

Demografische data Zuid-Limburg vergeleken met Limburg, Euregio Maas-Rijn en Nederland

Drs. Karel Toussaint
Maastricht/Sittard
Mei 2006

Nol Reverda, Lector CESRT/Hogeschool Zuyd

CESRT

Comparative European Social Research and Theory

Comparative European Social Research and Theory (CESRT) is een kenniskring van Hogeschool Zuyd verankerd in de faculteit Sociale Studies. CESRT heeft als doel een bijdrage te leveren aan het curriculum van sociaal werk opleidingen en het professionaliseren van docenten. Door het uitvoeren van toegepast onderzoek biedt CESRT ook een kwaliteitsimpuls aan de sociale beroepspraktijk. Thematisch staat binnen CESRT het proces van sociale uitsluiting en insluiting centraal.

Copyright©CESRT/Hogeschool Zuyd. Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt zonder voorafgaande toestemming van de rechthebbende.

CESRT/Hogeschool Zuyd
Brusselseweg 150
6217 HB Maastricht
Tel. +31 (0)43 346 6600
Fax + 31 (0)43 346 6619
<http://www.hszuyd.nl>
<http://cesrt.hszuyd.nl>
E-mail: cesrt@hszuyd.nl

Inhoudsopgave

Voorwoord en ten geleide	2
1. Populatie	3
1.1 Limburg vergrijst, ontgroent en loopt leeg	4
1.2 Allochtonen	8
1.3 Relatief veel gehuwden in Limburg	10
1.4 Huishoudens	10
1.5 Euregio Maas-Rijn	11
2 Economie	13
2.1 Economische ontwikkeling	13
2.2 Grote regionale verschillen	14
2.3 Bedrijvendynamiek	14
2.4 Economische structuur	14
2.5 Omvang van de creatieve industrie	16
2.6 Toerisme en recreatie	16
2.7 Limburgs internationale oriëntatie	17
2.8 Arbeidsproductiviteit	18
2.9 Beroepsbevolking	18
2.10 Werkloosheid	19
2.11 Besteedbaar inkomen en armoede risico	21
2.12 Schulden	23
2.13 Algemene Bijstand Wet	23
2.14 Economische structuur in euregio's Maas-Rijn en Rijn-Maas-noord	24
2.15 Werkloosheid in euregio's	25
3 Gezondheid	27
3.1 Leeftijdsverwachting en doodsoorzaken	27
3.2 Arbeidsongeschiktheid	27
3.3 Lichamelijke en psychische gesteldheid	29
3.4 Vraag en aanbod van zorg	29
4 Onderwijs	31
4.1 Opleidingsniveau	31
4.2 Voortijdige schoolverlaters	33
5 Huisvesting	34
5.1 Woonvoorraad	34
5.2 Koop- en huurwoning	34
5.3 Prijzen	35
Bronnen	36

Voorwoord en ten geleide

In dit werkdocument is volgens afspraak een aantal data bij elkaar gezet ter verder analyse van sociale uitsluiting op met name het economisch -structurele domein, waarbij onderscheid gemaakt wordt in materiele deprivatie en onvoldoende toegang tot social rights/(overheids)voorzieningen. Maar sociale uitsluiting heeft ook een sociaal culturele invalshoek met name dan onvoldoende sociale participatie en onvoldoende culturele en normatieve integratie. Met uitzondering van arbeidsparticipatie/werkgelegenheid en armoede is dit nog verder niet onderzocht.

- de demografische situatie in Limburg: Limburg met name Zuid Limburg loopt leeg: de jongeren trekken weg en de ouderen blijven, (dit geldt niet voor de rest van de EMR), de vergrijzing is groot(16,6%, maar in Aken nog groter 17,2%) het aantal huishoudens met kinderen daalt, het aantal echtscheidingen neemt meer dan gemiddeld in Nederland toe, de meeste gescheidenen wonen in Zuid-Limburg, en het grootste aantal allochtonen bestaat uit Duitsers.
- de werkgelegenheid : de economische groei blijft achter en is conjunctuurgevoelig, de sector industrie is nog groot (25%) (maar in Belgisch Limburg (27%) en de Duitse regio (29%) nog groter), maar vergeleken met de EMR scoort Zuid-Limburg nog het beste met 21%, Luik 9% en Aken -5.4% (1998-2002), de groei van de Zuid-Limburgse bedrijven (4,9%) blijft achter bij de landelijke trend (5,4%) de creatieve industrie is nog beperkt in omvang in tegenstelling tot de toeristische recreatieve sector, ook de beroepsbevolking, waarin een toename van vrouwen te constateren valt, vergrijst; de arbeidsparticipatie in Zuid-Limburg is 64% (de stad Aken, het laagst: 59%, Verviers het hoogst: 69%) de werkloosheid in Limburg is in de regio Parkstad het hoogst, maar vergeleken met de EMR slechts de helft (België 9,2% en Duitsland 9,3%), en de gemeten inkomens zijn in Parkstad het laagst (€ 17.100)
- de gezondheid : de gemiddelde levensverwachting (met Parkstad als laagste: 76,7jaar) en hoge sterfte aan hart en vaatziekten en ademhalingsorganen, Zuid-Limburg kent relatief veel arbeidsongeschikten, hoewel dat aantal lijkt te dalen; Zuid Limburg kampt meer dan gemiddeld met ziekten en er zijn wachtlijsten voor diverse vormen van zorg, de vraag naar zorg zal gezien de vergrijzing toenemen
- het onderwijs : Limburg kent relatief weinig hoog opgeleiden, ruim 26% van de Zuid-Limburgse bevolking heeft HBO of WO (ongeveer gelijk aan België) en het aandeel VMBO-leerlingen in 2003 wijkt slechts enigszins af van het landelijk gemiddelde (36,7%), maar de meeste vroegtijdige schoolverlaters zijn afkomstig van het VMBO.
- huisvesting: de verhouding koop-huur bedraagt 60%-40% met Maastricht en Heerlen beneden de 50% koopwoningen; 16% van de woningen is van voor 1945; de groei van de woonvoorraad is de afgelopen jaren afgenomen; de transactieprijs van een woning in Zuid-Limburg is € 161.00 (Nederland € 217.000) en de huurprijzen in Limburg stegen gemiddeld met 5,7% (Nederland 16%).

1. Populatie

Op 1 januari 2005 telde Limburg bijna 1.136.000 inwoners. Dit is ongeveer 7% van de Nederlandse populatie.

Limburg in cijfers	2003	2004	2005*
Bevolking per 1 januari	1.142.017	1.139.048	1.135.962
Geboorteoverschot afgelopen jaar	460	176	43
Migratiesaldo afgelopen jaar	76	-1.506	-1.346
Woningvoorraad per 1 januari	482.234	483.985	486.492
Bedrijventerreinuitgifte afgelopen jaar in hectare	70,98	49,46	69,91
Bedrijventerreinen terstond uitgeefbaar per 1 januari in hectare	367,15	355,34	354,12
Werkzame personen afgelopen jaar	513.784	504.787	504.393
Beroepsbevolking per 1 januari	515.990	515.679	518.358
Arbeidsongeschikten afgelopen jaar	50.650	50.170	83.470
Niet werkende werkzoekenden per 1 januari	46.888	54.112	57.083

* 2005 persbericht provincie Limburg 19 september 2005

Van alle Limburgers woont circa 60% in **Zuid-Limburg**, 25% in Noord-Limburg en de rest in Midden-Limburg. Voor het derde opeenvolgende jaar is het aantal inwoners in Limburg gekrompen. Tussen januari 2004 en januari 2005 daalde het aantal inwoners met bijna 3.400 personen. Procentueel komt dit neer op een daling van 0,3%. In 2003 bedroeg de daling nog 0,2% (ongeveer 2.700 personen). Er is dus sprake van een versnelde bevolkingsafname. Landelijk is er ook sprake van een verminderde bevolkingsaanwas, maar deze is nog altijd positief (2004: +0,2%).

De bevolkingsafname in 2004 komt volledig voor rekening van de regio Zuid-Limburg. Het aantal inwoners daalde hier met meer dan 4.000 personen (-0,6%). Noord-Limburg (+0,2%) en Midden-Limburg (+0,1%) laten een lichte groei zien. Opvallend is dat Midden-Limburg in 2003 (-0,1%) nog een lichte daling rapporteerde.

Zuid Limburg telt 23 gemeenten. In alfabetische volgorde zijn dat: Beek Brunssum Echt-Susteren Eijsden Gulpen – Wittem Heerlen Kerkrade Landgraaf Maasbracht Maastricht Margraten Meerssen Nuth Onderbanken Schinnen Simpelveld Sittard-Geleen Stein Vaals Valkenburg aan de Geul en Voerendaal.

In totaal wonen in Zuid-Limburg 627.580 inwoners, het aandeel vrouwen (319.953) is zo'n 10.000 groter dan het aandeel mannen (Statline. CBS 14-12-2005).

De bevolkingsontwikkeling van Limburg loopt steeds verder uit de pas bij de gemiddelde ontwikkeling in Nederland. In de periode 1996-2005 groeide het inwonertal van Limburg met slechts 0,2% (circa 2.300 personen).

Landelijk lag de groei met 5,2% aanzienlijk hoger. Binnen de provincie neemt de groei-intensiteit van noord naar zuid af. Noord-Limburg realiseerde met een groei van 3,6% de grootste toename, Midden-Limburg neemt met +2,0% een middenpositie in en Zuid-Limburg wordt ook over een langere periode met een krimpende bevolking geconfronteerd (-1,9%). Ten opzichte van 1996 gaat het in deze regio in totaal om een verlies van bijna 12.000 inwoners.

Gebied	Bevolking per 1-1-2005	Totale groei in 2004				
		Absoluut	%	Geboorte-overschot	Migratie Saldo	Saldo correcties
Nederland	16.258.030	34.320	0,2	57.030	14.460	-37.170
Limburg	1.139.340	-3.370	-0,3	40	-1.350	-2.060
Noord-Limburg	277.970	470	0,2	920	-180	-270
Midden-Limburg	233.790	190	0,1	280	310	-400
Zuid-Limburg	627.580	-4.030	-0,6	-1.150	-1.470	-1.410

Bron: Limburg in Cijfers

De bevolkingsprognoses van de Provincie Limburg geven aan dat de omvang van de bevolking ook de komende jaren verder zal afnemen. Tussen 2005 en 2010 zal de bevolking nog eens met 1,1% krimpen. In absolute termen gaat het om een daling van ruim 12.500 personen. Binnen de provincie Limburg wordt tot 2010 alleen in Noord-Limburg (+0,5%) een lichte groei van de bevolking verwacht. In Midden-Limburg (-0,8%) en vooral Zuid-Limburg (-1,9%) zal het aantal inwoners dalen.

1.1 Limburg vergrijst, ontgroent en loopt leeg

Limburg kent een relatief hoog percentage ouderen en het aantal 65-plussers groeit bovengemiddeld. (Zie ook Havermans, Schouten: Trouw 1-4-2006) Bijna 16% van de bevolking is ouder dan 65 jaar. Ter vergelijking, landelijk ligt dit aandeel op 14%. Een sterke daling is zichtbaar bij het aantal 25- tot 39-jarigen. Tussen 2000 en 2005 is het aantal 65-plussers in Limburg sneller gegroeid dan landelijk. Limburg komt uit op een groei van 9,1%. Nederland als geheel is goed voor +6,3%. Bij de andere leeftijdscategorieën blijft Limburg achter bij de landelijke ontwikkeling. Het verschil in groei-intensiteit is het grootst bij de categorie 0-14 jaar. In Limburg daalde de omvang van deze leeftijdsklasse met 4,3%, landelijk is er sprake van een groei met 2,1%. De sterkste daling is echter zichtbaar bij het aantal 25- tot 39-jarigen. In de periode 2000-2005 daalde het aantal personen in deze klasse met 15,5%. Ook landelijk is er in deze leeftijdsklasse een duidelijke daling zichtbaar (-8,2%).

Bron: Bevolking Limburg 2004 – 2035

Staat 8.1

Bevolking naar leeftijd

	Niveau Limburg			Procentuele verandering per jaar				Absolute verandering p.i.	
	1994	2004	2014	Nederland		Limburg		Limburg	
				1994/ 2003	2004/ 2013	1994/ 2003	2004/ 2013	1994/ 2003	2004/ 2013
0-4 jaar	66.700	60.000	48.400	0,4	-1,1	-1,1	-2,1	-700	-1.200
5-14 jaar	127.300	131.400	114.600	0,9	0,1	0,3	-1,4	400	-1.700
15-24 jaar	142.700	127.800	130.300	-1,0	0,8	-1,1	0,2	-1.500	300
25-34 jaar	185.500	134.400	118.600	-1,4	-0,8	-3,2	-1,2	-5.100	-1.600
35-44 jaar	181.200	185.300	132.900	1,1	-1,4	0,2	-3,3	400	-5.200
45-54 jaar	154.600	177.500	180.500	1,4	1,0	1,4	0,2	2.300	300
55-64 jaar	119.800	146.000	169.000	2,7	1,5	2,0	1,5	2.600	2.300
65-74 jaar	92.000	102.700	128.200	0,6	2,9	1,1	2,2	1.100	2.600
75-84 jaar	44.200	59.700	68.600	1,8	0,8	3,1	1,4	1.600	900
85 jaar e.o.	11.200	14.800	20.500	1,7	1,9	2,8	3,3	400	600
Totaal	1.125.500	1.140.000	1.112.000	0,6	0,4	0,1	-0,2	1.400	-2.800
0-14 jaar	194.000	191.400	163.000	0,7	-0,3	-0,1	-1,6	-300	-2.800
15-64 jaar	783.800	771.000	731.300	0,4	0,2	-0,2	-0,5	-1.300	-4.000
65 jaar e.o.	147.400	177.200	217.300	1,1	2,1	1,9	2,1	3.000	4.000

Bron: CBS, Etil.

Leeftijdsgroepen

0-4 jaar

Het aantal geboorten, oftewel de nuljarigen, is in de jaren zestig drastisch gaan dalen (figuur 8.1). Vanaf 1975 is er een licht stijgende lijn, maar met ingang van 1990 is een nieuwe lichte daling van de geboorten begonnen. De daling van het aantal geboorten sinds 1990 geeft voor de komende tien jaar een daling van het aantal kinderen onder de vier jaar (-2.1%).

