
Concept Economische Visie provincie Utrecht 2020
Focus op Kennis en Creativiteit

Afdeling Economie, Cultuur en Vrije Tijd

Concept Economische Visie provincie Utrecht 2020

Provincie Utrecht
december 2010

Focus op Kennis en Creativiteit

Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020 1

Inhoud

	 Samenvatting	 	 	 	 	 	 	 	 	 	 	 	 2

1	 Utrecht speelt in op de toekomst	 	 	 	 	 	 	 	 	 	 4

1.1	 Keuzes voor de toekomst											 4

1.2	 Positionering van de economische visie 2020									 4

1.3	 Stimuleren en accommoderen										 5

2	 KIEZEN: UTRECHT ZET IN OP KENNIS EN CREATIVITEIT	 	 	 	 	 	 	 	 6

2.1	 Het oog op de toekomst: trends en verwachtingen								 6

2.2	 Wat Utrecht sterk maakt, nu en in de toekomst									 7

2.3	 De Utrechtse economie, enkele cijfers									 10

2.4	 Economische strategie: focus op kennis en creativiteit, accommoderen dynamiek gevestigde sectoren		 12

2.5	 De Utrechtse economie in 2020: een toekomstbeeld								 15

3	 STIMULEREN	 	 	 	 	 	 	 	 	 	 	 	 16

3.1	 Stimuleringsbeleid												 16

3.2	 Life sciences												 17

3.3	 Creatieve industrie												 18

3.4	 Duurzaamheidseconomie											 19

4	 ACCOMMODEREN; DE WERKMILIEUS EN HUN OPGAVEN	 	 	 	 	 	 	 26

4.1	 Bereikbaarheid, woon- en leefklimaat, werkmilieus								 26

4.2	 Werkmilieus												 26

4.3	 Het campusmilieu												 27

4.4	 De knooppunten en OV-stations										 28

4.5	 Stedelijke milieus												 29

4.6	 Regionale kantorenlocaties											 30

4.7	 Regionale bedrijvenlocaties											 30

4.8	 Solitair in het groen en aan het water: gebruik maken van het landschap						 32

Bijlage 1 : Maatregelen bereikbaarheid per werkmilieu	 	 	 	 	 	 	 	 34
Bijlage 2 : Literatuur	 	 	 	 	 	 	 	 	 	 	 	 35
Bijlage 3 : Lijst van geïnterviewden en workshopdeelnemers	 	 	 	 	 	 	 	 36

COLOFON	 	 	 	 	 	 	 	 	 	 	 	 	 38

2 Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020

SAMENVATTING

Visie 2020

In dit concept economische visie 2020 doet de

provincie Utrecht uit de doeken hoe zij de economische

ontwikkeling van de provincie voor zich ziet en hoe zij

daaraan de komende tien jaar een bijdrage wil leveren.

De economische visie is een toekomstbeeld met een

aantal opgaven. Het is géén programma, laat staan

een projectenlijst. De visie is bedoeld als kapstok voor

programma’s en projecten op het terrein van economie.

Ook is de visie bedoeld als input vanuit het beleidsveld

economie voor andere beleidsterreinen, zoals mobiliteit,

ruimtelijke ontwikkeling, wonen, cultuur, groen/natuur en

duurzaamheid.

De uitgangspositie voor de economische ontwikkeling

van de provincie Utrecht is uitstekend. Zo is de provincie

in 2010 door het onderzoekscentrum van de Europese

Commissie uitgeroepen tot meest concurrerende regio van

Europa. Maar dat betekent niet dat de provincie stil kan

zitten.

Utrecht krijgt de komende tien jaar te maken met een

aantal internationale ontwikkelingen. Eén daarvan is het

belang van innovatie en creativiteit voor de ontwikkeling

van de westerse economieën. Daarnaast zal er sprake zijn

van een doorzettende economische clustervorming rond

specifieke kennisintensieve bedrijven. Het internationale

speelveld zal steeds meer voelbaar worden, het belang

van duurzame ontwikkeling wordt groter en de zakelijke

diensten zullen verder flexibiliseren.

Vier factoren liggen ten grondslag aan het economische

succes van de provincie Utrecht, ook in de toekomst. Het

zijn:

•	 de grote concentratie aan opleidings- en

kennisinstituten

•	 stedelijkheid, cultuur en historie

•	 aantrekkelijke en gevarieerde landschappen

•	 de knooppuntpositie in het hart van Nederland, in

de Randstad en vlakbij Schiphol

De combinatie van deze vier factoren maakt Utrecht

onderscheidend.

De Utrechtse economie anno 2010 wordt gekenmerkt door

een hoge werkgelegenheidsfunctie met een relatief sterke

vertegenwoordiging van de sectoren zorg, onderwijs en

zakelijke dienstverlening en een gezonde vrijetijdssector.

De kennis- en creatieve economie ontwikkelen zich

langzaam maar zeker en vergroten hun aandeel als

percentage van de werkgelegenheid. Voor de toekomst

wordt een bevolkingsgroei en een lichte stijging van de

beroepsbevolking verwacht.

Focus op kennis en creativiteit, accommoderen van de
gevestigde sectoren

De economische strategie van de provincie bestaat uit

•	 een focus op kennis en creativiteit door middel van

een gericht stimuleringsbeleid

•	 het accommoderen van de dynamiek van de

gevestigde economische sectoren

Om onderscheidend te kunnen zijn binnen het grote aantal

regio’s en steden dat zich toelegt op kennis en creativiteit

profileert de provincie zich met een aantal specifieke

speerpunten.

Binnen life sciences gelden als speerpunten

•	 ‘Public Health’ (met immunologie en zoönose) en

•	 Stamcelonderzoek en oncologie

Binnen de creatieve industrie gelden als speerpunten

•	 (applied) gaming

•	 media en design.

Binnen duurzaamheidseconomie gelden als de

speerpunten

•	 Toepasbaarheid: kennis over de invoering van

duurzame technieken, financieringsconstructies

•	 Klimaat: onderzoek naar de klimaatverandering en

haar gevolgen

•	 Water: veiligheid en duurzaam gebruik

•	 Energie: besparing en duurzame opwekking

Stimuleren

De speerpunten zijn sectoren die kansrijk en

onderscheidend zijn en tevens belangrijk voor de

economische ontwikkeling, maar nog extra ondersteuning

kunnen gebruiken. Hierbij wordt gedacht aan het creëren

van een aantrekkelijk internationaal klimaat voor de

kenniswerkers, aan investeringen in ondersteunende

voorzieningen en aan acquisitie van nieuwe bedrijven.

Een eigen economische profilering gaat in Utrecht gepaard

met nauwe samenwerking met naburige regio’s. Nederland

is klein en Utrecht is met zijn kenniseconomie nu al sterk

verbonden met andere Nederlandse steden en regio’s en is

zelfs onderdeel van de economische regio’s Noordvleugel

en FoodValley.

Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020 3

Accommoderen

Naast de focus op kennis en creativiteit voert de provincie

een accommoderingsbeleid voor de gevestigde sectoren

als de zakelijke dienstverlening, onderwijs, horeca, zorg,

handel en transport. De provincie wil er aan meewerken

dat deze sectoren zich duurzaam kunnen ontwikkelen.

Accommoderen betekent voor de provincie:

•	 verbeteren van de bereikbaarheid van de provincie

•	 zorgen voor een optimaal woon- en leefklimaat.

•	 zorgen voor voldoende en adequate werkmilieus

(bijvoorbeeld via het convenant bedrijventerreinen)

De provincie wil de gevestigde sectoren optimaal

koppelen aan de innovatieve kennis- en creatieve

economie. Ook wil zij voldoende ruimte bieden aan

afgeleide werkgelegenheid in de horeca, zorg, bouw en

dienstverlening.

Duurzaamheid is voor de economische ontwikkeling van

de provincie een vanzelfsprekendheid. Daarbij gaat het

om het realiseren van een aantrekkelijke woon-, werk en

leefomgeving met aandacht voor onder andere goede

arbeidsomstandigheden, energiebesparing, duurzame

energieopwekking, goede bereikbaarheid en volop natuur.

De provincie gaat daarmee uit van een zorgvuldige balans

tussen markt, milieu en mensen.

Werkmilieus en hun opgaven

De economie van 2020 is net als nu gebaat bij een ruime

variatie aan werkmilieus.

•	 Het campusmilieu wordt gekenmerkt door bedrijven

en instituten die elkaar versterken en gebruik maken

van gezamenlijke voorzieningen. In en direct rond de

provincie Utrecht vinden we drie van dergelijke milieus:

het mediapark Hilversum, het Utrecht Science Park en

het Business en Science Park Wageningen. De opgave

voor het Utrecht Science Park bestaat uit verdere

intensivering en uitbreiding, het uitbreiden van de

voorzieningen en het verbeteren van de bereikbaarheid.

•	 De knooppunten Utrecht Centraal en station Amersfoort

hebben in 2020 een sterke potentie als economische

toplocatie vanwege hun perfecte bereikbaarheid.

Er is behoefte aan zakelijke ontmoetingsplaatsen,

voorzieningen en flexibele kantoor- en bedrijfsruimtes

Een aantal kleinere stations leent zich, selectief

en op kleinere schaal, voor zakelijk ontmoeten en

dienstverlening.

•	 De stedelijke milieus dichtbij de veelkleurigheid

en de voorzieningen van de binnenstad en dichtbij

de woonomgeving lenen zich uitstekend voor de

creatieve industrie en voor de kleinschalige zakelijke

dienstverleners. Kleinschalige werklocaties in de wijken

en gemengde wijken zijn van groot belang voor de

economische ontwikkeling van de komende tien jaar.

•	 De regionale kantorenlocaties krijgen te maken met

herstructurering en transformatie. Het flexibeler en

daardoor efficiënter benutten van kantoorruimte

(‘het nieuwe werken’) maken dat de markt voor

kantoorvastgoed verandert van een uitbreidingsmarkt

in een vervangingsmarkt. Dit mag echter niet ten koste

gaan van de kwaliteit van de voorraad. Voor de economie

is het van belang dat de beste locaties bewaard blijven

en dat en dat er, ondanks de leegstandsproblematiek,

nieuwe moderne kantoren aan de voorraad blijven

worden toegevoegd.

•	 Regionale bedrijvenlocaties blijven ook voor de

economie van de toekomst zeer belangrijk. Er blijft

behoefte aan goed bereikbare bedrijfslocaties in

verschillende segmenten en een divers aanbod, van

terreinen die louter functionele kwaliteit bieden tot

en met terreinen met een prestigieuze uitstraling.

Samenwerking tussen overheden en marktpartijen is

daarbij essentieel om tot maatwerk te komen.

•	 Solitaire locaties in het groen en aan het water

bieden ruimte voor representativiteit voor sommige

hoofdkantoren en dienen als inspirerende locatie voor

bijzondere zakelijke ontmoetingen en meerdaagse

bijeenkomsten en trainingen. Landschappelijk schoon

kan ook interessant zijn voor ‘het nieuwe werken’: steeds

meer werkers zijn niet dagelijks gebonden aan hun vaste

werkplek en zoeken soms een bijzondere plek. De N225,

de oude route over de Heuvelrug langs Zeist, Driebergen,

Doorn, Amerongen en Rhenen biedt kansen om het

duurzame economische profiel van de provincie Utrecht

zichtbaar te maken en de hier aanwezige bedrijven en

instituten sterker met elkaar te verbinden onder de titel

‘route naar duurzaamheid’.

4 Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020

1. UTRECHT SPEELT IN OP DE TOEKOMST

1.1	
Keuzes voor de toekomst

Goede uitgangspositie

Het gaat goed met de economie van de provincie

Utrecht. De provincie Utrecht is in 2010 door het

onderzoekscentrum van de Europese Commissie

uitgeroepen tot meest concurrerende regio van Europa. Op

basis van een groot aantal indicatoren scoorde Utrecht het

hoogst van 271 onderzochte Europese regio’s. Het bruto

binnenlands product (BBP) per hoofd van de bevolking

is het hoogste van alle Nederlandse provincies en de

inwoners van de provincie Utrecht produceren samen

een BBP dat gelijk is aan dat van de regio Rijnmond. Het

aantal bewoners in de provincie blijft groeien, terwijl in

diverse andere Nederlandse steden en regio’s sprake is van

stagnatie of krimp van de bevolking.