5-14 jaar

Ook het aantal kinderen in de leeftijd van 5-14 jaar daalt inmiddels in Limburg door de lage geboortecijfers van de jaren negentig. Dit is niet het geval in Nederland.

15-24 jaar

Het aantal jongeren in de leeftijdsgroep 15-24 jaar is de afgelopen jaren gedaald als gevolg van genoemde geboortedaling uit de jaren zestig. Deze daling (-1,1% per jaar in de afgelopen tien jaar) is voorbij. Het lage niveau dat nu bereikt is, zal zich voorlopig handhaven. Over tien jaar gaat het aantal opnieuw dalen, maar dan in lichte mate.

25-34 jaar

De daling van het aantal geboorten uit de jaren zestig (de achterkant van de naoorlogse geboortegolf) veroorzaakte de afgelopen tien jaar een sterke daling in de leeftijdsgroep 25-34 jaar (-3,2%) in Limburg. Deze daling wordt in Limburg in de komende tien jaar minder (-1,2% per jaar).

35-54 jaar

De voorkant van de naoorlogse geboortegolf heeft de afgelopen jaren een aanzienlijke groei gegeven van het aantal personen van 35-54 jaar. Die groei is nu achter de rug. Na 2010 begint de daling.

55-64 jaar

De naoorlogse geboortegolf veroorzaakt geruime tijd een aanzienlijke stijging van het aantal 55-plussers. De voorzijde van de golf bereikte in 2003 de leeftijd van 57 jaar. De komende jaren zal het aantal personen in de leeftijd van 55-64 jaar in Limburg met 1,5% per jaar gaan stijgen. Dit is gelijk aan landelijk.

65-74 jaar

De toename van het aantal personen van 65-74 jaar was de afgelopen tien jaar hoger dan landelijk (1,1% versus 0,6%). De komende tien jaar zal de toename in Limburg van 2,2% lager liggen dan landelijk (2,9%).

75 jaar en ouder

Het aantal personen in de leeftijd van 75-84 jaar neemt de komende tien jaar in Limburg met gemiddeld 1,4% per jaar toe, landelijk is de toename 0,8%.

Het aantal 85-plussers stijgt veel sneller (3,3% per jaar) en stijgt in Limburg ook veel sneller dan landelijk (1,9%). (Bron: Etil Bevolking Limburg 2004-2035.)

De bevolkingsafname die de komende jaren voor Limburg wordt geprognosticeerd zal zich met name manifesteren in de jongere bevolkingsgroepen. Voor de categorie 0-14 jarigen wordt tot 2010 een daling voorzien van 8,3%. De potentiële beroepsbevolking (15-65 jaar) neemt af met 1,7% en de enige bevolkingsgroep die in Limburg in omvang zal toenemen, is de groep 65-plussers (+8,8%). Met deze ontwikkelingen zal het proces van vergrijzing en ontgroening zich in Limburg onverminderd voortzetten.

De groei van het aantal 65-plussers zal tot 2010 het hoogst zijn in Midden-Limburg (+11,4%) en Noord-Limburg (+11,0%). De toename in Zuid-Limburg (+7,1%) ligt een stuk lager. Hier wordt vooral een forse daling van het aantal jongeren (tot 14 jaar) verwacht (-10,0%). Ook in de andere regio's zal deze groep krimpen. Het aantal inwoners in Limburg daalt sinds 2002 en dit zal zich voortzetten. Deze daling komt volledig voor rekening van Zuid-Limburg.

Parkstad Limburg (Brunssum, Kerkrade, Heerlen, Landgraaf) heeft binnen Zuid-Limburg de meest oude bevolking. De gemeenten in Zuid-Limburg met verhoudingsgewijs de meest oude bevolking zijn Valkenburg aan de Geul, Brunssum, Kerkrade, Heerlen, Vaals, Simpelveld en Nuth.

Het aantal jongeren (0-14 jarigen) in Zuid-Limburg daalt vanaf 2000. De daling is het grootst in Parkstad Limburg (en heeft hier ook eerder ingezet) en is het kleinst in Maastricht- Mergelland. De relatief gezien meest jonge bevolking treffen we aan in de regio Westelijke Mijnstreek (Sittard-Geleen, Stein). Qua gemeenten is er sprake van een hoge groene druk (25,1%-30,0%) in Eysden, Margraten, Beek, Onderbanken, Schinnen, Meerssen en Voerendaal. De groene druk (verhouding tussen het aantal personen in de leeftijdscategorie '0-19 jaar' en de leeftijdsgroep '20-64 jaar') ligt in Limburg met 36,4% ongeveer 3,4 procentpunten lager dan het landelijke gemiddelde.

Het aantal ouderen (65+) zal in Limburg in 2030 bijna verdubbeld zijn ten opzichte van 2001 (van 15% van de bevolking naar 28%). Het aantal ouderen zal in 2030 het grootst zijn in Parkstad Limburg (30,6% van de bevolking).

Aandeel 65+ in percentage van de bevolking per regio in 2001 en 2030

Regio	2001	2030
Noord-Limburg	13,4	27,3
Midden-Limburg	14,0	28,4
Westelijke Mijnstreek	14,9	29,0
Parkstad Limburg	16,4	30,6
Maastricht en Mergelland	15,6	25,6
Provincie Limburg	14,5	28,2
Nederland	13,6	21,7

De demografische druk is een begrip dat aangeeft hoeveel 'niet actieven' er zijn ten opzichte van de potentiële beroepsbevolking. Het is in feite de optelsom van de groene druk en de grijze druk. De demografische druk ligt in Limburg maar een fractie onder het landelijke gemiddelde. In Limburg wordt een waarde van 62,3% berekend, landelijk is dit 62,6%. De grijze druk, die de verhouding weergeeft tussen het aantal personen van 65 jaar en ouder en het aantal personen in de leeftijdsgroep van 20 tot 65 jaar, is hierdoor ook harder gegroeid. De grijze druk bedraagt voor Limburg 25,9% tegen 22,8% voor heel Nederland. Uit de regionale cijfers blijkt dat Zuid-Limburg met een grijze druk van bijna 28% het meest is vergrijsd. Kanttekening is wel dat de omvang van de groep ouderen in de andere twee regio's relatief sneller toeneemt. In Noord-Limburg (23,1%) nadert de grijze druk het landelijk gemiddelde, in Midden-Limburg ligt deze ongeveer twee procentpunten hoger.

Voor Zuid-Limburg (34,4%) drukt het provinciale cijfer. In Noord-Limburg ligt de groene druk aanzienlijk hoger (30,1%). In deze regio wonen dus relatief veel jongeren.

Tussen 2000 en 2005 is de demografische druk in Limburg sterker gestegen dan gemiddeld in Nederland. Landelijk is er een toename van 1,4 procentpunt, in Limburg is dit 2,7 procentpunt. De toename in Limburg is het sterkst in de twee noordelijkste regio's en is vooral te wijten aan een hogere grijze druk. Landelijk is de toename van de grijze druk een stuk lager dan in Limburg. Bij de toename van de groene druk zijn de rollen omgedraaid.

Wat is de invloed van de vergrijzing op arbeid en wonen in Parkstad? Eke Zijlstra, bestuursvoorzitter van het Atrium Medisch Centrum, met vestigingen in Heerlen, Brunssum en Kerkrade, deed er onderzoek naar: „De bevolking raakt uit balans door een grote groep vergrijzende inactieven en een tekort aan jongeren. Na de ontvolking van het platteland zien we nu de ontvolking van de stad, waarin een slecht geschoolde, vergrijzende groep werklozen achterblijft. Die help je door innovatie niet aan de slag.” (Trouw 1-4-2006).

	Groene druk	Grijze druk	Demografische druk	Groene druk	Grijze druk	Demografische druk
				Groei t.o.v. 2000 in %		
Nederland	39,8	22,8	62,6	0,4	1,0	1,4
Limburg	36,4	25,9	62,3	0,1	2,7	2,7
Noord Limburg	40,1	23,1	63,2	0,5	2,7	3,1
Midden-Limburg	37,4	24,9	62,4	0,3	3,1	3,3
Zuid-Limburg	34,4	27,5	61,9	-0,2	2,6	2,3

Tabel: Demografische druk in Limburg, Nederland en de drie Limburgse gebieden (2005)

Bron: CBS; bewerking ETIN Adviseurs

Inwonerverlies het grootst in Vaals

Van alle Limburgse gemeenten is de bevolking in de gemeente Thorn in 2004 het snelst gegroeid (+3,0%). De groei in de gemeenten Sevenum (+1,4%), Nederweert (+1,0%), Bergen (+0,9%) en Brunssum (+0,7%) was eveneens bovengemiddeld. De grootste dalingen deden zich voor in de gemeenten Vaals (-2,7%), Kerkrade (-1,4%), Valkenburg aan de Geul (-1,4%), Heerlen (-1,1%) en Eijsden (-1,1%). Van de grotere steden laat alleen Venlo (+0,5%) een noemenswaardige groei zien. Weert en Roermond maken een pas op de plaats, Maastricht (-0,5%), Sittard-Geleen (-0,5%) en Heerlen (-1,1%) zitten in de min.

Over een langere periode bezien (1996-2005) is de gemeente Sevenum (+8,0%) de snelste groeier, gevolgd door Mook en Middelaar (+7,9%), Venray (+7,2%), Meerlo-Wanssum (+6,4%) en Heythuysen (+5,2%). Grootste daler :de gemeente Vaals (-7,1%)

De gemeenten Valkenburg aan de Geul (19,5%), Vaals (18,3%), Kerkrade (18,2%) en Nuth (18,0%) kennen verhoudingsgewijs veel ouderen.

1.2 Allochtonen

Limburg telde op 1 januari 2004 in totaal 224.086 allochtonen.(CBS, 14-12-2005) Dit is 19,7% van de bevolking. Landelijk ligt het aandeel een fractie lager (19,0%). Het hoge percentage allochtonen heeft vooral te maken met de aanwezigheid van een grote groep westerse allochtonen. Ongeveer driekwart van alle allochtonen in Limburg is oorspronkelijk afkomstig uit een westers land. Het aandeel niet-westerse allochtonen ligt in vergelijking met het landelijke beeld relatief laag. Zo kan in Limburg ongeveer 5% van de bevolking als 'niet-westers' worden aangemerkt, landelijk is dat 10,3%.

Voor Zuid-Limburg kent met een aandeel van 22,2% een hoog aandeel allochtonen. In totaal wonen daar 627.580 inwoners waarvan 162 916 (22.2%) allochtonen en daarvan zijn 34 531 (4,7%) niet westerse allochtonen. De Indonesiërs zijn daarbij nog niet opgeteld. Zij omvatten 17005 inwoners (2,3%) (Centraal Bureau voor de Statistiek, CBS Statline 2003) Het aantal Antillianen bedraagt 1980 (0,022%); Surinamers: 1401 (0,019%); Marokkanen: 7480(1%); Turken: 5152 (0,7%).

Midden-Limburg volgt met 16,9%, Noord-Limburg komt uit op 16,5%. Wanneer onderscheid wordt gemaakt naar herkomst, blijkt dat Noord-Limburg het grootste aandeel niet-westerse allochtonen heeft, namelijk 6,0% van de totale bevolking. In Midden- en vooral Zuid-Limburg

ligt dit wat lager, respectievelijk 5,5% en 4,7%. Zuid-Limburg herbergt met 110.374 vooral veel westerse allochtonen (bijna 18% van de bevolking).

Op gemeenteniveau wonen relatief de meeste allochtonen in de gemeenten Vaals (53%), Kerkrade (34%), Roermond (28%), Heerlen (28%), Venlo (25%). Landgraaf (22%), Brunssum (21%), en Onderbanken (20%).

Van alle gemeenten hebben alleen Roermond en Venlo een percentage niet-westerse allochtonen van meer dan 10% (respectievelijk 13,8% en 10,4%). De grotere gemeenten in Zuid-Limburg tellen verhoudingsgewijs de meeste niet-westerse allochtonen: Maastricht en Heerlen (elk 7%) en Sittard-Geleen (5%).

In de overige gemeenten ligt dit cijfer onder de 4%.

De meeste (westerse) allochtonen zijn afkomstig uit de buurlanden België en Duitsland. Duitsland is met bijna 54% van de westerse allochtonen en circa 40% van het totaal aantal allochtonen het belangrijkste land van herkomst. Ongeveer 12% van de westerse allochtonen is afkomstig uit België.

Het aantal allochtonen in Limburg is in de periode 2000-2004 met ruim 3.400 personen toegenomen. De procentuele groei (+1,6%) is een stuk lager dan de nationale groeivoet (ruim 11%). Vooral de ontwikkeling van de westerse allochtonen (-2,9%) heeft de Limburgse groei gedrukt. De toename van het aantal niet-westerse allochtonen (+17,2%) lag een stuk hoger. De regionale verschillen met betrekking tot de ontwikkeling van het totale aantal allochtonen zijn aanzienlijk. Noord-Limburg noteert met 7,4% de hoogste groei, Midden-Limburg komt uit op +4,0% en in Zuid-Limburg daalde het aantal allochtonen met 0,9%.

Per gemeente levert dat het volgende beeld:

	Tot. Inw.	Allocht.	Totaal		niet westers allocht			
			Excl Ind.	Ind.	Mar	Ant.	Sur.	Tur
Beek	17065	2370	361	517	153	35	24	46
Brunssum	29942	7466	1050	712	414	125	65	45
Echt-Sustereren	32107	5295	673	457	75	53	70	42
Eijsden	11938	1481	154	134	11	9	10	5
Gulpen -Wittem	15340	2233	246	153	27	11	9	10
Heerlen	93969	25706	6187	2882	2192	628	372	508
Kerkrade	50295	17156	1753	883	396	228	47	205
Landgraaf	40055	9874	898	787	66	63	37	108
Maasbracht	13727	1837	198	123	8	4	15	12
Maastricht	121982	25769	8104	3713	1622	582	360	1463
Margraten	13592	1595	196	176	10	13	12	16
Meersen	20039	2188	400	333	30	23	10	29
Nuth	16371	2308	438	169	32	24	33	48
Onderbanken	8420	1902	164	106	48	6	15	4
Schinnen	13598	2231	313	216	24	20	8	28
Simpelveld	11448	2216	117	84	6	5	9	5
Sittard-Geleen	97806	21012	5219	3183	1854	297	304	464
Stein	26596	3718	532	601	225	33	26	5
Vaals	10628	5572	352	88	13	5	7	27
Valkenburg a/d Geul	17896	2581	453	225	29	16	26	47
Voerendaal	13087	1741	215	176	13	18	14	9

1.3 Relatief veel gehuwden in Limburg

Van de totale Limburgse bevolking is circa 47% gehuwd. Het percentage ongehuwden bedraagt 41%. Tot de restcategorie behoren personen die zijn gescheiden (6%) of die weduwe(naar) zijn geworden (6,1%). Het landelijke beeld wijkt iets af van het bovenstaande. Het Nederlandse aandeel gehuwde personen (43%) is gemiddeld genomen lager dan in Limburg en de omvang van de groep ongehuwden (45%) is iets hoger.

Indien de drie Limburgse regio's worden bekeken, valt op dat Midden-Limburg het hoogste percentage gehuwden kent (ruim 48%). Zuid-Limburg telt relatief veel verweduwden en gescheidenen. Het aandeel ongehuwden is het hoogst in Noord-Limburg (42,4%).

Gebied	Inwoners	Ongehuwden	Gehuwden	Verweduwden	Gescheidenen
	totaal	%	%	%	%
Nederland	16.254.930	45,4	43,2	5,4	5,9
Limburg	1.139.050	40,8	47,0	6,1	6,0
Noord Limburg	277.840	42,4	47,3	5,4	4,9
Midden Limburg	233.380	40,6	48,3	5,8	5,3
Zuid Limburg	627.520	40,2	46,4	6,6	6,8

Tabel 2.3: Samenstelling Limburgse bevolking naar burgerlijke staat (2004)

Bron: CBS; bewerking ETIN Adviseurs

Het aantal gescheidenen is de laatste jaren zowel in Nederland als in Limburg sterk toegenomen. Tussen 2000 en 2004 nam hun aantal landelijk met 3,0% per jaar toe, in Limburg met 3,2%. Het aantal gehuwden loopt in Limburg sneller terug dan landelijk. In vijf jaar tijd is dit aantal in Limburg met 2,9% afgenomen tegen -0,6% in Nederland. Dit heeft echter niet geresulteerd in een relatief sterke stijging van het aantal ongehuwden in Limburg in diezelfde periode. Integendeel, de toename van het aantal ongehuwden ligt met +1,2% ver onder de landelijke groei van 4,8%. Mede hierdoor blijft Limburg relatief meer gehuwden en minder ongehuwden tellen dan Nederland als geheel.

1.4 Huishoudens

In 2004 werden er in de provincie Limburg ruim 491.000 huishoudens geteld. Het gemiddelde huishouden bestaat uit 2,3 personen. Indien naar de samenstelling wordt gekeken, blijkt dat de huishoudens zonder kinderen (32,0%) de grootste groep vormen, op de voet gevolgd door de eenpersoonshuishoudens (31,0) en huishoudens met kinderen (30,5%). De eenouder-gezinnen nemen iets meer dan 6% voor hun rekening. Ten opzichte van de landelijke situatie is vooral het aandeel eenpersoonshuishoudens in Limburg relatief laag (31,0% versus 34,4%) en ook het aandeel eenoudergezinnen ligt iets onder het nationale percentage (5,8% versus 6,2%). Het aandeel meerpersoonshuishoudens (met en zonder kinderen) is in Limburg juist hoger dan gemiddeld in Nederland.

Zuid-Limburg (34,2%) kent binnen de provincie het hoogste aandeel eenpersoonshuishoudens. Dit heeft onder andere te maken met het grote aantal studenten en ouderen dat in deze regio woont. Noord-Limburg (26,6%) en Midden-Limburg (26,8%) kennen aanzienlijk minder eenpersoonshuishoudens. De huishoudens met kinderen maken in Noord-Limburg (35,1%) het

grootste deel van de populatie uit. Dit is in overeenstemming met de relatief hoge groene druk in deze regio. Ook in Midden-Limburg (33,9%) is het aandeel huishoudens met kinderen relatief hoog. Zuid-Limburg (27,6%) blijft hier duidelijk bij achter.

Tussen 2000 en 2004 is het aantal huishoudens in Limburg met 2,0% gegroeid. Dit komt overeen met ruim 9.900 huishoudens. De groei in Limburg blijft wel duidelijk achter bij de landelijke ontwikkeling (+3,7%). De Limburgse groeiachterstand komt vooral voor rekening van de huishoudens met kinderen. Deze categorie daalde in de genoemde periode met 4,2%. Landelijk was er toen nog sprake van een klein plusje (+0,4%). Zowel in Nederland (+13,2%) als in Limburg (+9,0%) groeit het aantal eenoudergezinnen het snelst. De een-persoonshuishoudens (+7,4%) en de huishoudens zonder kinderen (+2,3%) zijn in Limburg sneller gegroeid dan landelijk (respectievelijk +6,7% en +1,9%).

Binnen de provincie bestaan er grote regionale verschillen in de ontwikkeling van het aantal huishoudens. De snelste groei komt op naam van Noord-Limburg. Hier nam het aantal huishoudens in de periode 2000-2004 toe met 4,1%. Midden-Limburg komt uit op +2,4%, Zuid-Limburg is hekkensluiter met +1,1%. De relatief lage groei van Zuid-Limburg is toe te schrijven aan een forse daling van het aantal gezinnen met kinderen (-6,1%). Hier staat wel een relatief sterke groei van het aantal eenoudergezinnen (+10,3%) tegenover. Ook in de andere regio's is het aantal huishoudens met kinderen gedaald, echter wel met een lagere intensiteit.

Tussen 2000 en 2004 kende de gemeente Swalmen (+5,3%) van alle Limburgse gemeenten de sterkste groei van het aantal huishoudens. Ook Venlo en Venray (beide +5,0%) laten een bovengemiddelde groei zien. Van een geheel andere orde zijn de groeicijfers van Vaals (-2,5%), Brunssum (-1,7%), Nuth (-0,9%) en Landgraaf (-0,5%).

Het aantal huishoudens met kinderen is tussen 2000 en 2003 gedaald in Zuid-Limburg (-3%). In deze periode nam in Zuid-Limburg vooral het aantal eenoudergezinnen toe (+5%) en het aantal eenpersoonshuishoudens (+3%). (Bron Sociaal Rapport Zuid Limburg 2004).

1.5 Euregio Maas-Rijn

Het aantal inwoners van de Euregio Maas-Rijn kwam begin 2004 uit op circa 3.737.700 personen. De Belgische deelregio's Limburg en Luik tellen de meeste inwoners (circa 49%), het Nederlandse deelgebied (Zuid-Limburg) is goed voor bijna 17% en het restant (34%) is woonachtig in de Duitse deelregio.

In de periode 1995-2004 is de Euregio Maas-Rijn 2,4% gegroeid. In de Euregio Maas-Rijn groeide de Duitse deelregio met 4,9%, het Belgische gebied met 2,7% en in het Nederlandse deel (Zuid-Limburg) daalde het inwonertal met 3,1%.

De bevolkingsgroei is tussen 2003 en 2004 duidelijk vertraagd. In de periode 1995-2004 groeide de bevolking van de euregio Maas-Rijn met gemiddeld 0,3% per jaar, tussen 2003-2004 was dat +0,2%.

In de Euregio Maas-Rijn worden alle deelregio's geconfronteerd met een negatief geboorte-saldo. In het Nederlandse deel was dit negatieve saldo relatief het grootst. Dit gebied heeft ook als enige te maken met een negatief migratiesaldo. Per saldo is de bevolking hier dan ook flink gedaald. De bevolking van het Duitse en Belgische deelgebied groeide uitsluitend dankzij een positief migratiesaldo.

De gemiddelde bevolkingsdichtheid ligt in de Euregio Maas-Rijn op 263 inwoners. In de regio Maas-Rijn kennen vooral Zuid-Limburg en de stad Aken een hoge bevolkings-concentratie. In het Belgische deel van de euregio wonen relatief weinig mensen.

Vooral de Duitse gebieden worden gekenmerkt door een relatief oude bevolking. In de euregio Maas-Rijn heeft het Nederlandse deel een hoger aandeel 65-plussers (16,6%), maar dit is nog altijd lager dan in het Duitse deelgebied (17,2%). Het Nederlandse deel kent wel het laagste aandeel 0- tot 14-jarigen (15,7%) van alle gebieden.

2 Economie

2.1 Economische ontwikkeling

Van 1997 - 2004 is de jaarlijkse groei van de Limburgse economie continue gedaald. De Limburgse economie presteert structureel minder goed dan gemiddeld in Nederland. Deze achterstandspositie heeft onder meer te maken met de conjunctuurgevoeligheid van de Limburgse de economie. Dit wil zeggen dat de provincie Limburg over het algemeen meedeint op de landelijke golven, echter wel met een versterkte golfslag. Wanneer de Nederlandse economie zich in een dal bevindt, zakt de Limburgse economie nog verder weg en als er weer sprake is van een economische opleving, dan is dat duidelijker waarneembaar in Limburg. Uit de cijfers blijkt wel dat Limburg pas extra profiteert wanneer er sprake is van hoogconjunctuur. In 2003 bereikte de Nederlandse economie een dieptepunt. Toen daalde het Bruto Nationaal Product (BRP) met 0,9%, in Limburg zelfs met 1,2%. In 2004 is de economie in Nederland uit het dal gekropen en realiseerde een groei van 1,7%. ¹Volgens het CBS is de economische groei voor Limburg in 2004 uitgekomen op 1,1%. Dit is een duidelijke verbetering ten opzichte van 2003, maar wel wederom een achterstand ten opzichte van de landelijke ontwikkeling.

Toegevoegde waarde (bruto, basisprijzen) per provincie en grootstedelijk gebied Volumemutaties t.o.v. het voorgaande jaar in %

	2002#	2003#1)	2004 1)
Nederland 2)	0,2	0,0	1,7
Groningen	2,8	1,4	3,8
Friesland	-1 ,5	- 0,9	0,8
Drenthe	0,5	- 1,1	0,5
Overijssel	- 0,5	0,1	1,4
Flevoland	1,6	2,4	3,4
Gelderland	- 0,7	- 0,2	1,2
Utrecht	- 1,1	- 1,8	1,8
Noord-Holland	2,5	0,7	1,9
Zuid-Holland	- 0,6	0,5	1,5
Zeeland	3,9	0,3	0,1
Noord-Brabant	- 1,0	0,2	1,3
Limburg	1,2	- 0,3	1,1
Utrecht	0,8	- 2,5	2,0
Amsterdam	3,7	0,8	2,4
Den Haag	1,7	0,9	1,9
Rotterdam	1,3	0,2	1,5

1) Voorlopige cijfers, Bron: CBS

2.2 Grote regionale verschillen

Binnen de provincie Limburg zijn er grote regionale verschillen in de ontwikkeling van het BRP. Illustratief zijn de groeicijfers van 2003. In Midden-Limburg (+2,1%) groeide de economie relatief sterk, terwijl Noord-Limburg (-1,3%) en vooral Zuid-Limburg (-2,2%) een forse krimp laten zien.

	2000	2001	2002	2003	2004	2005	2006
Nederland	3,5	1,6	0,4	-0,5	1,4	1,5	2,9+)
Limburg	2,9	0,8	0,9	-1,2	0,9		
Noord-Limburg	3,7	1,5	0,0	-1,3	*	*	*
Midden-Limburg	3,5	0,6	-0,1	2,1	*	*	*
Zuid-Limburg	2,5	0,5	1,6	-2,2	*	*	*

Tabel 4.1: Economische groei Limburg en Nederland in de periode 2000-2004

* Nog niet bekend. Het cijfer van de provincie Limburg betreft een raming van ETIN Adviseurs

Bron: CBS; bewerking ETIN Adviseurs

+) 2005 en 2006 op basis van de Volkskrant/CBS 12 mei 2006, 2006) : eerste kwartaal

Het CPB heeft de verwachting van de groei van de Nederlandse economie voor 2005 verlaagd. De Nederlandse economie is in het eerste kwartaal van 2005 zelfs met 0,5% gekrompen. Belangrijke oorzaak voor deze daling is de ontwikkeling van de export. De groei van de export is in het eerste kwartaal met meer dan de helft afgenomen. Verder zijn de investeringen teruggelopen en hebben huishoudens minder gekocht. Alleen de overheids-cnsumptie groeide bescheiden. De economische groei is uiteindelijk uitgekomen op 1,5%.

Ook de Nederlandsche Bank (DNB) heeft, als gevolg van de tegenvallende economische de groeiverwachting voor 2005 flink verlaagd. In 2006 versnelt de economische groei volgens het CPB tot naar verwachting 2,0%. Ook de binnenlandse bestedingen zullen dan aantrekken. De verwachting is dat Limburg voor beide jaren vermoedelijk een vergelijkbare ontwikkeling doormaakt. Het eerste kwartaal van 2006 geeft een sinds vijf jaar niet meer vertoonde groei van 2,9% te zien. (NRC 11 mei 2006).

2.3 Bedrijvendynamiek

Limburg telde per 1 april 2004 ongeveer 57.200 vestigingen waar betaalde arbeid wordt verricht. In de periode 2000-2004 zijn er zo'n 1.900 vestigingen bijgekomen (saldo van nieuwe en afgevoerde bedrijven). Dit komt overeen met een groei van 3,4%. Daarmee blijft Limburg achter bij de landelijke groei (+5,4%). Binnen de provincie behaalde Zuid-Limburg de hoogste groei (+4,9%), gevolgd door Midden-Limburg (+3,2%) en Noord-Limburg (+0,9%).

Van alle vestigingen in Limburg behoort bijna 27% tot de handelssector. Ook de zakelijke dienstverlening (16,6%) en de agrarische sector (11,0%) nemen een prominente positie in. Vergeleken met de landelijke verdeling valt vooral het relatief kleinere aandeel van de zakelijke diensten en het grotere aandeel van de handel, landbouw en horeca op.

2.4 Economische structuur

De economische structuur van Limburg wordt vooral gekenmerkt door een relatief hoog aandeel van de industrie en een relatief laag aandeel van de commerciële diensten. Zo is de

industrie in Limburg goed voor bijna 25% van de toegevoegde waarde, landelijk is dat circa 19%. Ondanks de krimp van de industriële sector is Limburg nog altijd één van de meest geïndustrialiseerde provincie van Nederland.