De condities en perspectieven voor de toekomstige

economische ontwikkeling van de provincie Utrecht zijn

eveneens gunstig. Dit blijkt bijvoorbeeld uit een onderzoek

naar de ontwikkelingsperspectieven van Nederlandse

steden van Gerard Marlet 1. Steden met goede stedelijke

en culturele voorzieningen, met nabijheid van natuur

en belangrijke werkconcentraties hebben uitstekende

papieren voor bestendige economische ontwikkeling. De

provincie Utrecht heeft twee van dergelijke steden.

…maar wel keuzes maken

Een goede uitgangspositie betekent echter niet dat alles

vanzelf goed gaat. De provincie wil blijven inspelen op de

eisen en kansen die zich voordoen. Daarnaast realiseert de

provincie zich goed dat stilstand achteruitgang betekent in

een dynamisch speelveld waar voortdurende innovatie

plaatsvindt. Utrecht zal dus ook gericht blijven innoveren

en investeren. Deze visie vormt daarvoor een belangrijke

richtlijn. Daarnaast wil de provincie zijn sterke kanten als

voorwaarde voor de ontwikkeling, behouden. De provincie

bevat prachtige landschappen, levendige cultuursteden en

oude centra die de provincie, ook in economisch opzicht,

waardevol maken, waardoor er ook met de open ruimte

voorzichtig moet worden omgesprongen.

1.2
Positionering van de economische visie 2020

In deze economische visie 2020 doet de provincie Utrecht

uit de doeken hoe zij de economische ontwikkeling van

de provincie voor zich ziet en hoe zij daaraan de komende

tien jaar een bijdrage wil leveren. De economische visie is

een toekomstbeeld met een aantal opgaven. Het is géén

programma, laat staan een projectenlijst.

Het is een visie op hoofdlijnen waarin de focus wordt

gelegd op de ontwikkeling van een drietal kansrijke

clusters. De visie doet géén uitspraken over lokaal

verzorgende economie en daarom wordt ook niet elke

sector en elk bedrijventerrein met name genoemd. Gezien

de sterke dynamiek in de economische ontwikkeling

is gekozen om 10 jaar vooruit te kijken maar wel in het

perspectief van de gewenste langere ontwikkeling naar

2040. De visie dient zodoende als eerste stap naar 2040.

De visie is bedoeld als kapstok voor programma’s en

projecten op het terrein van economie. Ook is de visie

bedoeld als input vanuit het beleidsveld economie voor

andere beleidsterreinen, zoals mobiliteit, ruimtelijke

ontwikkeling, wonen, cultuur, groen/natuur en

duurzaamheid.

€ 50.615 € 50.066

€ 66.827

€ 30.056

€ 20.000

€ 30.000

€ 40.000

€ 50.000

€ 60.000

€ 70.000

Utrecht (CR) Rijnmond (CP)

Groot-Amsterdam (CR) Agglomeratie 's-Gravenhage (CR)

BBP in 2008 in miljoenen Euro’s van

Provincie Utrecht, Rijnmond (CP), Groot

Amsterdam en Agglomeratie Den Haag.

Bron: CBS Statline 2010

Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020 5

De visie sluit aan bij de strategie Utrecht 2040, waarin

de provincie een koers uitstippelt voor een duurzame

toekomst van de provincie, en bij de Ontwikkelingsvisie

NV (NoordVleugel) Utrecht 2015-2030. Daarnaast levert

de visie input vanuit het beleidsveld economie voor de

Provinciale Ruimtelijke Structuurvisie 2013-2025. Eerder

genomen besluiten en afspraken, zoals het Convenant

Bedrijventerreinen 2010-2020 tussen Rijk, IPO en VNG, zijn

leidend. Dit geldt ook voor de kadernota Ruimte.

De visie wil ook een input leveren aan – en aansluiten

bij - het ruimtelijk-economische beleid dat de schaal van

de provincie overstijgt. Hierbij denken we aan beleid voor

de Noordvleugel van de Randstad en het landelijke en

Europese economische beleid.

1.3
Stimuleren en accommoderen

De provincie werkt op twee manieren aan de ontwikkeling

van de provinciale economie. De eerste manier is een

actief stimuleringsbeleid. Dit beleid wil een aantal

specifiek te benoemen, in omvang nu nog beperkte, maar

kansrijke bedrijfstakken vooruit helpen met gerichte

acquisitie, investeringen in faciliteiten, netwerken,

verzamelgebouwen, zakelijke evenementen, et cetera.

De tweede manier noemen we accommoderingsbeleid. Dit

is gericht op een duurzame ontwikkeling van de overige

economische sectoren in de provincie. We spreken dan

bijvoorbeeld over ruimtelijke keuzes voor het mogelijk

maken van bedrijvigheid, over herstructurering van

bedrijventerreinen en het rekening houden met de

belangen van de economie in grotere afwegingen. Ook

zorgt de provincie voor randvoorwaarden waar de

economie mede van profiteert. We doelen daarmee op

het verbeteren van bereikbaarheid, op aantrekkelijke

voorzieningen en een goed woon- en leefklimaat met

voldoende passende woonruimte voor degenen die in

Utrecht werken. Stimuleren en accommoderen worden

in deze visie afzonderlijk beschreven, in respectievelijk

hoofdstuk 3 en 4.

1. Gerard Marlet, De aantrekkelijke stad’ (2009) Nijmegen, VOC Uitgevers.

6 Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020

2. KIEZEN: UTRECHT ZET IN OP KENNIS EN CREATIVITEIT

2.1
Het oog op de toekomst: trends en
verwachtingen

Innovatie en creativiteit blijven belangrijk voor de

Westerse economieën

Economische activiteiten gebaseerd op innovatie en

creativiteit blijven de komende jaren de belangrijkste

troeven voor de West-Europese economie in het mondiale

economische speelveld. In een dergelijke economie draait

het om toegevoegde waarde als gevolg van de productie,

distributie en het gebruik van kennis en creativiteit. Een

dergelijke economie groeit door innovatie en is sterk

gebaat bij goed onderwijs en onderzoek. Wel zien we

dat de westerse landen ook op dit gebied steeds meer

concurrentie ondervinden van landen als India en China.

Ook het nationale en Europees economisch beleid zet

daarom in op versterking van de sectoren die zich bezig

houden met kennisintensieve innovaties.

Economische clustervorming

Kennisinstellingen hebben een belangrijke rol in

economische clustervorming die zich in de West-Europese

economie voordoet. Specifieke kennisintensieve bedrijven

die zich bezig houden met onderzoek en ontwikkeling

hebben zich gevestigd in de nabijheid van opleidingen

en instellingen en er ontstaan ook nieuwe bedrijven als

spin-off van deze kennisinstellingen. Zo ontwikkelen zich

economische clusters van bedrijven die in wisselende

coalities met elkaar samen werken, en gebruik maken

van specifieke toeleveranciers, gezamenlijke arbeids- en

afzetmarkten. Dit soort clusters kan een trekkracht hebben

voor de regionale economie omdat het via toeleveranciers

een keten van economische activiteiten op gang kan

brengen.

Kwaliteit van steden en stedelijke regio’s steeds

belangrijker.

Kapitaal en arbeid zijn steeds mobieler en de economie

is daarmee veel meer ‘footloose’ geworden. Dat betekent

dat de kwaliteit van steden (woon- en leefklimaat,

voorzieningen, cultuur) steeds belangrijker zijn geworden

als economische factor. De kwaliteit van steden en de

verbindingen tussen steden zijn belangrijker dan ooit.

Een succesvolle stad kan hooggekwalificeerde productie

aantrekken en lange tijd vasthouden, terwijl andere steden

daar niet in slagen 2.

Internationalisering

De globalisering van de economie zet door. Steeds meer

ondernemingen worden onderdeel van wereldwijd

opererende concerns. Deze wereldwijd opererende

ondernemingen hebben de keus arbeid te verplaatsen naar

landen waar de arbeidskosten het laagst zijn. Onderdelen

van productieprocessen kunnen zo worden verplaatst naar

plekken waar het het meest economisch is om deze uit te

voeren. Ook de wereldwijde afzetmarkten worden groter

door de sterke economische ontwikkeling van landen in

Azië en Latijns Amerika, waardoor het aantrekkelijker wordt

om te investeren in de ontwikkeling van hoogwaardige

innovatieve producten en diensten omdat er steeds meer

potentiële afnemers zijn.

Veel innovatie en creatieve processen vinden nog altijd

plaats in de westerse wereld, maar Azië wint terrein.

Landen als China en India spelen in toenemende mate

mee. Ten slotte zien we de internationalisering terug op

de arbeidsmarkt. In de innoverende kennisintensieve

sectoren wordt arbeidspotentieel vanuit de hele wereld

aangetrokken, wat zorgt voor groeiende vraag naar

tijdelijke huisvestingsmogelijkheden, internationale

scholen, eenvoudige toelatingsprocedures en service voor

ex-pats, et cetera. Landen en regio’s zullen op dit terrein in

toenemende mate met elkaar concurreren.

Duurzaamheid

Het besef dat een duurzame vorm van produceren de

toekomst heeft wordt steeds groter. Niet alleen omdat de

wereld steeds vaker te maken krijgt met de eindigheid van

fossiele brandstoffen en steeds vaker getroffen wordt door

crises op het gebied van economie, klimaat en voedsel. Ook

omdat er met duurzame technieken en duurzame productie

steeds meer omzet en winst gehaald kan worden. Of het nu

gaat om duurzame energieopwekking en -gebruik, gezonde

voeding, verantwoord ondernemen of schoon drinkwater.

Flexibilisering van zakelijke diensten

De markt van zakelijke diensten is flink in beweging.

Grote bedrijven verplaatsen in toenemende mate hun

klantenservice en seriematig administratief werk naar

lagelonenlanden. Soms ook splitsen ze hun activiteiten

over verschillende locaties en is er sprake van fusies en

overnames.

De moderne technologie maakt de kenniswerker flexibel,

waardoor hij meer vanuit andere locaties dan zijn

vaste werkplek kan doen. Tegelijkertijd speelt fysiek

ontmoeten nog altijd een belangrijke rol, maar er wordt

sneller een passende setting bij gezocht. De ene keer een

vergaderruimte op kantoor, soms een goed bereikbare plek

voor een snelle afspraak, de andere keer een restaurant of

een trainingscentrum in een groene omgeving.

Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020 7

2.2
Wat Utrecht sterk maakt, nu en in de toekomst

Grote concentratie aan opleidings- en kennisinstituten

Utrecht is een echte kennisregio en dit zorgt voor steeds

weer nieuwe economische activiteiten en initiatieven.

De aanwezigheid van de universiteit, de hogescholen

en talrijke andere kennisinstituten trekken nieuwe

activiteiten aan, alleen al vanwege hun kritische massa

met tienduizenden studenten, onderzoekers en docenten.

De provincie Utrecht heeft dan ook de hoogst opgeleide

beroepsbevolking van Nederland. De kennisinstituten

zorgen ook weer voor vele werkzaamheden bij

toeleveranciers. Daarnaast is er sprake van economische

clustervorming rondom de kenniscentra. Bestaande en

nieuwe bedrijven zoeken uitwisseling en samenwerking

met de aanwezige opleidings- en onderzoeksinstituten.

Juist die clustervorming is een belangrijke troef voor de

economische ontwikkeling van Utrecht. Zo ontwikkelt de

Uithof zich langzaam maar zeker tot een gemengde locatie

voor onderwijs, onderzoek en kennisintensieve bedrijven:

het Utrecht Science Park. Ook het Oliemolenkwartier in

Amersfoort ontwikkelt zich verder tot een clustering van

bedrijven en kennisinstituten.

Stedelijkheid, cultuur en historie

De provincie Utrecht heeft een aantal levendige

brandpunten van cultuur, winkelen en uitgaan en

ontmoeting. De winkels, attracties, horeca, musea,

evenementen en theaters, soms in een historische context

zijn eveneens een sterke basis voor de economische

ontwikkeling van de provincie Utrecht. Vooral de creatieve

industrie blijkt hier baat bij te hebben. Niet voor niets

zitten Utrecht, Hilversum en Amersfoort in de top 15

van Nederlandse steden met het hoogste percentage

creatieve beroepsbevolking (resp. plaats 1, 8 en 11) 3.

Stedelijke omgevingen waar je impressies opdoet, waar je

onverwachte dingen tegen komt, waar je mensen ontmoet

in de cafés en op de terrassen en waar je geïnspireerd

kunt raken door alles wat er om je heen gebeurt, zijn voor

de ontwikkeling van de creatieve economie van groot

belang. Maar ook voor veel andere kenniswerkers is de

nabijheid van een levendig centrum met een rijke keuze

aan voorzieningen een grote pre. Ook in de toekomst blijft

die stedelijke sfeer belangrijk en er zullen ook steeds weer

nieuwe bijzondere locaties en gebouwen vrij komen voor

nieuwe bedrijven.

Aantrekkelijk landschap, met de Utrechtse Heuvelrug als

werk- en studielandschap

De provincie Utrecht is, buiten de stedelijke gebieden

een verzameling nationale landschappen met heel

verschillende kwaliteiten en identiteiten. Dit landschap

is, meer dan ooit, van grote waarde voor de economische

ontwikkeling van de provincie. Steden die een gunstige

ligging ten opzichte van grote concentraties werk én natuur

combineren met een gevarieerd aanbod aan stedelijke

voorzieningen blijken de grootste aantrekkingskracht te

hebben op personeel en op mensen die zelfstandig een

bedrijf vestigen 4. Utrecht heeft dit landschap en heeft

daarmee een belangrijke troef in handen ten opzichte van

andere grootstedelijke regio’s in West-Europa. Daarnaast

trekt het landschap bezoekers en toeristen, wat nog altijd

een groeiende bron van economische activiteit is. Jaarlijks

gaat in de toeristisch-recreatieve branche in deze provincie

€2,3 miljard om aan bestedingen 5. Niet in de laatste plaats

is het landschap drager van economische activiteiten die

nauw verbonden zijn met de kennis- en diensteneconomie

van Utrecht. Dit zien we nu vooral op de Heuvelrug, waar

bijzondere huizen, villa’s en ‘lustwarandes’ ruimte bieden

aan representatieve kantoren en sfeervolle conferenties.

De variëteit en kwaliteit van de landschappen in de

provincie Utrecht is uniek. Aan de noordzijde de Vecht en

het Plassengebied en het Eemland, aan de westzijde het

Groene Hart, aan de zuidzijde het Rivierengebied en aan de

oostzijde de Utrechtse Heuvelrug en de Gelderse Vallei. Er

is geen provincie die zoveel landschappen op een zo kleine

oppervlakte bij elkaar brengt.

Vooral de bosrijke omgeving van de Heuvelrug

heeft een grote aantrekkingskracht op bedrijven die

een representatieve en omgeving zoeken. Er zijn

talrijke hoofdkantoren, maar ook trainingscentra

en conferentieoorden, vooral voor de meerdaagse

bijeenkomsten. Ook de andere landschappen hebben

potentie om zich sterker te ontwikkelen als decor voor

sfeervolle kantoren en ontmoetingsplaatsen.

8 Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020

De knooppuntpositie in het hart van Nederland, in de

Randstad en vlakbij Schiphol

Alle wegen in Nederland leiden naar de provincie Utrecht.

De stad Utrecht ligt midden in Nederland en als een spin

in het web van wegen en spoorlijnen. Ook Amersfoort ligt

erg centraal. Daar komt bij dat de provincie Utrecht op een

half uur van Schiphol ligt en dat de overige steden van

de Randstad niet veel verder weg zijn. Geen wonder dat

in de provincie Utrecht een enorm aantal vergaderingen,

zakelijke bijeenkomsten, congressen en beurzen wordt

gehouden. Veel bijeenkomsten in Utrecht of Amersfoort

zijn eendaags of korter omdat deze steden vanuit vrijwel

heel Nederland binnen twee uur te bereiken zijn. Veel

ontmoetingen vinden plaats in de Jaarbeurs en diverse

andere congres- en vergaderlocaties op loopafstand

van station Utrecht Centraal of Amersfoort. Sommige

van deze locaties combineren hun OV-bereikbaarheid

met autobereikbaarheid. Ook zijn er locaties die vooral

goed per auto bereikbaar zijn en daarnaast per tram of

Randstadspoor. Dezelfde locaties zijn ook aantrekkelijk

voor hoofdkantoren van dienstverleners, zoals banken,

verzekeringsmaatschappijen en ICT-bedrijven. Deze

centrale ligging verklaart waarom er zoveel zakelijke

dienstverleners in de provincie Utrecht gevestigd zijn.

Nergens in Nederland zijn zoveel arbeidsplaatsen binnen

45 minuten bereikbaar als vanuit de provincie Utrecht.

Vanuit grote delen van de provincie zijn dit er meer dan 2,5

miljoen.

Utrecht ligt op meerdere ‘economische

ontwikkelingsassen’. De as Amsterdam-Utrecht-Eindhoven

is de snelst groeiende economische as van Nederland. Maar

ook langs de A1 en A12 groeit de toegevoegde waarde

per km2 in Nederland snel. De centrale ligging is evenzeer

een pre voor de ontwikkeling van de kenniseconomie. De

provincie Utrecht ligt op het snijpunt van verbindingen

tussen belangrijke kennisregio’s als Amsterdam, Delft/

Rotterdam, Food Valley en Eindhoven (Brainport). Utrecht

kan ook gezien worden als integraal onderdeel van de

Noordvleugel van de Randstad en van een iets grotere

afstand bekeken ligt Utrecht midden in het netwerk van

Nederlandse kennisregio’s.

Utrecht kan blijvend profiteren van haar unieke positie

als centraal gelegen provincie met twee steden op een

knooppuntpositie in Nederland. Daarvoor is het wel

noodzakelijk dat de congestie wordt aangepakt en de

bereikbaarheid van de belangrijkste economische locaties

wordt verbeterd. Momenteel staat een groot aantal

projecten in de planning om hier iets aan te verbeteren. De

belangrijkste zijn de verbreding van de snelwegen rondom

Amersfoort en Utrecht, de totale transformatie van Utrecht

Centraal, de aanpak van het emplacement van station

Amersfoort en de verbetering van het regionale openbaar

vervoer (Randstadspoor).

De combinatie maakt Utrecht onderscheidend

Er is geen regio in Nederland die over dezelfde centrale

ligging en verbindingen beschikt als de provincie Utrecht.

Daarin is Utrecht dus uniek. De andere drie hiervoor

genoemde kenmerken komen we wel tegen in andere

stedelijke regio’s. Er zijn heel wat stedelijke regio’s

te vinden die beschikken over een grote hoeveelheid

kennisinstituten, over mooie landschappen of over

levendige binnensteden. Echter de combinatie van

deze drie eigenschappen maakt de provincie Utrecht

uniek en zeker in combinatie met zijn centrale ligging

en verbindingen. Deze eigenschappen vormen samen

de sterkte van de provincie Utrecht en definiëren de

uitgangspositie voor de economische ontwikkeling. De

concentratie aan kennisinstituten, de bereikbaarheid (met

hieraan verbonden de zeer sterk ontwikkelde zakelijke

dienstverlening), de levendige centra en de landschappen

kunnen zo gezien worden als het economisch kapitaal van

de provincie Utrecht.

2. Centraal Planbureau (2010) The Netherlands of 2040

3. Bron: Atlas van Nederlandse Gemeenten, 2009: Omvang creatieve klasse als

percentage van de beroepsbevolking (2008). Utrecht: positie 1, Hilversum 8,

Amersfoort: positie 11.

4. Zo blijkt uit het onderzoek ‘De aantrekkelijke stad’ (2009) van Gerard Marlet.

5. Ecorys, monitor toerisme en recreatie 2008.

Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020 9

Utrecht

Amersfoort

Apeldoorn

Enschede

Zwolle

GroningenLeeuwarden

Arnhem

Nijmegen
RuhrgebiedDen Bosch

Eindhoven

Maastricht

Breda

Tilburg

Antwerpen

Rotterdam

Vlissingen

Den Haag

Gouda

Hoek van
Holland

Alkmaar

Den Helder

Amsterdam

Schiphol Almere

Lelystad

Venlo

Apeldoorn
Enschede

Zwolle

GroningenLeeuwarden

Arnhem

Nijmegen Ruhrgebied
Den Bosch

Eindhoven

Venlo

Maastricht

Luik

Breda

Antwerpen

Rotterdam

Vlissingen

Den Haag

Hoek van
Holland

Alkmaar

Amsterdam Almere

Lelystad

Utrecht Amersfoort

Schiphol

Centraal in het snelwegennetwerk

Utrecht centraal in Nederland voor de dienstensector en zakelijk ontmoeten

Centraal in het spoorwegennetwerk

10 Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020

2.3
De Utrechtse economie, enkele cijfers

Relatief veel dienstverlening, onderwijs en zorg

De provincie Utrecht heeft met zijn 1,2 miljoen

inwoners zo’n 670.000 arbeidsplaatsen. Daarmee is de

werkgelegenheidsfunctie van de provincie ruim hoger dan

het Nederlandse gemiddelde. In onderstaande diagrammen

is voor de grootste sectoren het aantal arbeidsplaatsen

aangegeven. In de gele balken zien we de verdeling

van de banen voor de theoretische situatie waarin de

Utrechtse banen waren verdeeld volgens het Nederlandse

gemiddelde. Utrecht is naar verhouding sterk in zakelijke

dienstverlening.

Percentages banen in kennis- en creatieve economie
stijgen

Amsterdam is en blijft het onbetwiste centrum van

creatieve industrie en ICT-sector met ruim 60.000 banen.

De drie overige grote steden Utrecht, Den Haag en

Rotterdam volgen op grote afstand.

De Noordvleugel van de Randstad is goed voor 39% van

het aantal banen in de creatieve industrie en een derde van

het aantal ICT-banen in Nederland 6.

Het aandeel van de beroepsbevolking in de provincie

Utrecht dat werkzaam is in de kennis- en creatieve

economie stijgt. We hanteren hierbij de indicatoren uit het

rapport ‘De Staat van Utrecht’ (2010) 7.

Bevolking blijft groeien, maar niet overal

Tot 2040 blijft het aantal mensen in de provincie Utrecht

groeien met circa 0,5% per jaar, zo is de verwachting.

Utrecht is daarmee (met Flevoland) de provincie met de

sterkste bevolkingsgroei in de komende dertig jaar. Het

aantal allochtonen groeit en het aantal jongeren

blijft vrijwel gelijk. De beroepsbevolking neemt nog

wel toe, vooral door de stijgende participatiegraad van

vrouwen en migranten tot 2025. Migratie is hierin wel

een onzekere factor. In sommige kleine kernen is de

kans op bevolkingskrimp reëel. Oorzaak: een restrictief

woningbouwbeleid in combinatie met de voortgaande

gezinsverdunning (de groei van het aantal één- en

tweepersoonshuishoudens).

Provincie Utrecht 2008 2010

Aandeel life sciences
(als percentage van de totale werkgelegenheid)

5,58 5,68

Aandeel creatieve industrie
(als percentage van de totale werkgelegenheid)

3,1 3,3

Aandeel medium en high tech-bedrijvigheid
(als percentage van de totale werkgelegenheid)

1,8 2,2

R en D intensiteit
(Omvang R&D-uitgaven uitgedrukt als percentage van het BBP)

1,71 1,92

Verdeling banen provincie Utrecht en Nederland, 2009, naar economische sector.