De commerciële diensten nemen circa 44% voor hun rekening, tegen 49% landelijk. De aandelen van de niet-commerciële diensten (24,3%) en de landbouw (2,6%) zijn vergelijkbaar met de landelijke percentages, de bouwnijverheid is iets ondervertegenwoordigd (4,9% versus 5,9%). Opvallend is het relatief lage aandeel van de landbouw in de toegevoegde waarde. (11%) In Zuid-Limburg is vooral de dienstensector sterk vertegenwoordigd. Het gaat dan zowel om de commerciële als de niet-commerciële dienstverlening.

Als naar de werkgelegenheidsstructuur wordt gekeken, komt een vergelijkbaar beeld naar voren. De industrie blijft met 19% van de totale werkgelegenheid de belangrijkste werkgever van Limburg. De Limburgse industriële werkgelegenheid leunt relatief sterk op de grote werkgevers in de chemie (zoals DSM en Sabic), de automotive sector (zoals Nedcar en Inalfa) en de elektrotechnische industrie (zoals Océ en Xerox Manufacturing). De handelssector is na de industrie met een werkgelegenheidsaandeel van bijna 17% nummer twee. Op de derde plaats staat de gezondheidszorg (14,9%) en op de vierde plaats de zakelijke dienstverlening (10,2%). Deze vier sectoren zijn samen goed voor meer dan 60% van de totale werkgelegenheid.

Sector	Vestigingen Limburg	Banen Limburg	Werkgelegenheidsstructuur (%)				
			Limburg	Noord-Limburg	Midden-Limburg	Zuid-Limburg	Nederland
Agrarische sector	6.320	24.550	4,9	10,7	6,0	1,6	3,8
Industrie	3.700	95.860	19,0	21,2	20,8	17,3	12,9
Bouw	4.510	26.780	5,3	4,3	6,5	5,4	6,3
Handel en reparatie	15.180	85.370	16,9	17,4	18,2	16,2	17,9
Horeca	4.420	27.530	5,5	5,9	4,8	5,4	4,1
Vervoer, opslag, communicatie	2.060	31.040	6,2	7,5	5,3	5,8	6,4
Financiële dienstverlening	1.220	12.400	2,5	1,6	1,9	3,1	3,6
Zakelijke dienstverlening	9.510	51.580	10,2	6,3	8,1	12,9	14,0
Overheid	240	26.040	5,2	4,3	4,6	5,8	5,9
Onderwijs	1.520	27.990	5,5	4,3	4,8	6,4	6,3
Gezondheids- welzijnszorg	3.000	75.080	14,9	13,4	14,2	16,0	14,3
Overige diensten	5.580	20.170	4,0	3,0	4,9	4,1	4,5
Totaal	57.240	504.390	100,0	100,0	100,0	100,0	100,0

Tabel 4.2: Werkgelegenheidsstructuur naar gebied (2004)

Bron: Vestigingsregister Limburg, LISA; bewerking ETIN Adviseurs

Zuid-Limburg heeft zich in toenemende mate ontwikkeld tot een belangrijke regio voor de zakelijke dienstverlening. Ook drukt de kwartaire sector (met name de sectoren onderwijs en gezondheidszorg) hier een belangrijke stempel op de regionale werkgelegenheid.

De structuur van de Limburgse economie is duidelijk aan veranderingen onderhevig. Een belangrijke trend is de verdienstelijking van de economie. Op basis van verschuivingen in de

werkgelegenheidsstructuur kan dit zichtbaar worden gemaakt. Indien de werkgelegenheidsaandelen van de onderscheiden sectoren van 2000 en 2004 worden vergeleken, blijkt dat vooral de dienstverlenende sectoren op winst staan en de landbouw en de nijverheid (industrie plus bouwnijverheid) aan belang hebben ingeboet. Zeker nu het voortbestaan van Nedcar in het geding is.

De verschuivingen in de werkgelegenheidsstructuur lopen in Limburg grotendeels parallel aan die van heel Nederland. Toch zijn er ook verschillen aan te wijzen. Zo verliest de industrie in Limburg duidelijk meer terrein dan landelijk. Verder valt op dat de handelssector in Limburg in de plus zit en landelijk in de min. Ditzelfde geldt ook voor vervoer/communicatie.

2.5 Omvang van de creatieve industrie

Omvang van de creatieve industrie is in Limburg nog relatief beperkt.

In brede kring groeit het inzicht dat de creatieve industrie op vruchtbare wijze cultuur en economie met elkaar verbindt. Het begrip creatieve industrie is afkomstig van het Engelse 'creative industries' en beslaat een heterogene groep bedrijven uit sectoren als architectuur, reclame, multimedia, schrijven/uitgeven, vormgeving en niet te vergeten de kunst in al zijn vormen.

Volgens een definitie van TNO is de creatieve industrie in Limburg goed voor meer dan 2.800 vestigingen en circa 9.400 werkzame personen. Daarmee behoren 4,9% van alle vestigingen en 1,9% van de totale werkgelegenheid tot de creatieve industrie. Zowel het aandeel 'creatieve bedrijvigheid' als het aandeel 'creatieve werkgelegenheid' ligt in Limburg onder het landelijke gemiddelde (respectievelijk 4,9% en 2,9%). Binnen de provincie kan Zuid-Limburg als meest creatief worden aangemerkt.

Het grootste deel van het aantal werkzame personen (55,5%) in de creatieve industrie is te vinden in het hoofddomein 'creatieve zakelijke dienstverlening'. 'Media- en entertainment' is goed voor bijna 25% van de werkgelegenheid, 'kunsten' neemt zo'n 20% voor zijn rekening. Landelijk is het aandeel van 'media- en entertainment' (33,2%) hoger en het aandeel van de 'creatieve zakelijke dienstverlening' (47,7%) lager.

De meeste werkgelegenheid in de creatieve industrie is te vinden in Maastricht. Het gaat in deze gemeenten om bijna 5.900 arbeidsplaatsen. Na Maastricht volgen Sittard-Geleen, Heerlen, Venlo en Weert.

Het aantal bedrijven in de creatieve industrie is tussen 2000 en 2004 in Limburg met 18,5% gegroeid (Nederland: +13,9%). De werkgelegenheidsontwikkeling is minder spectaculair, maar wel positief (+2,3%). Op nationaal niveau is de werkgelegenheid binnen de creatieve industrie iets sneller gegroeid (+4,4%).

2.6 Toerisme en recreatie

De toeristische en recreatieve sector (hierna T&R-sector) telde in 2004 in Limburg ongeveer 5.460 vestigingen en ruim 35.000 werkzame personen. Dit is gelijk aan 9,5% van alle vestigingen en 6,9% van de totale werkgelegenheid. Ter vergelijking, landelijk gaat het respectievelijk om 6,9% en 5,6%. De T&R-sector is in Limburg dus bovengemiddeld vertegenwoordigd en kan als een belangrijke pijler onder de Limburgse economie worden aangemerkt.

Binnen de provincie Limburg kan Zuid-Limburg als toeristische 'hotspot' worden aangemerkt. Deze regio neemt bijna 58% van alle provinciale T&R-vestigingen en zo'n 54% van de T&R-werkgelegenheid voor zijn rekening. Opvallend is vooral het grote aantal T&R-vestigingen in

Zuid-Limburg. De T&R-sector is hier goed voor 10,9% van alle vestigingen. De sector is in Zuid-Limburg wel vrij kleinschalig. (6 banen per vestiging)

Van alle gemeenten telt Maastricht de meeste banen in de T&R-sector (5.030) op afstand gevolgd door Venlo (2.640), Valkenburg aan de Geul (2.410) en Heerlen (2.370). De top-10 is goed voor meer dan 60% van de totale toeristische werkgelegenheid in Limburg. Wanneer wordt gekeken naar het aandeel toeristische banen in de totale gemeentelijke werkgelegenheid verandert de top-10 aanzienlijk. De eerste drie plaatsen worden bezet door Zuid-Limburgse gemeenten, te weten Valkenburg aan de Geul, Vaals en Gulpen-Wittem. In elk van deze gemeenten heeft de toeristisch-recreatieve sector een aandeel van meer dan 25%.

Indien naar de samenstelling van de T&R-sector wordt gekeken, blijkt dat bijna 55% van de werkgelegenheid betrekking heeft op de horeca. In het totaal aantal vestigingen is deze bedrijfstak zelfs goed voor circa 65%. Met bijna 22% van de werkgelegenheid vormt ook de logiesverstrekking (o.a. hotels, pensions, jeugdherbergen, kampeerterreinen, bungalowparken) een belangrijke pijler onder de T&R-sector. De overige categorieën zijn aanzienlijk kleiner.

Hoofdgroep	Limburg			Nederland
	vestigingen	banen	% banen	% banen
Detail- en groothandel	274	1.084	3,1	4,1
Logiesverstrekking	673	7.586	21,7	15,2
Horeca	3.531	19.235	54,9	53,1
Vervoer	287	2.110	6,0	9,6
Cultuur, recreatie en amusement	315	2.291	6,5	8,2
Sport	110	595	1,7	2,8
Overige	265	2.114	6,0	7,0
Totaal	5.455	35.015	100,0	100,0

Tabel 4.3: Vestigingen en werkzame personen in de T&R-sector in Limburg (2004)

Bron: Vestigingenregister Limburg, LISA; bewerking ETIN Adviseurs

De T&R-sector heeft een aantal magere jaren achter de rug. In de periode 2000-2004 groeide de werkgelegenheid met slechts 0,3%. Het contrast met de landelijke ontwikkeling is groot. Op nationaal niveau steeg het aantal T&R-banen met 6,0%. De tegenvallende ontwikkeling in Limburg kan vooral worden toegeschreven aan Zuid-Limburg. Hier daalde werkgelegenheid met 1,4%. Echter ook de andere Limburgse regio's komen niet in de buurt van de landelijke groeivoet. In de logiesverstrekking (-6,2%), het vervoer (-1,0%) en de horeca (-0,4%) zijn banen verloren gegaan. Groei was er in de segmenten detail- en groothandel, cultuur, recreatie en amusement, sport en de categorie 'overig'.

2.7 Limburgs internationale oriëntatie

De grootste exporteur in Nederland en Limburg is de industrie. In Limburg neemt de industrie naar schatting 85% van de totale export voor zijn rekening. Binnen de industrie is bijna de helft van de omzet afkomstig uit het buitenland. Landelijk ligt dit percentage ongeveer 5 procentpunten lager. Vooral de chemie is sterk op het buitenland gericht. Bijna 70% van de omzet in de chemie heeft betrekking op de export en naar schatting een kwart van de totale provinciale uitvoer wordt gegenereerd binnen de chemie. Ook de transport-middelenindustrie en de elektrotechnische industrie zijn belangrijke pijlers onder de provinciale export (respectievelijk 18% en 14% van de totale export). Behalve de industrie hebben ook de

groothandel (32%) en de landbouw (30%) een bovengemiddelde exportgraad. De bouw, de detailhandel en een aantal dienstverlenende sectoren zijn meer afhankelijk van de binnenlandse afzet.

Over het algemeen geldt dat de Limburgse export extra profiteert op momenten dat het goed gaat met de wereldeconomie maar ook een extra deuk oploopt als het conjunctureel wat tegenzit.

De internationale oriëntatie van Limburg komt ook tot uitdrukking in de aanwezigheid van buitenlandse bedrijven. In 2004 telde Limburg in totaal 312 buitenlandse vestigingen, goed voor bijna 42.000 banen. Daarmee neemt de provincie bijna 6% van alle buitenlandse vestigingen in Nederland en zo'n 8% van de gerelateerde werkgelegenheid voor zijn rekening. Bij de vestingen bezet Limburg de zesde plaats, bij de werkgelegenheid een vijfde plaats. De buitenlandse bedrijven hebben een relatief grote omvang (in werkgelegenheids-termen). Met een gemiddelde van 134 banen per vestiging staat Limburg, na Zeeland, op een tweede plaats. Het belang van de internationale bedrijven wordt nog duidelijker wanneer hun aandeel in de totale werkgelegenheid wordt berekend. In Limburg is 8,3% van de totale werkgelegenheid te vinden bij een buitenlands bedrijf. Alleen de provincies Noord-Holland (11,2%) en Utrecht (11,0%) hebben een hoger aandeel. Een aantal grotere buitenlandse bedrijven in Limburg zijn Nedcar, Flextronics, Mommers, Sabic, Xerox, Inalfa, Sappi, Mercedes-Benz, DHL, Sony, ExxonMobil Plastics Europe, Office Products/Viking, Kobe Steel, Medtronic, Nordson en NCR. Een groot deel van de buitenlandse bedrijven in Limburg behoort tot de maakindustrie. Het gaat in totaal om 74 bedrijven die werk bieden aan ruim 15.000 personen. Daarmee hebben deze bedrijven een werkgelegenheidsbelang van zo'n 36% binnen het totaal aantal buitenlandse bedrijven. Nedcar (Born) en Mommers (Echt) staan zelfs in de landelijke top 10 (qua werkgelegenheid). Alleen in Noord-Brabant zijn er meer banen te vinden bij buitenlandse bedrijven in de maakindustrie.

2.8 Arbeidsproductiviteit

In 2002 was er een duidelijke omslag in arbeidproductiviteit. Door het ongunstige economische klimaat bleef de groei van het BRP toen achter bij de groei van het arbeidsvolume. Per saldo resulteerde dit in een negatieve ontwikkeling van de arbeids-productiviteit. In 2003 is er als gevolg van een relatief sterke daling van het arbeidsvolume weer sprake van een voorzichtig herstel. Dit herstel is in 2004 gecontinueerd. De economische groei lag in 2004 duidelijk hoger dan in het jaar ervoor. Dit herstel was niet zichtbaar bij de ontwikkeling van de werkgelegenheid. De groei van de arbeidsproductiviteit komt in 2004 voor Limburg uit op +1,7%, Nederland is goed voor +1,9%.

De arbeidsproductiviteit is relatief het hoogst in sectoren als de landbouw, de financiële sector, de zakelijke dienstverlening en de industrie. Andere sectoren zoals de handel, horeca, zorg, onderwijs en bouwnijverheid kennen een relatief lage arbeidsproductiviteit. De verschillen in arbeidsproductiviteit hebben onder meer te maken met de aard van de producten of diensten die geleverd worden, de arbeidsintensiteit van het productieproces en de arbeidsvoorwaarden.