Bron: Lisa 2010, bewerking DHV

0%

5%

10%

15%

20%

25%

30%

Industrie,
nutsbedrijven,

bouw

Handel,
transport,

horeca

ICT en f inanciële
& zakelijke

dienstverlening

Overheid,
onderw ijs

Zorg

Provincie Utrecht Nederland gemiddeld

Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020 11

Overschotten aan kantoorruimte, regionale krapte op

bedrijventerreinen

De toekomstige vraag naar werklocaties wordt gekenmerkt

door een disbalans in overschotten aan kantoorruimte en

enige krapte op bedrijventerreinen in sommige deelregio’s

van de provincie.

Kijken we naar het segment economie, dan is sprake van

een toegenomen leegstand van kantoren (van 8,7% in

2008 naar 11,2% in 2009). Dat is nog wel onder het

Nederlands gemiddelde. De krapte op de markt van

bedrijvenlocaties is daarentegen toegenomen, ondanks de

economische crisis8. Wel wordt opgemerkt dat de grond op

de bedrijventerreinen nog niet maximaal wordt benut.

De problematiek rond werklocaties wordt gekenmerkt door

overschotten aan kantoorruimte en gebrekkige aansluiting

van de vraag en het aanbod op bedrijventerreinen. De

kantorenleegstand neemt toe en zal in de komende jaren

blijven groeien. Deze leegstand concentreert zich met

name in solitaire kantoorpanden op bedrijventerreinen en

op de oudere en minder gunstig gelegen kantoorlocaties.

De disbalans in het aanbod bedrijventerreinen is tweeledig.

In de eerste plaats zijn er verschillen tussen de deelregio’s

van de provincie. De ene regio heeft een overschot

terwijl de andere een tekort heeft. In de tweede plaats

sluiten beschikbare kavels en panden niet altijd aan bij de

behoefte van bedrijven.

Vrijetijdssector doet het goed met zakelijke evenementen

als uitschieter.

De vrijetijdsbranche doet het goed in de provincie Utrecht.

De toeristisch-recreatieve bestedingen zijn in de periode

tot 2008 sneller gegroeid dan elders in Nederland. Het

marktaandeel van de provincie Utrecht in de Nederlandse

toeristische bestedingen is ruim 8%. De totale omzet

bedraagt ca. € 2,3 mld per jaar 9. Dit is goed voor 5,7%

van de werkgelegenheid in de provincie Utrecht (35.000

banen). Het zakelijke toerisme is in Utrecht sterk

vertegenwoordigd. 54% Van de omzet in de toeristisch

recreatieve bestedingen is toe te schrijven aan het zakelijke

toerisme. De vrijetijdssector is in Utrecht daardoor sterk

verweven met overige economische sectoren, Het aandeel

van de provincie Utrecht in de zakelijk-toeristische markt

(congressen en vergaderingen) is 10,8%, waarmee Utrecht

één van de belangrijkste bestemmingen van Nederland

vormt.

De provincie Utrecht scoort goed op duurzaamheid

In de provincie Utrecht is sprake van een goede balans

tussen de markt (Profit), het milieu (Planet) en de mensen

(People). De provincie Utrecht scoort nu al uitstekend,

zo blijkt uit een onderzoek van de Rabobank: “De regio

Utrecht laat zien dat economie, ecologie en maatschappij

elkaar niet in de weg hoeven te staan en gelijktijdig kunnen

bijdragen aan een duurzame samenleving. Op grond

van de scores op de Triple P én het evenwicht tussen de

drie dimensies kan de regio Utrecht met recht de meest

duurzame regio van Nederland worden genoemd 10. Ook

eerder verricht onderzoek door Telos 11 toont aan dat in

Utrecht de drie P’s goed in balans zijn.

6. iMMovator (2010), Cross Media in cijfers.

7. Definitie van deze sectoren door Telos op basis van LISA-gegevens.

8. In het Telos-rapport de ‘Staat van Utrecht’ wordt hiervoor als maatstaf de

verhouding tussen het aanbod uitgeefbaar terrein en het uitgiftegemiddelde

in het verleden toegepast. Deze verhouding is de laatste jaren verslechterd en

bedraagt nu 9,3.

9. Beleidsprogramma Vrije Tijd 2009-2012, Provincie Utrecht, 2009.

10. Rabobank - Kennis en Economisch Onderzoek. (2010), Themabericht 2010 –

19. De Triple P Monitor: Nederland vanuit een duurzaam perspectief.

11. Telos (2010) Staat van Utrecht, Duurzaamheidsmeting 2010, Provincie

Utrecht.

12 Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020

2.4
Economische strategie: focus op kennis
en creativiteit, accommoderen dynamiek
gevestigde sectoren

Focus op kennis en creativiteit

De ruimte in Utrecht is beperkt, de provincie is dichtbevolkt

en ook zonder beleid zal de economie zich autonoom

ontwikkelen, maar bestaat er de kans dat de provincie

slachtoffer wordt van zijn eigen aantrekkingskracht. Voor

een optimale duurzame ontwikkeling is het van belang

dat de provincie haar sterke punten (zie 2.2) behoudt

en inspeelt op belangrijke ontwikkelingen (zie 2.1). De

provincie Utrecht kiest daarom voor het stimuleren van

economische activiteiten die zijn gebaseerd op kennis

en creativiteit. Waarom deze focus? Allereerst omdat de

kennis- en creatieve sector veel toegevoegde waarde

op een beperkte oppervlakte genereren. Daarnaast

omdat het sectoren zijn die optimaal baat hebben bij de

sterke eigenschappen van de provincie Utrecht. Het zijn

bovendien sectoren die kansen bieden in het wereldwijde

toekomstige economische speelveld. Daar komt bij dat

de provincie met deze keuze goede kansen creëert voor

de samenwerking in de Noordvleugel en in FoodValley en

goed aansluit op het Europese en landelijke economische

beleid. Ook zijn kennis en creativiteit sectoren die

zorgen voor afgeleide werkgelegenheid in de lokale en

regionale economie. Zo krijgen de financiële en zakelijke

dienstverlening veel opdrachten uit het hoger onderwijs.

Ook dragen de onderwijs- en kennisinstituten bij aan de

vergroting van het ‘human capital van de bevolking 12.

Kennisvalorisatie

Een belangrijke uitdaging voor de komende tien jaar is

kennisvalorisatie: zorgen voor een verdere benutting

van de aanwezige kennisinstituten door bestaande

bedrijven, en ook door nieuwe bedrijven aan deze

instituten te koppelen. Als we het hoger onderwijs

en de kennisinstituten als bedrijfstak rekenen is de

kenniseconomie in Utrecht nu al een sterke sector. De

sector hoger onderwijs is in de stad Utrecht goed voor

17% van het aantal arbeidsplaatsen en voor 15,5% van de

toegevoegde waarde (direct en indirect effect)13 . Het aantal

bedrijven in de sfeer van onderzoek en ontwikkeling dat

nauw gekoppeld is aan en samenwerkt met deze instituten

is nog beperkt. Zo is er nu nog slechts sprake van een

klein aantal commerciële bedrijven op het Utrecht Science

Park. De potentie om dit aantal uit te breiden is aanwezig,

onder voorwaarde dat het lukt om de economische

clustervorming (zie 2.1) ook in de provincie Utrecht verder

vorm te geven.

Afgeleide werkgelegenheid ruimte bieden

Sterke clusters binnen de kennis- en creatieve economie

hebben zoals gezegd een stuwend effect op de

regionale economie. De afzetmarkt van hun innovatieve

producten en technieken is geografisch onbegrensd.

Tegelijkertijd brengen deze activiteiten wel een keten

van regionaal verzorgende activiteiten op gang. Zo zijn

er talrijke toeleveranciers op het gebied van technische

hulpmiddelen, apparatuur, distributie, marketing, catering

en gespecialiseerde schoonmaak. Ook hebben de

‘kenniswerkers’ in de regel een bovenmodaal inkomen.

Zij stellen daarmee hogere eisen aan de woon- en

leefomgeving. Dat levert weer veel werk op in bouw,

onderhoud, culturele en winkelvoorzieningen en lager en

middelbaar onderwijs.

Uit onderzoek van het SCP 14 blijkt dat het aantal banen

voor laagopgeleiden de afgelopen decennia constant is

gebleven. Wel is de aard van de werkzaamheden veranderd:

van industriële en agrarische banen naar dienstverlening

(zoals horeca, schoonmaak) en het transport.

Wil de provincie de ‘trekkracht’ van de sterke economische

sectoren blijven benutten dan is het belangrijk ook voor

deze ‘toeleveranciers’ voldoende ruimte te blijven bieden.

Bijvoorbeeld in de vorm van passende bedrijfsruimtes en

ruimte voor traditionele sectoren als horeca, schoonmaak,

groothandel, bouw en transport. Ook is blijvende aandacht

noodzakelijk voor de groepen die in deze sectoren werken.

Betaalbare woonmilieus op dagelijkse reisafstand en goede

verbindingen met de economische kerngebieden van de

provincie zijn in dat verband belangrijk.

Internationale profilering met speerpunten…

De provincie Utrecht heeft de ambitie om mee te spelen

in de top van kennisregio’s in West-Europa. Regio’s van

waaruit innovatieve kennis en producten zich verspreiden

over andere delen van de wereld. Maar hoe doe je dat?

Bijna alle steden in West-Europa met een grote universiteit

of een kennisintensieve vestiging van een groot bedrijf

zetten tegenwoordig in op de ontwikkeling van de

kenniseconomie en de creatieve economie.

De provincie Utrecht kiest voor een aantal speerpunten

binnen de kennis- en creatieve economie om zich

mee te profileren. Ze zet zich daarmee in voor verdere

clustervorming rondom bepaalde specialismen of thema’s.

Deze moeten zo specifiek zijn dat ze onderscheidend zijn

ten opzichte van andere kennisregio’s. De provincie zet

voor zijn profilering en voor zijn stimuleringsbeleid dan ook

in op een aantal topexpertises. Het zijn speerpunten waarin

Utrecht nu al sterk is of internationaal onderscheidend.

Bovendien hebben deze speerpunten een duidelijke

potentie om in de toekomst als economische clusters

verder te kunnen groeien.

Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020 13

Life sciences Creatieve industrie Duurzaamheidseconomie

Wageningen

Eindhoven

Utrecht

Leiden

Amsterdam

Rotterdam

Hilversum

Amsterdam

Amersfoort

Utrecht

Eindhoven

Amersfoort

Wageningen

Utrecht

Delft

Eindhoven

De drie speerpunten op regionaal niveau

Binnen life sciences gelden als speerpunten

•	 ‘Public Health’ (met immunologie en zoönose) en

•	 Stamcelonderzoek en oncologie

Binnen de creatieve industrie gelden als speerpunten

•	 (Applied) gaming

•	 Media en design.

Binnen duurzaamheidseconomie gelden als de

speerpunten

•	 Toepasbaarheid: kennis over de invoering van duurzame

technieken, financieringsconstructies

•	 Klimaat: onderzoek naar de klimaatverandering en haar

gevolgen

•	 Water: veiligheid en duurzaam gebruik

•	 Energie: besparing en duurzame opwekking

De hier genoemde speerpunten en het stimuleringsbeleid

worden in hoofdstuk 3 verder toegelicht.

…maar ook strategische samenwerking met andere
regio’s.

Een eigen economische profilering gaat in Utrecht gepaard

met nauwe samenwerking met naburige regio’s. Nederland

is klein en Utrecht is met zijn kenniseconomie nu al sterk

verbonden met andere Nederlandse steden en regio’s.

Dat betekent samenwerken. Samenwerken met de naaste

buren Amsterdam en Schiphol waarmee de provincie

Utrecht samen de Noordvleugel van de Randstad vormt.