2.9 Beroepsbevolking

Per 1 januari 2005 bestond de Limburgse beroepsbevolking uit 518.360 personen. De aandelen van de drie regio's in de totale Limburgse beroepsbevolking hangen nauw samen met de

verdeling van de bevolking. Ongeveer 54% is geconcentreerd in Zuid-Limburg, een kwart in Noord-Limburg en de resterende 21% is woonachtig in Midden-Limburg. De leeftijdsstructuur van de Limburgse beroepsbevolking wordt gekenmerkt door een oververtegenwoordiging van hogere leeftijdscategorieën en een ondervertegenwoordiging van de lagere leeftijdscategorieën. De verschillen met de landelijke structuur zijn het grootst in de leeftijdscategorieën '25-34 jaar' en '45-54 jaar'. In Limburg heeft 21,8% van de beroepsbevolking een leeftijd tussen de 25 en 34 jaar, landelijk is dat 24,4%. Bij het aantal 45- tot 54-jarigen is de situatie omgekeerd. Limburg is goed voor 26,6%, Nederland als geheel komt uit op 24,0%. Bij de leeftijdscategorieën '35-44 jaar' en '55-64 jaar' zijn de verschillen minder groot.

Leeftijd	Totaal absoluut	Limburg %	Nederland %	Vershil %
15-24 jr	57.160	11,0	12,2	-1,2
25-34 jr	113.180	21,8	24,4	-2,6
35-44 jr	152.190	29,4	28,5	0,8
45-54 jr	137.740	26,6	24,0	2,6
55-64 jr	58.090	11,2	10,9	0,3
Totaal	518.360	100,0	100,0	0

Tabel 7.2: Leeftijdsstructuur van de Limburgse en Nederlandse beroepsbevolking (2005)
Bron: ETIN Adviseurs

Ongeveer 42% van de totale beroepsbevolking is vrouw. Als gevolg van de toegenomen arbeidsparticipatie is dit aandeel de afgelopen jaren gestaag toegenomen. Ter illustratie, in 1995 namen vrouwen nog geen 38% voor hun rekening. Ook de komende jaren zal het aandeel vrouwen verder toenemen. Volgens prognoses van ETIN Adviseurs zullen vrouwen in 2015 goed zijn voor bijna 46% van de totale beroepsbevolking. Het aandeel vrouwen in de beroepsbevolking wisselt sterk per leeftijdscategorie. Over het algemeen geldt hoe ouder de vrouw, hoe lager het aandeel binnen de beroepsbevolking. Zo bedraagt het aandeel vrouwen binnen de leeftijdscategorie '15-24 jaar' bijna 47%, in de leeftijdscategorie '55-64 jaar' is dat circa 30%. Toch neemt de participatie ook in de hogere leeftijdscategorieën gestaag toe.

2.10 Werkloosheid

Sinds 2001 is de omvang van de werkloze beroepsbevolking in Nederland en Limburg continue gegroeid. Volgens het CBS was 6,7% van de Limburgse beroepsbevolking in 2004 werkloos, iets hoger dan het landelijke gemiddelde (6,4%). Ter vergelijking, in 2001 kende Limburg nog een werkloosheid van 3,9%. Het aantal mensen met een werkloosheidsuitkering (WW) liep in de periode 2000-2005 op van 16.370 naar 31.030. Voor Zuid-Limburg van 9.040 naar 18.020, waarvan het aandeel mannen 34% omvat van het totale aantal uitkeringen. (Statline CBS 14-12 2005)

Het Centrum voor Werk en Inkomen (CWI) verzamelt gegevens over het aantal niet werkende werkzoekenden (nww-ers). Op 1 januari 2005 telde Limburg ruim 57.000 nww-ers, of 11% van de totale beroepsbevolking (landelijk: 9,2%). In 2004 is het aantal nww-ers in Limburg met 5,5% gegroeid (+1.120 nww-ers). Landelijk was er sprake van een kleine daling (-0,2%). Vooral in de tweede helft van 2004 is de werkloosheid in Limburg weer gaan groeien.

In Zuid-Limburg is de groep werklozen binnen de beroepsbevolking nog altijd het hoogst, namelijk 12,5%. Noord- en Midden-Limburg blijven met respectievelijk 9,1% en 9,6% onder het

Limburgse gemiddelde. De werkloosheid is in 2004 het snelst toegenomen in Zuid-Limburg. Hier steeg het aantal nww-ers met 7,1%, Noord-Limburg komt uit op een groei van 4,1%, in Midden-Limburg blijft de schade beperkt (+1,5%).

Gebied	totaal nww 1 jan. 2005	Aandeel in Beroeps- bevolking	Groei t.o.v. jan '04	Aandeel vrouwen	Aandeel allochtonen	Aandeel > 35 maanden
	Absoluut	%				
Nederland	704.110	9,2	-0,2	48,9	25,3	22,2
Provincie Limburg	57.090	11,0	5,5	48,0	14,3	23,4
Noord-Limburg	11.940	9,1	4,4	49,5	15,9	19,7
Midden- Limburg	10.530	9,6	1,5	47,4	17,9	24,2
Zuid-Limburg	34.620	12,5	7,1	47,6	12,6	24,5

Tabel 7.4: Werkloosheidspercentage nww-ers per 1 januari 2005 naar gebied

Bron: CWI; bewerking ETIN Adviseurs

Kerkrade is koploper binnen Limburg met 17,3% niet werkende werkzoekenden. Kerkrade wordt op de voet gevolgd door Heerlen (17,2%). Op enige afstand volgen Roermond (15,5%), Brunssum (14,1%) en Maastricht (13,6%).

Ruim 14% van de niet werkende werkzoekenden (circa 8.140 personen) in Limburg is van niet-Nederlandse afkomst. Landelijk ligt dit aandeel fors hoger (25,3%). Ten opzichte van begin 2004 is er sprake van een daling van het aandeel allochtonen in het werklozenbestand. Toen was namelijk nog 15,4% van de Limburgse werkzoekenden allochtoon.

De gemiddelde leeftijd van het Limburgse nww-bestand ligt iets hoger dan gemiddeld in Nederland. In Limburg is 55% van de nww-ers ouder dan 40 jaar, landelijk is dit 3 procentpunten lager. De groep 50-plussers is in Limburg goed voor 28,4% van het totaal, het landelijke gemiddelde komt uit op 27,0%. De lagere leeftijdscategorieën zijn in Limburg iets ondervertegenwoordigd. Ter illustratie, de groep 25- tot 39-jarigen is in Nederland goed voor 32,7% van de totale populatie, in Limburg is dat 30,2%.

Indien naar de ontwikkeling van het aantal nww-ers naar leeftijd wordt gekeken, blijkt dat vooral het aantal werkloze jongeren (<25 jaar) sterk is toegenomen. In Limburg nam het aantal nww-ers onder de 25 jaar tussen 1 januari 2004 en 1 januari 2005 met meer dan 55% toe (landelijk: +47%). Ook het aantal oudere werklozen nam in deze periode toe. Zo groeide het aantal 40- tot 49 jarigen met 11,9% (landelijk: +4,6%) en het aantal 50-plussers met 5,7% (landelijk: +2,9%). Een daling van het aantal nww-ers is zichtbaar binnen de groep 25-39 jaar. In Limburg daalde de omvang van deze groep met 13,1%, landelijk met 17,5%.

Per 1 januari 2005 stond 23,4% van de nww-ers in Limburg langer dan drie jaar ingeschreven. Een jaar eerder was dat een fractie lager (22,8%). Het aandeel langdurig werklozen ligt in Limburg iets hoger dan gemiddeld in Nederland (22,2%). Ook binnen de provincie zijn er verschillen. Zuid-Limburg (24,5%) en Midden-Limburg (24,2%) hebben een groter aandeel langdurig werklozen dan Noord-Limburg (19,7%).

Als naar langdurige werkloosheid in 2003 en 2004 bij Eurostat gekeken wordt, dan zijn in Nederland België en Duitsland die aantallen allemaal toegenomen. Nederland: van 1 naar 1,6%; België : van 3,6% naar 3,9% en Duitsland: van 4,5% naar 5,4% (epp.eurostat.eu 21-12-2005)

Iets meer dan de helft van alle nww-ers in Limburg is laag opgeleid (vbo/mavo of lager). Van deze groep kan circa 31% (15,4% van het totaal aantal nww-ers) als ongeschoold worden aangemerkt. Verder blijkt dat bijna 38% een opleiding heeft op middelbaar niveau (mbo/havo/vwo) en circa 12% is hoger opgeleid (hbo/wo). Indien het opleidingsniveau van de Limburgse werklozen wordt vergeleken met het landelijke beeld, blijkt dat Limburg relatief veel werklozen heeft op vbo/mavo-niveau en op middelbaar niveau. Het aandeel ongeschoolden en hoger opgeleiden ligt op een wat lager niveau. Ten opzichte van 1 januari 2004 is het aandeel ongeschoolden gedaald en vooral het aandeel middelbaar opgeleiden gestegen.

2.11 Besteedbaar inkomen en armoede risico

In 2000 bedroeg het gemiddeld besteedbaar inkomen van particuliere huishoudens (exclusief studentenhuishoudens met inkomen) in Limburg circa € 25.200,-. Landelijk bleek per huishouden gemiddeld € 25.900,- te worden verdiend. Limburg blijft dus achter bij het landelijke gemiddelde.

Het lagere inkomen in Limburg komt volledig voor rekening van de regio Zuid-Limburg. Hier bedraagt het gemiddelde besteedbare inkomen € 24.600,-. De andere twee regio's, Noord-Limburg en Midden-Limburg scoren met respectievelijk € 26.200,- en € 26.000,- een stuk hoger en komen bovendien boven het landelijke niveau uit.

Een vergelijkbaar beeld ontstaat als naar het gestandaardiseerde inkomen wordt gekeken. In dat geval worden de inkomens gecorrigeerd voor de grootte en samenstelling van de huishoudens. Wederom heeft Limburg een achterstand ten opzichte van het Nederlandse gemiddelde.

Limburg komt uit op € 17.300,-, landelijk wordt een bedrag van € 18.000,- berekend. Zuid-Limburg is wederom hekkensluiter (€ 17.100,-), echter het verschil met Noord- en Midden-Limburg (beide € 17.600,-) is nu minder groot.

De laagste inkomens worden gemeten in het zuidoosten van de provincie. Concreet betreft dit de gemeenten Brunssum, Heerlen, Kerkrade en Landgraaf.

Een laag inkomen volgens de lage inkomensgrens in 2003 is per jaar voor een alleenstaande €10.220, voor een echtpaar €14.000 en met 2 kinderen €19.300, voor een eenoudergezin € 13.300 en een alleenstaande 65plusser €10.200.

Als het sociale minimum, het wettelijk bestaansminimum zoals dat in de politieke besluitvorming is vastgesteld als uitgangspunt genomen wordt zijn die bedragen iets anders: een alleenstaande €9.800, voor een echtpaar €13.800 en met 2 kinderen €16.300, voor een eenoudergezin € 14.100 en een alleenstaande 65plusser €10.400. (Armoede heeft een gezicht gekregen Supplement).

De specifieke doelgroepen die in Nederland een verhoogd risico lopen op armoede zijn: een oudergezinnen en alleenverdieners met een laag inkomen met minderjarige kinderen. Volgens de armoedemonitor 2005 betreft het 430.000 kinderen. Andere doelgroepen zijn uitkeringsgerechtigden, chronisch zieken en mensen in woonvoorzieningen die alleen zakgeld ontvangen, ouderen (circa 15% van de ouderen populatie), niet westerse allochtonen (3 op 10 huishoudens van Turkse, Marokkaanse en Antilliaanse afkomst hebben een laag inkomen),

werkende armen (working poor, in vijftien jaar tijd is dat aantal gestegen van 131.000 huishoudens naar 250.000 in 2004) met name de helft van de boerengezinnen heeft een inkomen onder het bestaansminimum, kleine zelfstandigen met een laag inkomen (13% volgens Economische Instituut voor het Midden en Kleinbedrijf voor Nederland en ook voor Limburg, vrouwen (feminisering van de armoede) en jongeren (bijna 40% van de werkende jongeren heeft een schuld van gemiddeld 900 euro).

Het aandeel huishoudens met een laag inkomen ligt in Limburg een fractie hoger dan landelijk (12,9% versus 12,7%). Van de drie Limburgse regio's scoort Zuid-Limburg (bijna 14%) het minst gunstig. Hetzelfde verhaal gaat op voor het aandeel huishoudens dat onder/ rond het sociaal minimum leeft. Ook op basis van deze indicator wordt duidelijk dat Limburg (9,1%) een kleine achterstand heeft ten opzichte van het landelijke cijfer (9,4%). De verschillen binnen Limburg zijn wederom groot. Midden- (8,4%) en Noord-Limburg (8,5%) noteren aandelen die onder het landelijk gemiddelde liggen. Zuid-Limburg eindigt daar echter ruim boven (10,1%).

Gebied	Totaal huishoudens	Laag inkomen		Langdurig laag inkomen		Onder/rond sociaal minimum	
	x 1000	% in totaal	t.o.v. 1998	% in totaal	t.o.v. 1998	% in totaal	t.o.v. 1998
Nederland	6.623,8	13,9	-1,2	6,4	-0,7	9,6	-0,5
Limburg	471,2	13,6	-0,7	6,2	-0,6	9,4	0,0
Noord-Limburg	108,0	12,6	-0,9	5,6	-0,8	8,7	-0,2
Midden-Limburg	93,7	12,3	-0,8	5,6	-0,6	8,8	-0,4
Zuid-Limburg	269,6	13,7	0,3	6,5	-0,3	9,5	0,5

Tabel 8.1: Aandeel huishoudens met een laag inkomen, langdurig laag inkomen en een inkomen dat onder/rond het sociaal minimum ligt (2000)

Bron: CBS; bewerking ETIN Adviseurs

Wanneer het aandeel huishoudens wordt beschouwd dat met een inkomen onder of rond het sociaal minimum moet rondkomen, springt de positie van de grote steden in het oog. In Heerlen, Kerkrade, Roermond, Maastricht en Venlo behoort meer dan 10% van alle huishoudens tot de groep die qua inkomen rond het sociaal minimum leeft.. De koppositie in Limburg wordt echter ingenomen door Heerlen, waar 18,7% van de huishoudens met een laag inkomen moet rondkomen en 5.8% langdurig (meer dan 4 jaar).