Samenwerken in de FoodValley de provincie samen met

Gelderland deel van uitmaakt. Maar ook samenwerken

met andere steden en provincies in Nederland omdat er

interessante mogelijkheden zijn om elkaar te versterken in

bepaalde opvallende bedrijfstakken.

Een merknaam voor Utrecht die ook in combinatie

gebruikt kan worden

De provincie profileert zich met een merknaam om

zijn internationale herkenbaarheid en bekendheid als

kennisregio te vergroten. Eindhoven heeft zijn Brainport,

Wageningen en zuidoost Utrecht de Food Valley. Utrecht

wil herkenbaar zijn met een naam die de identiteit van

de provincie als regio voor kennis- en creativiteit dekt.

Tegelijkertijd wil de provincie Utrecht zich met haar

merknaam de mogelijkheid hebben om samen op te

trekken in het verband van de Noordvleugel of zich kunnen

presenteren met andere regio’s.

14 Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020

Wageningen

Duurzaamheidseconomie

Creatieve industrie

Life Sciences

Economische zones waar Utrecht deel van uitmaakt

Leiden

Hilversum

Amsterdam

Noordvleugel

Food Valley

Schiphol

Amersfoort

Rotterdam

Delft

Eindhoven

Utrecht

Landelijke samenwerkingsverbanden en economische zones

Accommoderen van de gevestigde sectoren

De creatieve en kenniseconomie in de provincie Utrecht

nemen momenteel grofweg 10% van het aantal banen in

de provincie voor hun rekening. Het aandeel in de totale

werkgelegenheid van de provincie zal de komende tien

jaar sterk groeien maar zeker niet meer dan verdubbelen.

Dat betekent dat ook over tien jaar de grote sectoren als

de zakelijke dienstverlening, onderwijs, horeca, handel

en transport groot blijven en het overgrote deel van de

werkgelegenheid in de provincie voor hun rekening nemen.

Ook in de gevestigde economische sectoren is sprake van

veel dynamiek. Bedrijven verhuizen, breiden uit, splitsen.

Sommige sectoren breiden zich uit terwijl andere krimpen.

Als gevolg van de flexibilisering van de arbeid is er een

groeiend aantal ZZP-ers. Veel bedrijven zullen duurzamer

gaan produceren. Bedrijven in de vrijetijdssector,

horeca en retail moeten inspelen op veranderend

consumentengedrag.

De provincie wil er aan meewerken dat deze sectoren

zich duurzaam kunnen ontwikkelen en zij voert voor de

gevestigde sectoren èn voor de speerpuntsectoren een

accommoderingsbeleid. Dat betekent

•	 verbeteren van de bereikbaarheid van de

provincie

•	 zorgen voor een optimaal woon- en leefklimaat.

•	 zorgen voor voldoende en adequate

werkmilieus (bijvoorbeeld via het convenant

bedrijventerreinen)

Hoofdstuk vier beschrijft voor een aantal typen

werkmilieus wat de belangrijkste opgaven zijn.

Koppeling van de gevestigde sectoren met de

speerpuntsectoren

De provincie wil de gevestigde sectoren optimaal koppelen

aan de innovatieve kennis- en creatieve economie. Nu al

is er sprake van koppelingen. Een voorbeeld hiervan is de

uitgebreide en vaak zeer gespecialiseerde en innovatieve

zorgsector in de provincie, die nauw samenwerkt met het

life sciences-cluster. Ook de zakelijke dienstverlening en

de hieraan gelieerde sector van het zakelijk ontmoeten,

hebben een nauwe relatie met de kennis- en creatieve

economie.

Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020 15

2.5
De Utrechtse economie in 2020: een
toekomstbeeld

In 2020 is Utrecht een gezichtsbepalende provincie binnen

de Nederlandse kenniseconomie met een duidelijk profiel.

Er is flink geïnvesteerd in de bereikbaarheid met de aanleg

van transferia, de verbreding van wegen en spoorlijnen en

een nieuwe tramverbinding naar het Utrecht Science Park.

Ook hebben belangrijke toonaangevende werkmilieus

een facelift of zelfs veel meer dan dat ondergaan, zoals

het knooppunt Utrecht Centraal, het Utrecht Science

Park, het Oliemolenkwartier/Eemplein en enkele andere

werklocaties waar kennis, creativiteit en dienstverlening

hun plek vinden. De provincie is goed verbonden

met andere kennisregio’s, zoals Amsterdam, Leiden,

Rotterdam/Delft, Wageningen en Eindhoven, maar heeft

ook een duidelijk eigen gezicht. De provincie is met zijn

speerpunten onderscheidend en bij vakgenoten bekend in

Europa en daar buiten.

De zakelijke dienstverlening en het zakelijk ontmoeten

vormen een sector die in de provincie vanouds zeer

sterk en onderscheidend is vanwege de centrale ligging

van Utrecht en Amersfoort. Deze sector is in 2020 veel

sterker dan nu gekoppeld aan de ondersteuning van

de kennis- en creatieve economie en zijn speerpunten.

Zo is er in 2020 een volledig uitgerust congrescentrum

op het Utrecht Science Park. Ook zijn er meer en meer

bedrijven die specialistische diensten leveren voor de

life sciences, creatieve en duurzaamheidseconomie. Ze

leveren bijvoorbeeld financiële, advies en ICT-diensten

aan deze sectoren. In het zuidoosten van de provincie

wordt volop geprofiteerd van de samenwerking in het

FoodValley-verband. Vanuit de sectoren wordt ook

intensief samengewerkt met bijvoorbeeld banken,

ingenieursbureaus en projectontwikkelaars om nieuwe

producten succesvol op de markt te brengen.

Voor het zakelijk ontmoeten is er in 2020 sprake van een

grote diversiteit aan ontmoetingsplekken op de grote

knooppunten Utrecht CS en station Amersfoort. Daarnaast

is er voor bijzondere of meerdaagse ontmoetingen een

uitgebreid aanbod aan bijzondere locaties met een sterke

beleveniscomponent. Natuur- en cultuurhistorisch erfgoed

in de stad of in de landschappen bieden hiertoe een scala

aan mogelijkheden.

Voor andere sectoren, zoals transport, distributie en

industriële activiteiten heeft de provincie in nauw

overleg met de regio’s de (ruimtelijke) condities

geschapen voor een duurzame ontwikkeling van die

sectoren. Er is voldoende ruimte in kwantitatief opzicht

en kwalitatief opzicht. Multimodale overslag en slimme

distributiesystemen zorgen ervoor dat het aantal

verkeersbewegingen van deze sector binnen de perken

blijft.

Ook zijn in 2020 de sterke kanten van de provincie (zie

2.2) nog altijd sterk en concurrerend. Er is dan ook blijvend

geïnvesteerd in stedelijke voorzieningen en cultuur, in een

aantrekkelijk woonklimaat en goede bereikbaarheid van de

werklocaties.

Duurzaamheid is voor de economische ontwikkeling

van de provincie in 2020 een vanzelfsprekendheid

geworden. Duurzaamheid in de provincie Utrecht gaat

om het realiseren van een aantrekkelijke woon-, werk en

leefomgeving met aandacht voor onder andere goede

arbeidsomstandigheden, energiebesparing, duurzame

energieopwekking, goede bereikbaarheid en volop

natuur. De provincie gaat daarmee nog steeds uit van

een zorgvuldige balans tussen markt, milieu en mensen.

Daarnaast wordt een duurzame en klimaatneutrale

bedrijfsvoering aangemoedigd, gestimuleerd en beloond.

Er zijn flinke stappen gezet op het gebied van innovatie

in duurzame oplossingen voor de provincie, mede dankzij

nieuwe oplossingen, toepassingen en technieken die deels

ook in Utrecht zijn uitgevonden. Dankzij de samenwerking

van overheid, kennisinstellingen en bedrijven kwamen

duurzame oplossingen op het gebied van mobiliteit en

klimaatneutrale energievoorziening tot stand. Maar ook

op het terrein van gebouwtransformaties, het verbeteren

van de bereikbaarheid van woon- en werkgebieden en

het versterken van ecologische waarden werd grote

vooruitgang geboekt. De bouw- en installatiebranche bloeit

dankzij de verduurzaming van de gebouwde omgeving

(zowel bestaande bouw als nieuwbouw die al een aantal

jaren in volle gang is 15.

12. Uit het TNO- rapport ‘Kennis als economische motor’ (Manshanden, 2009)

blijkt dat het economische effect van hoger onderwijs een sterk ruimtelijk ge-

clusterd en stedelijk karakter heeft. In het rapport wordt op basis van nationale

kerncijfers berekend dat iedere vier à vijf banen in het hoger onderwijs zorgen voor

een baan in een andere sector.

13. Zo blijkt eveneens uit het TNO-rapport “Kennis als economische motor”

(Manshanden, 2009). Vergelijkbare cijfers voor de provincie zijn niet beschikbaar.

14. Josten, Edith (2010), Minder werk voor laagopgeleiden? Ontwikkelingen in

baanbezit en baankwaliteit 1992-2008. Den Haag, SCP.

15. Meer over de doelstellingen van de provincie Utrecht op het gebied van duur-

zaamheid is terug te vinden in de strategie van Utrecht 2040.

16 Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020

3. STIMULEREN

3.1
Stimuleringsbeleid

De Europese kenniseconomie is in 2010 de beste van de

wereld. Dit was de doelstelling die de regeringsleiders

van de EU in 2000 met elkaar hebben vastgesteld en in

2005 nog eens hebben bevestigd. Binnen Europa moet

Nederland tot de voorhoede gaan behoren, zo luidde

de nationale doelstelling. De Europese doelstelling is in

2010 in ieder geval niet gehaald, maar de focus op de

kenniseconomie binnen Europa blijft en ook op nationaal

niveau blijft de inzet op de kenniseconomie een prioriteit

in het economische beleid. De Nederlandse regering sprak

ook in 2010 de ambitie uit om in de internationale top 5

van kenniseconomieën te komen. Een gericht beleid ter

bevordering van innovatie en ondernemerschap moet

hiertoe bijdragen “onder meer door stimulering van

samenwerking tussen bedrijfsleven, kennisinstellingen

en overheid”. Ook zet de regering in op een ‘stimulerend

beleid voor de huidige en toekomstige economische

topgebieden van Nederland, zoals water, voedsel,

tuinbouw, high tech, life sciences, chemie, energie, logistiek

en creatieve industrie”. Economische clusters worden

“maximaal gefaciliteerd”16.

De economische strategie van de provincie Utrecht bestaat

uit een actieve stimulering van een aantal speerpunten

binnen de kennis- en de creatieve economie. Daarnaast

accommodeert zij de overige economische sectoren. Dit

hoofdstuk gaat nader in op het stimuleringsbeleid; het

volgende hoofdstuk over het accommoderingsbeleid. Het

stimuleringsbeleid wordt gevoerd voor enkele specifieke

sectoren die zeer kansrijk zijn en belangrijk voor de

economische ontwikkeling, maar nog extra ondersteuning

kunnen gebruiken. Daarbij denkt de provincie aan het

creëren van een aantrekkelijk internationaal klimaat

voor de kenniswerkers, investeringen in ondersteunende

voorzieningen en acquisitie van nieuwe bedrijven.

Zoals gezegd heeft de provincie Utrecht een uitstekende

uitgangspositie, maar dat wil nog niet zeggen dat de

ontwikkelingen hier vanzelf gaan. Vooral waar het prille

ontwikkelingen betreft die wel kansrijk zijn, maar nog te

klein om op eigen benen te staan. De investeringen in de

Dutch Game Garden en andere projecten bewijzen dat een

overheidsinvestering in een startende sector succesvol

kan zijn. De belangrijkste opgave voor de periode tot 2020

zal zijn om (veel) meer bedrijvigheid te ontwikkelen in

de kennis- en creatieve sector die ook daadwerkelijk en

in grotere getale is gekoppeld aan de al sterk aanwezige

kennisinstellingen. Zo ontstaat meer kritische massa in

een bedrijvencluster, waardoor het volgende bedrijf weer

gemakkelijker wordt aangetrokken.