	% huishoudens laag inkomen	% huishoudens 105% sociaal minimum	% huishoudens 105% sociaal min langdurig
Brunssum	17.2	12.7	5
Heerlen	18.7	14.2	5.8
Kerkrade	15.3	11.5	4.5
Landgraaf	13.3	9.8	3.9
Maastricht	14.5	10.4	4.2
Sittard-Geleen	14.2	10.4	4
Vaals	15.1	11.5	4.9
Roermond	17.7	13.2	5.2
Venlo	17.1	12.7	5.2
Limburg	13.3	9.8	3.9

Bron: Armoede heeft een gezicht gekregen Supplement 2006-06-15

Als naar de verschillende doelgroepen gekeken wordt: zelfstandigen, werknemers, bijstand/werklozen, arbeidsongeschikten en pensioenontvangers dan wonen meer dan gemiddeld werknemers (2.1%) met laag inkomen in Brunssum (3.1%), Heerlen (2.6) , Maastricht, Sittard-Geleen en Kerkrade. Meer dan gemiddelde bijstand/werklozen (4.4%) wonen uin Heerlen (8.5%),Brunssum (5.7), Kerkrade, Vaals Landgraaf Sittard-Geleen en Maastricht. Meer dan gemiddeld (3.6%) wonen arme pensioenontvangers in Vaals (5.1%) , Valkenburg, Heerlen, Onderbanken, Maastricht en Brunssum

Ter vergelijking het percentage risico op armoede, minder dan € 9.295 te besteden voor een alleenstaande of €19.520 voor een echtpaar met 2 kinderen per jaar in België in 2001 was 13% en voorlangdurige armoede 7% (docjerome).

2.12 Schulden

Volgens de Armoedemonitor 2005 is het niet goed mogelijk met behulp van beschikbare informatie nauwkeurig het aantal te bepalen van huishoudens met problematische schulden en van de ontwikkeling in het aantal aldus het rapport van de armoederapporteurs van de provincie Limburg (februari 2006) Wel is het een gegeven dat de laatste jaren een sterke stijging is te zien in: het aantal incassoopdrachten bij consumenten, het aantal verzoeken om schuldhulpverlening, het aantal wettelijke schuldsaneringen, het aantal huurders met huurachterstand en het aantal huisuitzettingen.

In Limburg zijn in 2004 bij Kredietbank Limburg 2580 aanvragen schuldhulpverlening ingediend die geleid hebben tot 1315 schuldhulpverleningen.

2.13 Algemene Bijstand Wet

In de periode 2000-2003 is het aantal uitkeringen in het kader van de ABW in Limburg toegenomen van 22.710 naar 23.850.

Het overgrote deel komt voor rekening van Zuid-Limburg waar het aantal steeg van 15.880 naar 16.430. Het aandeel vrouwen daalt in die periode met 1% van 56% (8670) naar 55% (8670) (Regionale Kerngegevens Nederland Statline CBS 14-12-2005).

Voor 2006 gaat de gemeente Heerlen niet uit van een daling van het aantal uitkeringsgerechtigden in het kader van de WWB. Dat aantal blijft 4800.

(<http://heerlen.nl/interweb/100.homepage/persberichten/BEGROTING%202006%20concept%20college%2030%208.pdf>)

2.14 Economische structuur in euregio's Maas-Rijn en Rijn-Maas-noord

De ontwikkeling van het bruto regionaal product is het sterkst in Nederlandse delen van beide euregio's. In de euregio rijn-maas-noord bedroeg het BRP in 2002 circa 50,7 miljard euro, in de euregio Maas-Rijn was dat een stuk hoger namelijk 157,5 miljard euro. De grotere omvang van de regio Maas-Rijn in termen van bevolking, bedrijvigheid en werkgelegenheid is hier de verklarende factor.

In de euregio Maas-Rijn neemt de Duitse deelregio ruim tweederde van het BRP (107 mld) voor zijn rekening, het Belgische deel is goed voor circa 21% (34 mld), het Nederlandse deel komt uit op bijna 10% (16 mld). Ter oriëntatie het BNP van Nederland in 2002 was 435 mld euro.

In de periode 1998-2002 nam het BRP het meest toe in de Nederlandse delen van beide euregio's. Noord- en Midden-Limburg waren in de euregio rijn-maas-noord goed voor een stijging van ruim 24%. Zuid-Limburg kwam in de euregio Maas-Rijn uit op een groei van 21%. De groei in beide Duitse deelregio's was vergeleken met de overige gebieden beperkt. De periode 1998-2002 was dus vooral voor de Nederlandse gebieden een periode van hoogconjunctuur.

Indien nader op de euregio's wordt ingezoomd, blijkt dat Midden-Limburg (+25,3%) in de periode 1998-2002 van alle gebieden de meest voorspoedige economische ontwikkeling heeft doorgemaakt. Op nummer twee staat Noord-Limburg (+23,2%) en op drie Zuid-Limburg (+21,0%). Van de Belgische gebieden realiseerden Verviers (+13,5%) en Waremmes (+12,7%) de hoogste groei. In Hoei (+7,7%) en Luik (+9,0%) lag de economische groei een stuk lager. De onderlinge verschillen tussen de Duitse regio's zijn nog een stuk groter. Zo groeide de Duitse deelregio in de euregio rijn-maas-noord met 13,9%, in de euregio Maas-Rijn was dat slechts +5,7%. In de euregio rijn-maas-noord kenden vooral Neuss (+16,0%) en Krefeld (+15,5%) een snelle economische ontwikkeling. Een schril contrast vormt de ontwikkeling in de Kreis Aken (-5,4)

Indien de economische structuur van de twee euregio's aan de hand van het Bruto Regionaal Product wordt bekeken, blijkt dat in beide gebieden de nijverheid (industrie en bouw) ongeveer 30% van het BRP voor zijn rekening neemt. De landbouw levert slechts een beperkte bijdrage (in de euregio Maas-Rijn 1,1%, in de euregio rijn-maas-noord 2,3%). Het grootste deel van het BRP is in beide euregio's afkomstig uit de dienstensector. In de euregio Maas-Rijn gaat het om 69,4%, in de euregio rijn-maas-noord om 68,0%.

Naar deelgebied zijn er grotere verschillen zichtbaar. In de euregio rijn-maas-noord levert in het Nederlandse deelgebied de landbouw met 5,2% een bovengemiddelde bijdrage aan het BRP en in de euregio Maas-Rijn is het Belgische deelgebied sterk gericht op de industrie (32,1%), terwijl het Duitse deelgebied vooral een dienstverlenend karakter (72,6%) heeft. Indien nog verder wordt ingezoomd, blijkt dat Noord-Limburg (7,2%) het hoogste landbouwaandeel kent, Hasselt (39,6%) scoort het hoogst op de nijverheid en de stad Aken (79,2%) heeft het hoogste aandeel van de dienstverlening.

Als de werkgelegenheidsstructuur van de twee onderscheiden euregio's wordt bekeken, dan blijkt dat de industrie met name in de euregio rijn-maas-noord nog steeds een belangrijke werkgever is. Het werkgelegenheidsaandeel van de industrie bedraagt hier 30%. In de euregio Maas-Rijn is de industrie met 23% ook een belangrijke werkgever, maar hier voeren de dienstverlenende sectoren de boventoon. Met name de financiële en zakelijke dienstverlening en

de niet-commerciële diensten (overheid, onderwijs en overige quataire diensten) zijn met aandelen van respectievelijk 20% en 33% sterk vertegenwoordigd. In beide euregio's is de betekenis van de landbouw - in werkgelegenheidstermen - nog slechts minimaal (<2%). Binnen de euregio's kunnen per deelregio enige accenten worden gelegd. Zo zijn in de euregio Maas-Rijn in Belgisch Limburg het werkgelegenheidsaandeel van de landbouw (3%) en dat van de industrie (27%) relatief hoog. De regio Luik kent een relatief grote sector overheid en onderwijs (25%). In de Duitse regio springen de sectoren industrie (29%) en handel/reparatie (16%) in het oog. Ook het Nederlandse deel kent een relatief omvangrijke handel en reparatiesector (15%) en scoort daarnaast hoog als het gaat om de overige kwataire dienstverlening (18%).

In de euregio rijn-maas-noord is het aantal werkzame personen in de niet-commerciële dienstverlening in de Nederlandse deelregio duidelijk bovengemiddeld (26%). In diezelfde regio heeft ook de transportsector een relatief hoog werkgelegenheidsaandeel (8%). In de Duitse regio zijn de industrie, handel en zakelijke dienstverlening dominant.

De arbeidsparticipatiegraad ligt in de euregio rijn-maas-noord (ruim 67%) hoger dan in de Euregio Maas-Rijn (bijna 63%). In beide euregio's kennen met name de Nederlandse deelregio's een hoge participatie. In de euregio rijn-maas-noord hebben Noord- en Midden-Limburg participatiegraden van respectievelijk 69% en 68%. De Duitse participatiegraden variëren van 65% (Krefeld) tot 68% (Neuss). In de euregio Maas-Rijn heeft een aantal Belgische gebieden een relatief lage participatie. Vooral de regio Luik en Hoei scoren met iets meer dan 60% laag. De stad Aken kent echter de laagste arbeidsparticipatie. Hier participeert maar 59% van de bevolking tussen 15 en 65 jaar in het arbeidsproces. De hoogste participatie in deze euregio hebben Verviers (69%), Kreis Aken (67%) en Tongeren (65%). Zuid-Limburg scoort met 64% een vijfde plaats.

2.15 Werkloosheid in euregio's

In oktober 2004 bedroeg het aantal werkzoekenden in de euregio Rijn-Maas-noord 85.400, dit is een stijging ten opzichte van een jaar eerder met 3,6%. In de euregio Maas-Rijn is het aantal werkzoekenden nog sterker toegenomen, van 208.000 naar 220.000. Dit komt overeen met een stijging van 5,8%. Vooral tussen juli en oktober 2004 is het aantal werkzoekenden in de euregio Maas-Rijn relatief sterk toegenomen. Dit is vooral toe te schrijven aan een forse stijging in het Belgische deelgebied. In Zuid-Limburg was de stijging in deze periode relatief gering, in het Duitse deelgebied is zelfs een dalende trend zichtbaar. In de euregio rijn-maas-noord was er tussen juli en oktober 2004 een lichte stijging in het Duitse deelgebied en een lichte daling in het Nederlandse deel.

Eurostat registreert de werkloze beroepsbevolking. De omvang hiervan is kleiner dan het aantal werkzoekenden dat bij de arbeidsbureaus (in Nederland CWI) staat ingeschreven. Ook is het Europese werkloosheidspercentage lager dan het nationale percentage. De verklaring hiervoor is de één uurgrens die Eurostat hanteert.

Volgens Eurostat lag de werkloosheid in de euregio Maas-Rijn in 2003 op een hoger niveau dan in de euregio rijn-maas-noord. De eerste genoemde euregio kende een werkloosheidspercentage van 8,3%, de tweede komt uit op 7,5%. Opvallend is dat het werkloosheidspercentage in de Nederlandse deelgebieden aanzienlijk lager ligt dan in de Duitse en Belgische gebieden. De werkloosheid in het Nederlandse deel (4,4%) van de Euregio Maas-Rijn is meer dan tweemaal zo laag als in het Belgische deel (9,2%) en Duitse deel (9,3%).

Indien verder op de euregio's wordt ingezoomd, worden de verschillen alleen maar groter. Binnen de euregio Maas-Rijn werd in 2003 de hoogste werkloosheid gemeten in de regio Luik (13,8%) en de stad Aken (13,6%). Zuid-Limburg (4,4%) kende de laagste werkloosheid.

3. Gezondheid

3.1 Leeftijdverwachting en doodsoorzaken

De gemiddelde levensverwachting in Nederland is 77,9 jaar en dit cijfer stijgt nog steeds (POL-Omgevingsmonitor 2002). In Limburg echter is de gemiddelde levensverwachting lager. Ze is het laagst in de regio Parkstad Limburg, namelijk 76,7 jaar.

Ook de gezonde levensverwachting is in Limburg lager dan landelijk. Nederlanders hebben gemiddeld 61,6 gezonde jaren te leven. In Parkstad Limburg ligt dit ruim vijf jaar lager: 56 jaar. Lichamelijke beperkingen gaan zich vooral voordoen in de leeftijd vanaf 75 jaar. In de groep 75-84 jarigen heeft bijvoorbeeld 45% van de mensen matige tot ernstige beperkingen. In de jongere leeftijdsgroep 65-74 jarigen is dit nog maar 20%.

(Beleidssignalement Demografische doorbraak, 2004).

De meest voorkomende doodsoorzaken in Nederland zijn hart-/vaatziekten, kanker en ziekten aan de ademhalingsorganen (POL-Omgevingsmonitor).

De regio's Midden-Limburg en Maastricht/Mergelland scoren ongeveer gelijk aan het Nederlands gemiddelde. In de overige drie regio's Noord-Limburg, Westelijke Mijn-streek en Parkstad Limburg sterven meer mensen dan landelijk aan hart-/vaatziekten en aan ziekten van de ademhalingsorganen. Met name de laatste ziekte ligt als doodsoorzaak in de regio's Westelijke Mijnstreek en Parkstad Limburg flink boven het landelijk gemiddelde.

Blijkens recente cijfers van het CBS blijken vooral mannen aan kanker te overlijden en vrouwen aan hart en vaatziekten. In 2005 overleden in Nederland 21.000 mannen aan kanker en 20.800 aan hart en vaatziekten, bij vrouwen ligt dat omgekeerd: 18.100 aan kanker en 22.600 aan hart en vaatziekten. (NRC 15-5-2006)

3.2 Arbeidsongeschiktheid

Eind 2004 telde Limburg zo'n 83.470 arbeidsongeschikten. Dit is 16,2% van de beroepsbevolking. In Nederland kreeg 8,5% van de bevolking van 15 tot en met 64 jaar in 2004 een arbeidsongeschiktheidsuitkering. De percentages variëren van 4,1 tot 15,3%. Veel gemeenten in Zuid-Limburg en het oosten van Groningen hebben een hoog percentage arbeidsongeschikten. Gemeente Heel (Zuid-Limburg) en gemeente Reiderland (Groningen) hebben met 15,3% het hoogste percentage. (http://www.rivm.nl/vtv/object_map/o1540n21463.html)

Het percentage mensen in de beroepsbevolking dat niet kan werken vanwege arbeidsongeschiktheid, ligt in de provincie Limburg reeds lange tijd (sinds mijnsluitingen) hoger dan gemiddeld in Nederland. Vooral in Zuid-Limburg wonen verhoudingsgewijs veel arbeidsongeschikten. Met een arbeidsongeschiktheid van 18,2% is er een duidelijk gat met Noord- en Midden-Limburg (beide ongeveer 14%).

De gemeente Heel kent binnen Limburg procentueel gezien de meeste arbeids-ongeschikten (23%). Ook Gennep, Brunssum, Kerkrade en Onderbanken scoren relatief hoog. De hoge score van Heel en Gennep kan onder meer worden verklaard door de aanwezigheid van instellingen voor mensen met een handicap.

Gebied	Totaal arbeidsongeschikten Absoluut	WAO %	Wajong %	WAZ %	Groei % t.o.v. 4de kw. 2003	Aandeel AO in beroepsbevolking %
Nederland	938.330	79,1	15,1	5,8	-2,2	12,4
Limburg	83.470	78,1	15,0	6,8	-3,2	16,2
NLimburg	17.820	74,2	16,7	9,1	-2,0	13,7
MLimburg	15.470	75,6	16,4	8,0	-1,5	14,2
ZLimburg	50.180	80,3	14,0	5,7	-4,2	18,2

Tabel 7.3: Samenstelling arbeidsongeschikten en aandeel in beroepsbevolking (4de kw. 2004)

Bron: CBS; bewerking ETIN Adviseurs

De arbeidsongeschikten zijn te verdelen in drie groepen, de 'reguliere' arbeidsongeschikten (WAO-ers), de arbeidsongeschikte jonggehandicapten (Wajong-ers) en de arbeidsongeschikte zelfstandigen (WAZ-ers). De eerste groep heeft een aandeel van circa 78%, de omvang van de tweede en derde groep is respectievelijk 15% en 7%. Noord-Limburg kent een bovengemiddeld aandeel Wajong-ers en WAZ-ers. Zuid-Limburg kent relatief veel WAO-ers. Het gaat hier zowel om volledige arbeidsongeschiktheid (80 - 100%) als om gedeeltelijke arbeidsongeschiktheid (minder dan 80%). Voor heel Nederland geldt een verhouding van respectievelijk 71%-29%. Deze verhouding is vooral van belang met het oog op de reïntegratie.

In Limburg hebben mannen een aandeel van 57,9% binnen de totale groep arbeidson-geschikten. Landelijk is dat 54,5%. Gerelateerd aan de beroepsbevolking is de arbeidsongeschiktheid tussen mannen en vrouwen min of meer in evenwicht. Van de mannelijke beroepsbevolking is 16,0% arbeidsongeschikt, van de vrouwelijke beroepsbevolking is dat 16,4%.

De kans op arbeidsongeschiktheid neemt toe naarmate men ouder wordt. De leeftijds-categorie '55-65 jaar' is in Limburg goed voor ruim 42% van alle arbeidsongeschikten, de groep van 45-55 jaar neemt nog eens zo'n 29% voor zijn rekening. Iets meer dan 11% van alle arbeidsongeschikten in Limburg is jonger dan 35 jaar.

Tussen mannen en vrouwen bestaan er duidelijke verschillen in arbeidsongeschiktheid naar leeftijdscategorie. In de lagere leeftijdscategorieën blijken relatief meer vrouwen dan mannen arbeidsongeschikt. Zo is van de 25 tot 35 jarigen meer dan 56% vrouw. Binnen de leeftijdscategorie 55 tot 65 jaar is dit slechts 33%. De verschillen in arbeidson-geschiktheid naar sekse hebben ook te maken met de lagere arbeidsparticipatie van vrouwen in de hogere leeftijdscategorieën.

Het aantal jonge vrouwen met een WAO uitkering is sinds 2003 ruimschoots gehalveerd. In 2003 zaten nog 20.000 vrouwen jonger dan 30 volgens het UWV in de WAO, in 2006 8500.

Sinds eind 2002 laat het aantal arbeidsongeschikten een dalende lijn zien. Deze trend werd ook in 2004 gecontinueerd. In 2006 is dat aantal als gevolg van herkeuring voor alle WAO-ers onder de 50 jaar gedaald naar 688.400. (NRC 29-5-2006) Eind 2004 telde Limburg ongeveer 2.770

arbeidsongeschikten minder dan in dezelfde periode een jaar eerder. Dit is een daling van 3,2% (landelijk: -2,2%). De snelle daling in Limburg kan vooral worden toegeschreven aan Zuid-Limburg. Hier daalde het aantal arbeidsongeschikten in een jaar tijd met 4,2%. Noord-Limburg (-2,0%) en Midden-Limburg (-1,5%) melden eveneens een daling. De afname van het aantal arbeidsongeschikten in Limburg is evenwichtig gespreid over mannen en vrouwen. Wel zijn er verschillen tussen de drie onderscheiden groepen binnen de arbeidsongeschikten. De groep WAO-ers laat de grootste daling zien (-4,2%), maar ook het aantal WAZ-ers (-3,7%) daalde flink. De daling zet nog door want aan het eind van het 2de kwartaal van waren er nog 81.040

arbeidsongeschikten (Statline CBS 14-2-2005) . Een schril contrast vormt de ontwikkeling van het aantal Wajong-ers. Deze groep nam toe met 2,3%. (Bron: CBS; bewerking ETIN Adviseurs.)

3.3. Lichamelijke en psychische gesteldheid

Zuid-Limburg wijkt niet af van overig Limburg waar het betreft de meest voorkomende vormen van lichamelijke ziekten, aandoeningen. De meest voorkomende vormen zijn migraine, ernstige aandoeningen aan rug, nek en schouder, hoge bloeddruk en gewrichtsslijtage aan heupen en knieën.

Deze ziekten komen in Zuid-Limburg vaker voor dan in Noord- en Midden- Limburg. Binnen Zuid-Limburg komen bijna alle ziekten (ook de minder voorkomende) vaker voor in Parkstad Limburg dan in Westelijke Mijnstreek en Maastricht-Mergelland.

Een zeer ruime meerderheid van de bevolking in Zuid-Limburg (ruim 55%) kampt met een of meer psychosociale problemen. Ook dit cijfer ligt in Zuid-Limburg hoger dan in Noord- en Midden-Limburg. (Het kan hierbij gaan om persoonlijke problemen, relatieproblemen of problemen met inkomen, werk, wonen).

Ruim 1 op de 5 Zuid-Limburgers kampt met depressieve symptomen. Dit is meer dan in Noord- en Midden-Limburg.

De meeste inwoners van Zuid-Limburg ervaren hun gezondheid (toch) als goed tot uitstekend. Toch is er nog een redelijk aantal, circa 20%, dat zijn gezondheid matig tot slecht vindt. Mensen in Zuid-Limburg vinden hun gezondheid vaker matig of slecht dan mensen in Noord- en Midden-Limburg. Een kleine minderheid van 8 à 9% van de Zuid-Limburgers ervaart eenzaamheid. Ook hiermee scoort Zuid-Limburg iets negatiever dan Noord- en Midden-Limburg. (Bron Sociaal Rapport Zuid Limburg 2004)

Een groot deel van de bevolking in Zuid-Limburg houdt er een ongezonde leefstijl op na, zogenaamd risicogedrag. Het gaat daarbij met name om te weinig bewegen (circa 70% van de inwoners) en overgewicht (bij circa 50%).

Ander risicogedrag komt in mindere mate, maar toch nog ruim een kwart van de Zuid-Limburgers, rookt en circa 15% drinkt. Het risicogedrag is in Zuid-Limburg groter dan in Noord- en Midden-Limburg. (zie eventueel ook :

<http://statline.cbs.nl/StatWeb/Temporary%20Files/download75602B57.xls>)

3.4 Vraag en aanbod van zorg

Zuid-Limburg heeft naar verhouding minder bedden voor gehandicapten en ouderen (in verzorgings-, verpleeghuis, serviceflat) dan gemiddeld in Limburg en landelijk (2002).

Het aantal ziekenhuisbedden komt overeen met het gemiddelde voor Limburg.

Eind 2003 staan 2.600 mensen in Zuid-Limburg op de wachtlijst voor verzorging/verpleging. De wachtlijst is het grootst in de regio Westelijke Mijnstreek, gevolgd door Parkstad Limburg. Er wordt vooral gewacht op verzorgingshuiszorg (met name in Maastricht- Mergelland en Westelijke Mijnstreek). In de regio Parkstad wordt ook nog vaak gewacht op verpleeghuiszorg. De gemiddelde wachttijd voor verpleging/verzorging is ruim 16 maanden en is het langst voor zorg thuis en opname verzorgingshuis.

De meeste wachtenden (70%) ontvangen een vorm van overbruggingszorg terwijl ze op de wachtlijst staan. Wachtenden op zorg thuis krijgen minder vaak overbruggingszorg.

Het aantal wachtenden is ten opzichte van 2002 gedaald bij thuiszorg en verpleeghuis-zorg. Bij verzorgingshuiszorg steeg het aantal wachtenden.

Per 2004 staan in Zuid-Limburg 730 lichamelijk en verstandelijk gehandicapten op de wachtlijst voor zorg. De wachttijd betreft vooral woonvoorzieningen, kort verblijf en dagbesteding.

Per medio 2003 staan in Zuid-Limburg bijna 4200 mensen op de wachtlijst voor ggz-zorg. De meesten wachten op een beoordelingsgesprek.

In Zuid-Limburg is er minder tevredenheid over het aanbod Groene Kruis (niet voldoende dichtbij huis). Daarnaast is er, met name in de regio Parkstad Limburg, minder tevredenheid over het aanbod ziekenhuiszorg (niet voldoende dichtbij huis).

Het aanbod 's nachts/in het weekend van de huisartsenpost is in Zuid-Limburg niet voldoende.

Dit geldt vooral voor de regio Parkstad Limburg: 57% van de inwoners vindt het aanbod op dit punt onvoldoende. (Maastricht-Mergelland 40%; Westelijke Mijnstreek 35%).

De vraag naar zorg zal toenemen door onder meer de vergrijzing van de Limburgse bevolking.

Hierdoor zal een groeiend beroep worden gedaan op zorgvoorzieningen, vrijwilligers en mantelzorgers. De behoefte aan personeel in de zorg zal (flink) toenemen.

Ook publieke voorzieningen en commerciële ondernemingen zullen meer dienen in te spelen op de behoeften en wensen van ouderen.

30% van de Limburgers signaleert een tekort aan voorzieningen in hun kern/gemeente voor het zo lang mogelijk zelfstandig kunnen blijven wonen van ouderen. Er is hierbij weinig verschil tussen de regio's. Een toename van het aantal ouderen betekent een toenemende vraag naar voor ouderen geschikte woningen, eventueel in combinatie met aanbod op het gebied van zorg en welzijn.

In Limburg zal er in 2010 behoefte zijn aan 8.300 extra woningen voor verzorgd wonen en aan 14.600 overige geschikte woningen. Hier staan 3.430 zorgwoningen tegenover die tot 2010 gerealiseerd worden in het kader van het beleid op het terrein van wonen-welzijn-zorg. Daarnaast loopt er een afspraak met gemeenten, die met andere betrokken partijen een actieprogramma vaststellen voor de realisering van zorgwoningen en andere aangepaste woningen, op basis van een behoefte-inventarisatie.

4. Onderwijs

4.1 Opleidingsniveau

Limburgse beroepsbevolking kent relatief weinig hoogopgeleiden.

Het opleidingsniveau van de Limburgse bevolking in de leeftijd van 15 tot 65 jaar ligt gemiddeld iets lager dan landelijk. Zo heeft in Limburg 41,4% van de bevolking alleen lager onderwijs genoten, landelijk is dit meer dan vier procentpunten lager. Het aandeel middelbaar opgeleiden ligt in Limburg en Nederland (beide circa 39%) op een vergelijkbaar niveau. Het aandeel hoger opgeleiden (HBO en universiteit) ligt in Limburg (19,2%) daarentegen onder het landelijk gemiddelde (23,4%).

2.9.2. Kerncijfers leerlingen en studenten

Aantallen leerlingen en Studenten (x 1000)	2001	2002	2003
Totaal	3505,0	3538,1	3578,0
Po	1652,3	1654,1	1653,7
Vo	904,5	913,6	924,9
Bve (mbo)	455,5	469,5	477,7
Bve (educatie)	155,7	164,3	155,5
Hbo	320,8	322,1	334,5
Wo	171,9	178,8	187,2

Bron: http://www.minocw.nl/documenten/eurydice_nl.pdf

In de afgelopen jaren is het opleidingsniveau van de bevolking in Limburg iets gestegen. Het aandeel mensen met een hoger onderwijsdiploma nam tussen 1998 en 2002 toe met bijna 9%. Landelijk bedroeg de stijging in deze periode ruim 11%. Het aantal lager opgeleiden daalde conform de landelijke ontwikkeling met ruim 2%.

De stijging van het percentage hoger opgeleiden was het grootst in Midden-Limburg. Hier nam het aandeel hoger opgeleiden toe met meer dan 15%. Noord-Limburg presteerde met 11% conform het landelijk gemiddelde. Zuid-Limburg kwam uit op een groei van 6%. In absolute termen telt Zuid-Limburg, mede vanwege de aanwezigheid van een universiteit, de meeste hoogopgeleiden. In relatieve termen scoort Midden-Limburg (20%) echter nagenoeg gelijk. Noord-Limburg blijft met een aandeel hoogopgeleiden van 16% iets achter.

Een lichte verbetering is ook zichtbaar ten aanzien van de indicator 'Bevolking met tertiaire opleiding' (hbo en universitair). In 2002 kwam Limburg uit op 19,5%, in 2003 staat de teller op 20,0%. De achterstand ten opzichte van het Nederlandse (24,8%) en het EU-gemiddelde (21,8%) blijft bestaan. (Limburg in cijfers, 2004).

	Nederland	Limburg (Nederlands)	Limburg (Belgisch)	Liège
Scholingsniveau laag	32,2	37,7	42,4	44,6
Scholingsniveau midden	42,8	42,7	33,4	29,4
Scholingsniveau hoog	25,0	19,6	24,2	25,9

Bron: Belangrijkste regionale indicatoren, 2004 Quick Scan A. Riga

Ook binnen de Euregio Maas Rijn lijkt Limburg slecht te scoren als het gaat om het hoge scholingsniveau. Wel heeft Limburg hier een laag percentage laag scholingsniveau, maar als Duitsland daarbij betrokken wordt is dat van Nederland weer relatief. Duitsland heeft maar 17% laag opgeleiden. (epp.eurostat.cec.eu 21-12-2005)

Het relatief hoge aandeel ouderen binnen de Limburgse beroepsbevolking heeft invloed op het opleidingsniveau. Ouderen zijn over het algemeen lager opgeleid dan de huidige generatie jongeren. Overigens moet worden opgemerkt dat het aandeel hoger opgeleiden tussen 1998 en 2002 in Limburg sterker is gestegen dan gemiddeld in Nederland. Het opleidingsniveau van de beroepsbevolking ligt in Zuid-Limburg hoger dan in de twee andere regio's. Ruim 26% voltooide een HBO- of universitaire studie. Midden-Limburg scoort met 25,5% ook nog boven het provinciale gemiddelde. Noord-Limburg blijft met een aandeel hoog opgeleiden van 20% enigszins achter. Het aandeel lager opgeleiden is hier met 32% bovengemiddeld.