De provincie Utrecht zal zich ook internationaal beter

kunnen profileren en zal zelf ook meer internationaal

moeten worden en zich ontwikkelen tot een plek waar

buitenlandse werknemers en bezoekers zich (nog) meer

thuis voelen. Met gastvrij en Engels sprekend personeel

in taxi’s en horecagelegenheden. Met voldoende hotels

en met eigen (internationale) voorzieningen (zoals

internationale school) en aansprekende culturele

evenementen op nationale en Europese schaal.

De provincie kiest voor investeringen in ondersteunende

voorzieningen die bedrijven over de streep trekken, zoals

een bedrijfsverzamelgebouw, een gemeenschappelijk

laboratorium of ontmoetingsfaciliteiten. De provincie

kiest ook voor een actieve rol bij het aantrekken van

(buitenlandse) bedrijven in de speerpuntsectoren en

bij de ontwikkeling van een aantrekkelijk internationaal

klimaat. In de volgende paragrafen beschrijven

wij per speerpuntsector de huidige situatie, de

ontwikkelingsrichting en de ruimtelijk-economische

opgave.

16. Regeerakkoord kabinet Rutte-Verhagen, 30 september 2010.

Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020 17

3.2
Life sciences

Situatie 2010

Utrecht heeft een flink aantal toonaangevende onderwijs-

en kennisinstituten die zich bezighouden met activiteiten

die vallen onder het brede begrip ‘life sciences’. Grote

ziekenhuizen en zorginstellingen houden zich nu al

op grote schaal bezig met onderzoek, onderwijs en

innovatie. Het Wilhelmina Kinderziekenhuis (UMC Utrecht),

de Faculteit Diergeneeskunde (UU) en het Hubrecht

Laboratorium zijn grote internationaal onderscheidende

instituten. Mede dankzij hun aanwezigheid kan onderzoek

naar medische babyvoeding, stamcellen en zoönosen

(ziekten die van dier op mens overgaan) zich juist in

Utrecht zo goed ontwikkelen. Andere gerenommeerde

instituten op het gebied van life sciences zijn het RIVM,

het Nederlands Vaccin Instituut (NVI), het Julius Centrum

voor Epidemiologie en TNO Kwaliteit van Leven. Naast een

aantal grote bedrijven waaronder GlaxoSmithKline, Danone

en Genmab, bevat het Utrechtse life sciences cluster ook

ongeveer 30 kleinere bedrijven die vaak gestart zijn als

spin off van een ander bedrijf of kennisinstelling.

In het zuidoosten van de provincie Utrecht en in het

westen van Gelderland bevindt zich FoodValley, het hart

van de Agro Business life sciences in Nederland, met de

Wageningen Universiteit als kloppend hart. In de directe

omgeving van de campus van Wageningen bevindt zich

de meeste kennisintensieve bedrijvigheid op het gebied

van deze vorm van life science. De Utrechtse FoodValley

gemeenten Veenendaal en Rhenen profiteren nog slechts

in beperkte mate van dit life sciences cluster.

Life sciences zijn overigens bepaald geen uitsluitende

Utrechtse aangelegenheid. Rond vrijwel alle academische

medische centra in Nederland is sprake van een zich

ontwikkelend life sciences cluster. Het Utrechtse life

sciences cluster behoort op dit moment qua omvang niet

tot de top van Nederland.

Ontwikkelingsrichting naar 2020

Utrecht heeft relatief veel kennisinstellingen en weinig

bedrijvigheid. Dit biedt potentie voor toekomstige groei

van het aantal bedrijven (kennisvalorisatie) die profiteren

van de aanwezigheid van die kennisinstellingen. De

afgelopen jaren zijn er al aardig wat bedrijven bijgekomen.

Veel bestaande bedrijven zijn nog klein maar laten wel

groei zien. De komst van het Danone Innovatiecentrum naar

het Utrecht Science Park (waarin Danone vier vestigingen

in Nederland samenvoegt) is een belangrijke opsteker voor

Utrecht. De uitdaging is deze trends voort te zetten en de

huidige groeiers voor de provincie Utrecht te behouden.

Daarnaast kan het in Nederland centraal gelegen life

sciences cluster Utrecht sterke verbindingen aangaan met

andere life sciences clusters in Nederland (Amsterdam,

Leiden, Rotterdam, Wageningen, Twente, Eindhoven) en

actief bijdragen aan de profilering van Nederland als life

sciences-land.

Niet alleen op de campus zelf, maar ook direct daaromheen

en ook op locaties in de hele provincie liggen goede kansen

voor bedrijvigheid om aan te sluiten bij het life sciences

cluster. Ook de Utrechtse Food Valley gemeenten hebben

veel kansen en ruimtelijke mogelijkheden om afgeleide

bedrijvigheid te accommoderen en profiteren hiervan.

Speerpunten van het life sciences cluster in de provincie

Utrecht zijn:

•	 Public Health (oa. Immunologie en zoönosen)

•	 Stamcelonderzoek en oncologie

Het zijn onderzoeksvelden waarin het Utrechtse life

sciences cluster nu al onderscheidend is met leidend

wetenschappelijk onderzoek, maar ook vanwege de

combinatie van aanwezige instellingen. Zo is de combinatie

van de Faculteit Diergeneeskunde (UU), het RIVM en het

UMC uniek. Deze instituten vormen samen een perfecte

basis voor het onderzoek naar zoönosen 17 (onderzoek

gericht op de gezondheid van mensen en dieren in hun

onderlinge samenhang). Daarnaast zijn de speerpunten

terreinen waar in de toekomst veel verdiencapaciteit wordt

verwacht.

Ruimtelijk-economische opgave

De sector life sciences is gebaat bij een campusmilieu

waar kennisinstellingen en bedrijven dicht bij elkaar zitten,

waarin medewerkers en studenten elkaar gemakkelijk

kunnen ontmoeten, en waar sterk gespecialiseerde

toeleverende bedrijven zich gemakkelijk in de nabijheid

kunnen vestigen. Er is behoefte aan gemeenschappelijke

voorzieningen voor de kenniswerkers, zoals labfaciliteiten.

Ook is er behoefte aan horeca, kinderopvang, internationaal

onderwijs en conferentievoorzieningen.

De verwachting is dat de ruimtebehoefte van bedrijven

op de campus flink zal toenemen. Maar de ruimte op het

Utrecht Science Park is beperkt. ‘Satelliet-locaties’ van het

Science Park op enkele kilometers (fietsafstand) van de

campus kunnen wellicht in deze ruimtebehoefte voorzien.

18 Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020

Er is ook behoefte aan ruimte voor afgeleide bedrijven

in de omgeving van de campus, bijvoorbeeld in de sfeer

van logistiek en distributie, kantoorfuncties en productie.

Deze bedrijven hoeven zich niet op, of direct naast de

campus te vestigen, maar zoeken ook geschikte locaties

op nabijgelegen hoogwaardige (bedrijven- en kantoren)

terreinen. Dit geldt zowel voor het Utrecht Science Park als

het Business en Science Park Wageningen, wat kansen biedt

voor Veenendaal en Rhenen.

De provincie wil de verdere ontwikkeling van het Utrechtse

life sciences cluster actief stimuleren door samen met de

bedrijven, kennisinstellingen en overheden in de provincie

te investeren in de ontsluiting en toepassing van kennis

(kennisvalorisatie);

•	 gezamenlijke faciliteiten;

•	 huisvesting voor (pre)starters;

•	 een actieve strategie gericht op het aantrekken van

nieuwe life sciences bedrijven.

3.3
Creatieve industrie

Situatie 2010

De provincie Utrecht heeft een grote creatieve

beroepsbevolking. Utrecht en Amersfoort staan, zoals

gezegd, in de top 15 van meest creatieve steden in

Nederland, met een eerste plaats voor de stad Utrecht.

Ook Hilversum, waarmee Utrecht en Amersfoort een

‘creatieve driehoek’ vormen 18 staat in die top 15. Twee

sectoren springen eruit in de provincie Utrecht, inclusief

Hilversum. Het zijn (applied) gaming en media en design. In

economisch opzicht is gaming allang geen spelletje meer.

De bekende entertainment games zijn uitgegroeid tot een

miljardenbusiness die zich kan meten met de filmindustrie;

maar er komen ook steeds meer serieuze toepassingen

in de sfeer van simulatie of hulpmiddelen voor mensen

met een beperking. Media en design zijn al langer een

belangrijke industrie; denk hierbij aan het omroepcluster in

Hilversum.

Vooral op het gebied van gaming is de provincie Utrecht

met Hilversum toonaangevend. Zo heeft meer dan de

helft van de werknemers in de gaming sector zijn of

haar opleiding in Utrecht of Hilversum gevolgd 19. Verder

worden er flinke stappen gezet op het gebied van de

dienstenontwikkeling via breedbandnetwerken (denk

aan bijvoorbeeld studeren op afstand, zorg op afstand en

cultuureducatie) waarbij sectoren (design, media, ICT, etc.)

samenwerken 20. Niet alleen de belangrijkste opleidingen

en onderzoeksprojecten op het gebied van gaming (HKU,

UU, HU), maar ook veel bedrijven in deze industrie zijn in de

provincie Utrecht gevestigd.

Zo ontwikkelt de Dutch Game Garden zich met 240

werknemers bij ongeveer 40 bedrijven tot het absolute

centrum van de Nederlandse game industrie. Maar ook

bedrijven als Nintendo in Nieuwegein, Ubisoft in Utrecht

en Spil Games in Hilversum onderstrepen de sterke positie

van de provincie Utrecht op het gebied van gaming. Ook

de game-evenementen zoals Game in the City (met de

uitreiking Dutch Game Awards) in Amersfoort en NLGD

Festival of Games. Ook de brancheorganisatie (DGA), en het

magazine voor de industrie (Control) zitten in de provincie.

Een relatieve nieuwe tak van sport is applied gaming, ook

wel serious gaming genoemd. Het is een verzamelnaam

voor spelvormen en speltoepassingen met andere

doeleinden dan het spelen zelf. Dit varieert van simulatie

(zoals voor defensie of de beroepsvaart) tot en met

toepassingen in de zorg, zoals een spel dat zieke kinderen

helpt hun medicijnen correct in te nemen.

De sectoren design en media hebben veel raakvlakken

met gaming, zeker nu de interactieve media zich sterk

hebben ontwikkeld. Deze sectoren worden eveneens

goed vertegenwoordigd in het onderwijs en verder in een

groot aantal kleine bedrijven en bij de ZZP’ers. Hierbij kan

men denken aan ontwerpbureaus, grafisch vormgevers en

producenten van interactieve media.

Ontwikkelingsrichting naar 2020

Het doel is voortdurende innovatie en groei van de sector.

Speerpunten van het stimuleringsbeleid zijn de sectoren

die nu al sterk zijn: (applied) gaming en media en design.

De gaming industrie is bij uitstek een internationale

industrie die zich internationaal profileert. Dat betekent dat

de provincie Utrecht, Hilversum en Amsterdam zich, waar

het zo uitkomt, ook samen als één regio presenteren.

De expertisevelden ‘gaming’ en ‘media en design’ blijven

de komende tien jaar de onderscheidende sectoren in het

Utrechtse.

17. In dit verband wordt ook wel de term ‘one health’ gebruikt.

Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020 19

Kansen voor innovaties liggen op het snijvlak van

deze disciplines en in de combinaties met de overige

speerpunten en de gevestigde sectoren. De provincie

Utrecht heeft zowel de grafische ontwerpers, de ICT-

specialisten als de (gamma) wetenschappers in huis,

een bijzondere combinatie. Hier liggen kansen om

deze verschillende disciplines en specifieke afnemers

(bijvoorbeeld in de media, de zorg en defensie) bij elkaar te

brengen. Ook de sterke film- en animatie sector in Utrecht,

met sterke namen als het bedrijf il Luster, het Nederlands

Filmfestival en het Holland Animatie Festival, is in dit

verband een extra troef.

Ruimtelijk-economische opgave

De gaming sector laat zich niet gemakkelijk in een type

werkmilieu vangen. De ontwerpers lijken het best te

gedijen in een gevarieerde stedelijke omgeving met veel

prikkels en een rijke culturele setting. De ICT-specialisten

hebben juist voorkeur voor een meer ‘prikkelarme’

omgeving, meer een campus of een bedrijventerrein. De

mediasector is thans geconcentreerd op het mediapark

in Hilversum, een dynamisch bedrijvenpark voor de

mediasector. Ook voor de toekomst verwachten wij dit

gedifferentieerde beeld aan ruimtelijke behoeften en

locaties. Naarmate de sector groeit zal er sprake zijn van

een grotere ruimtebehoefte, vooral in de stedelijke milieus.

De verwachting vanuit de sector is dat ook in de toekomst

veel bedrijven relatief klein zullen blijven, het zullen er

wel veel meer zijn. Naar verwachting zal de behoefte aan

bedrijfsverzamelgebouwen verder toenemen vanwege

hun flexibiliteit en de mogelijkheid om gemakkelijk met

vakgenoten samen te werken.

Sommige bedrijven hebben nog weinig ervaring met zaken

doen in het buitenland en hebben daarbij ondersteuning

nodig. Daarnaast is het belangrijk om interessante

bedrijven uit het buitenland naar onze provincie te halen.

Door de juiste bedrijven naar de provincie te halen wordt

het cluster sterker.

Naast het bij elkaar brengen van bedrijven en onderzoek

zijn investeringen in de infrastructuur belangrijk. Hierbij

kan gedacht worden aan faciliteiten als bedrijfshuisvesting

of gedeelde faciliteiten voor bedrijven. Ook zaken als een

goede breedbandinfrastructuur en zakelijke evenementen

zijn van groot belang bij de ontwikkeling van deze sector.

3.4
Duurzaamheidseconomie

Situatie 2010

Duurzaamheid is voor veel grotere bedrijven, instellingen

al een uitgangspunt: door duurzaam in te kopen, duurzame

(advies)diensten te leveren en zelf bijvoorbeeld een

duurzame bedrijfsvoering in te voeren. Ook onder

MKB-bedrijven en de Utrechtse koplopers 21 groeit het

aantal bedrijven dat actief maatschappelijk verantwoord

en klimaatneutraal onderneemt. Met het speerpunt

‘duurzaamheidseconomie’ gaan we echter een stap verder.

Wij doelen wij op bedrijven en kennisinstellingen die

hoogwaardige, innovatieve toepassingen op het gebied

van duurzaamheid als product leveren of als onderwerp

van onderzoek hebben. Op elk gebied van duurzaamheid

(People, Profit en Planet) ontwikkelen bedrijven en

instellingen nu al producten, diensten en kennis die (inter)

nationaal onderscheidend en toonaangevend zijn.

Fossiele brandstoffen worden schaarser en duurder, de

klimaatverandering zorgt op sommige plaatsen voor

droogte en elders voor problemen met waterveiligheid.

Naarmate deze ontwikkelingen doorzetten ontstaat

er wereldwijd behoefte aan kennis, producten en

diensten om op deze ontwikkelingen een antwoord te

hebben. Duurzaamheid is zo gezien een innovatieve

economische sector met steeds meer arbeidsplaatsen

en toenemende omzet. Het gaat bijvoorbeeld om kennis,

diensten en producten op het gebied van duurzaam

watergebruik, waterveiligheid, energiebesparing, duurzame

energieopwekking en de toepassing van nieuwe kennis,

diensten en producten.

18. Hilversum werkt nauw samen met de provincie Utrecht op het gebied van

economie. De gemeente Hilversum en de eveneens in Hilversum gevestigde HKU

participeren met Utrechtse partijen uit de kennis- en creatieve economie in de

regionale ‘triple helix’ (kennisinstellingen, overheden en bedrijfsleven).

19. Utrecht is na Amsterdam de gemeente waar de meeste gamebedrijven zijn

gevestigd. Van alle Nederlandse gamebedrijven is 12 procent gevestigd in

Utrecht. Dat blijkt uit het onderzoek van IMMovator Cross Media Network. Als er

gekeken wordt naar het aantal werknemers dat in een stad werkzaam is in de

gamesector dan staat Amsterdam op nummer één, Hilversum op twee en Utrecht

op drie. Utrecht is onmiskenbaar de grootste leverancier van personeel in de

game-industrie. Maar liefst 56 procent van de werknemers bij gamebedrijven

komen van een Utrechtse opleiding.

20. Dit gebeurt bijvoorbeeld in Amersfoort, waar met behulp van EFRO-subsidie

wordt ingezet op breeddienstenontwikkeling en daarmee op de cross over tussen

ICT, de creatieve sector en overige innovatieve diensten.

20 Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020

De provincie Utrecht kent een groot aantal bedrijven

en instellingen die zich hebben gespecialiseerd in

duurzaamheidsonderwerpen. We denken hierbij aan het

KNMI, RIVM, het KWR, het Utrecht Centrum voor Aarde

en Duurzaamheid (UU). Ook is de universiteit Utrecht de

coördinator van een Europees programma op het gebied

van onderzoek naar klimaatverandering (Climate-Kic).

De Hogeschool Utrecht (HU) richt zich in een aantal

opleidingen op kennis en ervaring op het gebied van

verduurzamen van de (bestaande) gebouwde omgeving.

Ook het lectoraat ‘Energie-efficiency en energietransitie

in Utrecht’ kan ervoor zorgen deze kennis en ervaring

verder te verbreden, te verdiepen en op te schalen. Op

het gebied van bedrijven denken wij aan de grote advies-

en ingenieursbureaus (Arcadis, DHV, Movares, Grontmij,

Ecofys) die vanuit de provincie Utrecht met vernieuwende

technieken op het gebied van water en energie de wereld

over gaan. Last but not least kent Utrecht veel bedrijven

en instellingen die zich specialiseren op de toepassing en

invoering van duurzaamheid, zoals de Triodos Bank, het

Wereld Natuur Fonds en Staatsbosbeheer.

Ontwikkelingsrichting

De provincie Utrecht wil zich verder profileren en

herkend worden als regio waar kennis wordt ontwikkeld

en innovatie plaatsvindt op het gebied van duurzame

toepassingen. Bovendien is het streven om als provincie

zelf ook de huidige positie als een van de meest duurzame

regio’s in Europa te behouden. Utrecht is nu al sterk en

wil sterker worden in de toepassing van de duurzame

technieken; een wetenschap op zichzelf. Denk daarbij aan

vernieuwende financieringsconstructies waardoor sommige

investeringen ineens wel aantrekkelijk worden, kennis van

consumenten, et cetera. Hierbij kan gedacht worden aan

de invoering van slimme energienetwerken (smart grids22),

duurzame gebiedsontwikkeling, zowel in de bestaande stad

als nieuwe wijken. Door de provincie als proeftuin voor de

toepassing van nieuwe duurzame technieken te gebruiken

wordt de innovatie en kennisontwikkeling gestimuleerd.

Tegelijkertijd blijft de provincie zelf ook voorop lopen.

De speerpunten binnen de duurzaamheidseconomie zijn de

onderwerpen waarin Utrecht nu al sterk is:

•	 Toepasbaarheid: financieringsconstructies,

implementatie, et cetera

•	 Klimaat: onderzoek naar de verandering en de

gevolgen

•	 Water: veiligheid en duurzaam gebruik

•	 Energie: besparing en duurzame opwekking

Ruimtelijk-economische opgave 2020
In de eerste jaren zal de provincie in blijven zetten op
innovatie met pilots, haalbaarheidsstudies en proeftuinen
voor nieuwe technologieën en werkwijzen die breed
toepasbaar zijn. Echter de focus zal steeds meer komen
te liggen op schaalvergroting en versnelling. Waar
mogelijk zal de provincie stimuleren dat innovaties sneller
‘mainstream’ worden. Daarmee kan uiteindelijk het verschil

worden gemaakt en zichtbare resultaten worden geboekt.

De directe ruimtelijke behoefte van de

‘duurzaamheidseconomie’ is niet goed in te schatten.

De kennisontwikkeling vindt met name plaats op het

Utrecht Science Park en op de campus van Wageningen. In

Amersfoort vinden we veel zakelijke dienstverlening op

dit gebied. Een bijzonder vestigingsmilieu voor bedrijven

die actief zijn op het gebied van duurzaamheid of een

duurzaam imago uitstralen, vormt de Utrechtse Heuvelrug

met zijn Stichtse Lustwarande en andere solitaire

buitenplaatsen.

21. Koplopers is een project waarin bedrijven in de provincie Utrecht met een

sterke duurzame bedrijfsvoering (de Koplopers) elkaar ontmoeten en op dit

gebied van elkaar leren.

22. Een Smart Grid is een structuur waarbij het opwekken en afnemen van ener-

gie niet meer volgens de traditionele infrastructuur gebeurt, maar waarbij vraag

en aanbod van energie, op elke plek in de Nederlandse infrastructuur, dynamisch

wordt gereguleerd. Vraag en aanbod van energie worden op elkaar afgestemd.

Elektrische auto’s worden bijvoorbeeld opgeladen als de windmolens draaien.

Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020 21

VISIEKAARTEN

22 Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020

Knooppunt

Regionale kantorenlocatie

Regionaal bedrijvenpark

Solitaire locaties in het landschap

Campusmilieu

Stedelijke milieus

Sectoren

Life sciences

Creatieve Industrie

Duurzaamheidseconomie

Zakelijke en nanciële dienstverlening

Diverse bedrijvigheid

Werkmilieus

Route naar duurzaamheid

Legenda bij Visiekaart 2020

Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020 23

Utrecht

Amersfoort

Hilversum

Soest

Baarn

De Bilt

Bunnik

Houten

Vianen

Wijk bij Duurstede

Culemborg

Driebergen

Rhenen

Woudenberg

Nieuwegein

Leidsche Rijn
Woerden

De Ronde Venen

Bussum

Naarden

Amsterdam

Maarssen

Breukelen

Bunschoten

Nijkerk

Laren

Huizen

Weesp

Leusden

Ede

Veenendaal

Wageningen

Bameveld
Bilthoven

Zeist

Visiekaart Provincie Utrecht 2020

24 Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020

Knooppunt

Regionale kantorenlocatie

Regionaal bedrijvenpark

Solitaire locaties in het landschap

Campusmilieu

Stedelijke milieus

Sectoren

Life sciences

Creatieve Industrie

Duurzaamheidseconomie

Zakelijke en nanciële dienstverlening

Diverse bedrijvigheid

Werkmilieus

Route naar duurzaamheid

Legenda bij Visiekaart 2020

Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020 25

Visiekaart Provincie Utrecht 2020 / zone Utrecht Amersfoort

Utrecht

Amersfoort

Hilversum

Soest

Baarn

De Bilt

Bunnik

Houten

Vianen

Wijk bij Duurstede

Culemborg

Driebergen

Rhenen

Woudenberg

Nieuwegein

Leidsche Rijn
Woerden

De Ronde Venen

Bussum

Naarden

Amsterdam

Maarssen

Breukelen

Bunschoten

Nijkerk

Laren

Huizen

Weesp

Leusden

Ede

Veenendaal

Wageningen

Bameveld
Bilthoven

Zeist

26 Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020

4. ACCOMMODEREN; DE WERKMILIEUS EN HUN OPGAVEN

4.1
Bereikbaarheid, woon- en leefklimaat, werkmilieus

Naast het stimuleringsbeleid voert de provincie een

accommoderingsbeleid voor een duurzame ontwikkeling van

alle economische sectoren. Dit beleid bestaat uit zorgen voor

	verbeteren van de bereikbaarheid van de provincie

	een optimaal woon- en leefklimaat.

	voldoende en adequate werkmilieus (bijvoorbeeld via het

convenant bedrijventerreinen)

De bereikbaarheid van de provincie en in het bijzonder

de economische gebieden is een belangrijke voorwaarde

en dus ook een belangrijke opgave voor de economische

ontwikkeling. In bijlage 1 is opgenomen wat de belangrijkste

bereikbaarheidsmaatregelen vanuit het economisch perspectief

zijn.