In 2003 zaten in Zuid-Limburg bijna 34.000 leerlingen in het voortgezet onderwijs (vo).

Vo-leerlingen naar gebied, absoluut en procentueel (2003)

Gebied	Vo-leerl. totaal abs.	Algemeen leerjaar	VMBO LWVBK	VMBO VGT	HAVO	VWO
Noord-Limburg	14.113	4,6%	49,0%	12,2%	16,6%	17,6%
Midden-Limburg	12.367	16,1	25,5	15,2	20,9	22,3
Zuid-Limburg	33.957	10,2	32,9	14,9	19,1	22,9
Limburg	60.437	10,1	35,2	14,3	18,9	21,5
Nederland	881.148	14,9	36,7	13,7	16,1	18,5

Bijna de helft van de vo-leerlingen in Zuid-Limburg (47,8%) volgt onderwijs in vmbo-verband. Het merendeel hiervan zit (binnen het vmbo) in het leerwegondersteunend onderwijs en de basisberoepsgerichte en kaderberoepsgerichte leerwegen (LWOVBK). Een minderheid zit in de gemengde en theoretische leerweg van het vmbo (VGT).

Het aantal leerlingen in het LWOVBK in Zuid-Limburg (32,9%) is veel lager dan in Noord-Limburg (49,0%), maar hoger dan in Midden-Limburg (25,5%). Het aandeel vmbo-leerlingen in het vo ligt in Zuid-Limburg op ongeveer provinciaal en landelijk niveau.

Het aandeel havo-leerlingen (19,1%) en vwo-leerlingen (22,9%) in het vo in Zuid-Limburg ligt boven het provinciaal en landelijk gemiddelde. In de periode 2000-2003 nam in Zuid-Limburg vooral het aantal vmbo- (LWOVBK-)leerlingen toe, met 34,9%.

Deze groei was in heel Limburg groot (30,0%). Landelijk was de groei veel beperkter.

Het aantal havo-leerlingen steeg tussen 2000-2003 in Zuid-Limburg met 12,8%.

De groei van het aantal vwo-leerlingen was beperkter, +7,3%. Per saldo nam het totaal aantal vo-leerlingen in Zuid-Limburg tussen 2000 en 2003 toe met 12,1%. Deze groei was groter dan gemiddeld in Limburg (9,4%).

4.2 Voortijdige schoolverlaters (vsv-ers)

Een voortijdige schoolverlater is een jongere die stopt met zijn opleiding op een moment dat hij nog onvoldoende geleerd heeft en nog geen 23 jaar oud is. Voldoende geleerd wil zeggen een MBO opleiding niveau 2 of HAVO of VWO diploma gehaald, zijnde een kwalificatie voor de arbeidsmarkt

In 2002 waren er 71.000 vsv-ers, in 2003 : 64.000, in 2004: 64.000, in 2005: 56.963. 15 procent van de jongeren onder de 23 jaar is werkloos (6,5% van de beroepsbevolking) In de grote steden is 25% van de allochtone jongeren werkloos. (NRC 31-5-06)

In het schooljaar 2002-2003 zijn er in Zuid-Limburg 1221 voortijdige schoolverlaters vsv'ers). Het betreft hierbij leerlingen zonder startkwalificatie voor de arbeidsmarkt. De regio Westelijke Mijnstreek telt de meeste vsv'ers, 640. Parkstad Limburg heeft er 299; Maastricht-Mergelland 282. De meeste vsv'ers (45,3%) zijn afkomstig van het vmbo. (Van een regio, Westelijke Mijnstreek, ontbreekt dit gegeven). Daarnaast is ruim eenderde afkomstig uit de beroepsopleidende (22,4%) of beroepsbegeleidende leerweg (13,3%) van het ROC (Regionaal Opleidingscentrum).

De meeste vsv'ers zijn man (58,0%) en autochtoon (circa 80%). (Van een regio, Westelijke Mijnstreek, ontbreekt dit laatste cijfer).

De meeste vsv'ers zijn 17-22 jaar (53,9%). Bijna een derde deel is 16 jaar; de overigen zijn jonger dan 16 jaar. 39,9% Van de vsv'ers is herplaatst (487 jongeren). Vooral in Parkstad Limburg zijn veel jongeren herplaatst (ruim 90%), gevolgd door Maastricht-Mergelland (ruim 40%). In Westelijke Mijnstreek zijn weinig vsv'ers herplaatst (ruim 10%). De meeste vsv'ers zijn herplaatst naar een baan, WIW of uitzendbureau (30,1%).

Dit heeft te maken met de leeftijd van veel vsv'ers (> 17 jaar). Ruim een kwart (25,4%) is herplaatst naar de beroepsopleidende of beroepsbegeleidende leerweg van het ROC.

Het percentage vsv-ers in 2003 voor Nederland, België en Duitsland is respectievelijk 14,2%, 12,8% en nogmaals 12,8%. Voor 2004 is dat: 14%, 11,9% en 12,1%, voor 2005: 13,6% en 13%. Het cijfer voor Duitsland was nog niet beschikbaar (epp.eurostat. cec.eu 21-12-2005).

in %	Nederland	Belgie	Duitsland
2003	14.2	12.8	12.8
2004	14.	11.9	12.1
2005	13.6	13	

5. Huisvesting

5.1 Woonvoorraad

Per 1 januari 2005 bestaat de woningvoorraad in de provincie Limburg uit ruim 486.000 woningen. Het gemiddeld aantal inwoners per woning ligt op een iets lager niveau dan tien jaar geleden. In Limburg bedraagt de bezettingsgraad 2,3, landelijk is dat 2,4. De bezettingsgraad is met 2,5 het hoogst in Noord-Limburg, Midden-Limburg volgt met 2,4 en Zuid-Limburg komt uit op 2,2. Belangrijke oorzaken voor de dalende verhouding tussen het aantal inwoners en het aantal woningen is de trend van individualisering en vergrijzing (meer verweeduwen). Limburg kent een hogere woningdichtheid dan gemiddeld in Nederland. Begin 2005 telde Limburg 226 woningen per vierkante kilometer tegen 203 in Nederland. De relatief hoge woningdichtheid kan volledig op het conto van Zuid-Limburg worden bijgeschreven. Hier staan gemiddeld 426 woningen op een vierkante kilometer. Het verschil met de andere regio's is aanzienlijk. Met respectievelijk 134 en 145 woningen per gemeten oppervlakte eenheid blijven Noord- en Midden-Limburg ver achter bij het provinciale en landelijke gemiddelde. Op gemeenteniveau spannen de Zuid-Limburgse gemeenten Kerkrade, Heerlen en Maastricht de kroon met respectievelijk 1.049, 995 en 975 woningen per vierkante kilometer.

5.2 Koop- en huurwoning

Limburg kent relatief veel koopwoningen. De verhouding koop-huur bedraagt 60%-40%. De landelijke verhouding 54%-46% wijkt hier duidelijk vanaf. De meeste koopwoningen bevinden zich in Midden-Limburg. Hier is slechts 32% van de woningen bestemd voor de verhuur. In Zuid-Limburg ligt dit percentage circa 12 procentpunten hoger. Maastricht, Heerlen en Venlo zijn de drie gemeenten met relatief de minste koopwoningen. Het aandeel koop blijft hier onder de 50%. In absolute termen voert Sittard-Geleen de lijst aan met ruim 25.000 koopwoningen. Maastricht volgt op de tweede plaats met bijna 22.000 woningen. De Limburgse hoofdstad is koploper wanneer het gaat om het aantal huurwoningen (32.000). Heerlen en Venlo bezetten hier de plaatsen twee en drie.

Van de totale **woningvoorraad** in Limburg heeft iets meer dan 20% betrekking op een vrijstaande woning. Landelijk ligt dit aandeel ongeveer 5,5 procentpunten lager. Binnen de provincie kent Midden-Limburg (28,8%) het hoogste aandeel vrijstaande woningen, in Zuid-Limburg (16,3%) ligt dat een stuk lager. Ook het aandeel 2-onder-1-kap ligt in Limburg (22,5%) duidelijk boven het landelijke gemiddelde (12,7%). Hoekwoningen (11,7%), tussenwoningen (20,7%) en flats (23,1%) zijn minder vertegenwoordigd. De verdeling naar woonvorm heeft ook consequenties voor het aandeel woningen met een garage/carport en een tuin. In Limburg heeft 49,1% van de woningen een garage en/of carport, landelijk is dat slechts 29,8%. Ook het aandeel woningen met een tuin ligt in Limburg (80,1%) hoger dan gemiddeld in Nederland (73,7%). Midden-Limburg is zowel wat betreft het aandeel woningen met tuin als met garage/carport koploper binnen de provincie.

Indien naar de bouwperiode van de woningvoorraad wordt gekeken, blijkt dat een groot deel dateert uit de periode 1960-1974. In totaal is 32% van alle woningen in deze periode gebouwd. Ook de periode 1975-1989 is met 25% goed vertegenwoordigd. Ongeveer 16% van alle woningen is van

voor 1945. In de cijfers zijn nog niet de gegevens van 2003 en 2004 verwerkt. Het aandeel woningen van na 2000 zal dus inmiddels op een iets hoger niveau liggen (ruim 2%). Vergeleken met de landelijke verdeling blijkt dat woningen uit de periodes 1945-1959 en 1960-1974 in Limburg relatief veel voorkomen.

Zwaartepunt ontwikkeling Limburgse woningvoorraad in de noordelijkste regio

Tussen 1996 en 2005 groeide het aantal woningen in Limburg met 7,3%. In absolute termen gaat het dan om ruim 33.000 woningen. De woningvoorraad groeide niet zo sterk als landelijk. Hier werd een groei van 9,3% gemeten. Zowel landelijk als in Limburg groeit de woningvoorraad sneller dan de bevolking.

Noord-Limburg volgde in de periode 1996-2005 de landelijke trend voor wat betreft de procentuele groei van de woningvoorraad (+9,2%). In Zuid-Limburg kwamen relatief de minste nieuwe woningen op de markt (+6,1%). Met een groei van 8,6% neemt Midden-Limburg een middenpositie in.

Het groeitempo van de Limburgse woningvoorraad is in de afgelopen jaren afgenomen. In de periode 1996-2005 is het aantal woningen met gemiddeld 0,8% per jaar toegenomen, in de afgelopen vijf jaar was dat gemiddeld +0,6% en in 2004 slechts +0,5%. Ook in Nederland liep de woningproductie iets terug.

In 2004 zijn er in Limburg in totaal 3.590 woningen bijgekomen. Daarnaast zijn er bijna 1.100 woningen verloren gegaan. Per saldo dus een toename van de woningvoorraad met zo'n 2.500 woningen. Dit is een stijging ten opzichte van 2003 toen iets meer dan 2.000 woningen aan de voorraad werden toegevoegd. Van de nieuw gebouwde woningen heeft een kleine 20% betrekking op een huurwoning. Het grootste deel betreft dus eigen woningen. Bij de gesloopte woningen zijn de verhoudingen omgekeerd (69% versus 31%). Door het grote aantal gesloopte huurwoningen was er in 2004 per saldo een krimp van de voorraad huurwoningen (-22 woningen). De groei van de woningvoorraad komt in 2004 dus volledig voor rekening van eigen woningen.

5.3 Prijzen

Het **prijsniveau** van woningen ligt in Limburg duidelijk onder het landelijke gemiddelde. In het eerste kwartaal van 2005 bedroeg de gemiddelde transactieprijs van een woning € 184.000,-, terwijl landelijk de woningen voor gemiddeld € 217.000,- van de hand gingen. Het prijsverschil is vooral toe te schrijven aan de relatief lage transactieprijsen in Zuid-Limburg. Hier werd gemiddeld € 161.000,- voor een woning betaald. In Midden-Limburg lag de gemiddelde transactieprijs net boven de € 200.000,-, Noord-Limburg komt uit op € 192.000

In 2004 zijn de gemiddelde transactieprijsen in Limburg met 1,1% gedaald. Landelijk was er nog sprake van een stijging met 1,9%. Vooral in Zuid-Limburg (-3,6%) daalden de prijzen vrij sterk, maar ook Noord-Limburg (-1,0%) laat een daling zien. Midden-Limburg (+1,0%) heeft als enige de huizenprijzen zien stijgen.

Over een langere periode bezien zijn de prijzen in Noord-Limburg het meest gestegen. De gemiddelde transactieprijs steeg in deze regio sinds 2001 met ruim 12%, Midden-Limburg komt uit op een groei van 10,4%. Een schril contrast vormt de prijsontwikkeling in Zuid-Limburg. Hier daalde de gemiddelde transactieprijs met 3,6%. Door deze negatieve prijsontwikkeling is het prijsverschil tussen de provincie Limburg en Nederland de laatste jaren iets groter geworden. In Limburg stegen de gemiddelde huizenprijzen tussen 2001 en 2005 met gemiddeld 5,7%, landelijk was dat 16,0%.

Bronnen

- Onno Havermans en Gertie Schouten Bevolkingsdaling / Friesland en Limburg krimpen nu al in Trouw de Verdieping 1-4-2006
- CBS Statline Centraal Bureau voor de Statistiek, Heerlen, Voorburg
- Provincie Limburg pboo Sociaal Rapport 2004
- Provincie Limburg Limburg in cijfers 2005
- Wim Derks Van groei naar afname in Rooilijn 2 maart 2006
- ETIL Limburg aan het werk Vestigingenregister Limburg 2005, structuren en dynamiek in beeld - februari 2006
- W.M. Derks, J.C.G. Hensgens, J.M.M.J. Nieuweboer Etil Bevolking Limburg 2004-2035 op www.etil.nl/bestand.asp?id=22
- http://www.voortijdschoolverlaten.nl/docs/Factsheets_6.pdf
- http://www.minocw.nl/documenten/eurydice_nl.pdf
- RIVM: Nationale Atlas Volksgezondheid