Een optimaal woon- en leefklimaat is een tweede belangrijke

opgave. De behoefte aan woningen zal toenemen en er is een

forse ruimteclaim berekend voor het realiseren van nieuwe

woningen. Het opvangen van deze ruimteclaim zal een

belangrijk onderwerp zijn voor de Provinciale Structuurvisie.

Daarnaast is er behoefte aan voldoende kwaliteit van het

woon- en leefklimaat om te kunnen concurreren met andere

regio’s. Dit gaat niet alleen over de kwaliteit van woningen en

woonwijken, maar ook over de kwaliteit van de voorzieningen

en de mogelijkheden tot vrijetijdsbesteding. Dat betekent

aandacht voor culturele, sport- en onderwijsvoorzieningen,

maar ook voor een vrijetijdssector die zich vernieuwt en die

inspeelt op de zich steeds veranderende behoeften van de

consument .

De rest van dit hoofdstuk gaat in op de derde opgave:

voldoende en adequate werkmilieus.

4.2
Werkmilieus

Werkmilieus: vergroten diversiteit, kwaliteit en aanbod

voor de economische ontwikkeling

De verdere versterking van de kennis- en creatieve

economie, maar ook de ontwikkelingen in de zakelijke

dienstverlening, vrijetijdseconomie en overige

economische sectoren, stellen eisen aan de werkmilieus

waar deze activiteiten plaatsvinden. In een ruimtelijke

vertaling daarvan zien we een behoefte aan verschillende

locatietypen, variërend van knooppunten, stedelijke

omgevingen, campusmilieus tot landschappen en

hoogwaardige kantoren- en bedrijvenlocaties. In dit

hoofdstuk beschrijven we zes werkmilieus. Ieder milieu

staat beschreven, inclusief de opgave die er de komende

tien jaar geldt.

In de Ontwikkelingsvisie NV Utrecht zijn negen

economische kerngebieden aangegeven, variërend

van binnensteden, campus, stadsdeelcentra tot

bedrijventerreinen 23. Deze kerngebieden komen in dit

hoofdstuk allen terug in de beschrijving van de opgaven,

uitgesplitst naar type milieu.

Op het kaartbeeld vinden we de zes typen werkmilieus

terug. Elk werkmilieu is te herkennen aan een bepaald

patroon van ‘bolletjes’. In dit patroon is het belangrijkste

ordeningsprincipe van het werkmilieu verbeeld. Zo zien

we bij het campusmilieu het principe van het belang

van nabijheid van andere bedrijven aangegeven door de

bolletjes aan elkaar te laten ‘plakken’. Bij het knooppunt

draait alles om die ene plek: het station. Dit is weergegeven

door een grote bol met een aantal cirkels eromheen te

tekenen. Daarnaast is gebruik gemaakt van kleuren om een

aantal economische sectoren te duiden.

Het kaartbeeld is een schematische en abstracte

weergave van de werkelijkheid. De kaart heeft

ten doel een globale structuur te schetsen. De

belangrijkste locaties zijn ingetekend, zonder de

pretentie volledig of exact te willen zijn. Ook de

opsomming van economische sectoren is niet

volledig, maar is bedoeld als illustratie bij de visie.

23. Utrecht Centrum; Amersfoort Centrum; Leidsche Rijn Centrum;

Multimodaal bedrijvenpark en –knooppunt Lage Weide;

Utrecht de Uithof / Rijnsweerd; Hilversum Centrum en mediapark;

Amersfoort Noord (A1-zone); Utrecht rondom Oudenrijn (inclusief

Papendorp) en Nieuwegein Klooster.

Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020 27

4.3
Het campusmilieu

Clustervorming op loop- of fietsafstand

Een typisch en soms ook exclusief milieu voor de kennisecono-

mie is het campusmilieu. Of het nu gaat om life sciences, delen

van de creatieve sector of de duurzaamheidseconomie, zij vin-

den hier een plek. Het campusmilieu wordt gekenmerkt door

bedrijven en instituten die elkaar versterken en gebruik maken

van gezamenlijke voorzieningen. De campus heeft één of meer-

dere economische clusters. Medewerkers kunnen in principe zo

bij elkaar binnenlopen en elkaars diensten en mensen inhuren,

gezamenlijke bijeenkomsten organiseren, projecten opzetten et

cetera. In en direct rond de provincie Utrecht vinden we drie van

dergelijke milieus: het mediapark Hilversum, het Utrecht Science

Park en het Business en Science Park Wageningen. Ook het Sci-

ence Park Amsterdam en het AMC-terrein liggen niet ver weg.

Qua opgave beperken we ons hier tot het Utrecht Science Park.

Utrecht Science Park: intensivering, uitbreiding,
voorzieningen, bereikbaarheid

Utrecht Science Park wil zich verder ontwikkelen tot een echt

campusmilieu, waar bedrijven, instituten en kennisinstellingen

profiteren van elkaars aanwezigheid en gebruik maken van

gezamenlijke services. Om dit mogelijk te maken is grofweg

sprake van vier belangrijke opgaven:

1.	 Intensiveren op eigen terrein. De plannen op het USP

voor de komende tien jaar voorzien in duizenden extra

arbeidsplaatsen en studenten. Dit betekent een verdere

verdichting van de bebouwing en een intensiever gebruik

van de buitenruimte. Dit stelt hogere eisen aan de kwaliteit

van het openbare gebied, de interne bereikbaarheid van het

Science Park en aan nieuwe parkeergarages.	

2.	 Uitbreiding. Terreinen in de nabijheid van het Utrecht

Science Park moeten ruimte te beiden aan verdere

groei van afgeleide bedrijvigheid die zich graag op

fietsafstand van het USP wil vestigen. Rijnsweerd-

Noord lijkt een logische locatie voor een dergelijke

‘satelliet’ van het USP. Maar er zijn ook andere locaties

in de nabijheid van het Utrecht Science Park, zoals in

Bilthoven, Utrecht Oost, Bunnik en Zeist.

3.	 Extra voorzieningen. Deze maken de campus compleet.

Diverse faciliteiten voor zakelijk ontmoeten, stedelijke

voorzieningen (restaurants, cafés, kinderopvang,

congresvoorzieningen, park).		

4.	 De bereikbaarheid van het terrein moet verder

worden verbeterd. Verbetering van de OV-

verbindingen vanuit de hele regio (bijvoorbeeld met

knooppunt Amersfoort) zijn belangrijk, maar ook een

(hoogwaardige) tramverbinding met Utrecht Centraal

is noodzaak. Op termijn (na 2020) is een HOV-

verbinding naar het station Driebergen-Zeist een te

onderzoeken optie.

Knooppunt

Regionale kantorenlocatie

Regionaal bedrijvenpark

Solitaire locaties in het landschap

Campusmilieu

Stedelijke milieus

Sectoren

Life sciences

Creatieve Industrie

Duurzaamheidseconomie

Zakelijke en nanciële dienstverlening

Diverse bedrijvigheid

Werkmilieus

Route naar duurzaamheid

Verblijfskwaliteit

Hoogwaardige
OV-verbinding

Stedelijke
voorzieningen Aantrekkelijke

buitenruimte

Gezamenlijke
voorzieningen

Meer bedrijven

Het campusmilieu

28 Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020

4.4
De knooppunten en OV-stations

Grote en kleine stations

De stations Utrecht Centraal en Amersfoort hebben in 2020

een sterke potentie als economische toplocatie vanwege

hun perfecte bereikbaarheid.

In een economie waarin behoefte is aan efficiënte

ontmoetingen, de mogelijkheid om verschillende bezoeken

op een dag te combineren en gemakkelijk mensen uit

verschillende hoeken van het land bij elkaar te brengen

krijgen deze knooppunten meer kracht als economische

locatie dan zij nu hebben. Ze zijn met name interessant

voor de dienstverlening en het zakelijk ontmoeten.

De grote reizigersstromen die de komende jaren nog sterk

zullen toenemen zijn ook weer een basis voor economische

activiteit in de sfeer van horeca, retail en overige vormen

van dienstverlening.

Ook veel kleinere stations krijgen een sterk verbeterde

bereikbaarheid doordat de frequentie van de stoptreinen

sterk zal worden opgevoerd tot soms zes treinen per uur.

Dit schept kansen voor bedrijven en kantoren die voor

hun werknemers en bezoekers goed bereikbaar willen

zijn, zeker als ze ook nog eens goed vanaf de snelweg

bereikt kunnen worden. Ook deze plekken lenen zich,

selectief en op kleinere schaal, voor zakelijk ontmoeten en

dienstverlening.

Meer zakelijke ontmoetingsplaatsen, voorzieningen,

kantoor- en bedrijfsruimtes

Station Utrecht Centraal en zijn omgeving wordt helemaal

vernieuwd en zal veel ruimte bieden voor kantoren,

winkels en bedrijfsruimten. Rondom station Amersfoort

bieden de Wagenwerkplaats, het Oliemolenkwartier en het

Eemplein vele mogelijkheden voor verdere ontwikkeling.

Het is belangrijk om ruime mogelijkheden te bieden voor

flexwerken, vergaderen, kantoorfaciliteiten (printen),

video-conferencing en horeca. Dit soort knooppunten

vormen nu eenmaal dé locaties voor het ‘nieuwe werken’

van een categorie kenniswerkers die niet meer gebonden

is aan een vaste plaats. Rondom de grote knooppunten, op

loopafstand, zijn eveneens goede vestigingsmilieus voor

bedrijven en activiteiten waarbij de bereikbaarheid de

belangrijkste factor is, zeker als ze ook nog eens goed met

de auto bereikbaar zijn.

Knooppunten en OV-stations

Knooppunt

Regionale kantorenlocatie

Regionaal bedrijvenpark

Solitaire locaties in het landschap

Campusmilieu

Stedelijke milieus

Sectoren

Life sciences

Creatieve Industrie

Duurzaamheidseconomie

Zakelijke en nanciële dienstverlening

Diverse bedrijvigheid

Werkmilieus

Route naar duurzaamheid

Nieuwe werkconcepten

Hoogwaardig
verblijf Multimodaal

Meer luxe en comfort

Aantrekkelijke
overstappunten

Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020 29

4.5
Stedelijke milieus

Veelkleurigheid en voorzieningen

Binnensteden en de stadswijken zijn belangrijke plekken

waar nieuwe banen kunnen ontstaan. Kleinschalige

werklocaties in de wijken en gemengde wijken zijn van groot

belang voor de economische ontwikkeling van de komende

tien jaar. Stedelijke milieus dichtbij de veelkleurigheid

en de voorzieningen van de binnenstad en dichtbij de

woonomgeving lenen zich uitstekend voor de creatieve

industrie en voor de kleinschalige zakelijke dienstverleners.

Zo zitten de steden vol met ZZP-ers, onder andere in de sfeer

van media en design.

Maar ook de ontwerpers in de gaming sector voelen zich

uitstekend thuis in de stad, zo bewijst de nieuwe locatie van

de Dutch Game Garden in hartje Utrecht.

Meer faciliteiten en ruimtes voor kleinschalige creatieven

en dienstverleners

De komende jaren zal er toenemende behoefte zijn aan

ruimten en faciliteiten in de steden voor de creatieve

economie en voor de zakelijke dienstverlening, zoals

servicecentra voor ZZP-ers en bedrijfsverzamelgebouwen.

Ook het instandhouden van een levendige culturele

omgeving met goede voorzieningen en evenementen is

belangrijk.
Culturele omgeving

Creatief milieu

ZZP’ers

Milieuvriendelijk
bereikbaar

Nieuw werk in oude gebouwen

Stedelijke milieus

Knooppunt

Regionale kantorenlocatie

Regionaal bedrijvenpark

Solitaire locaties in het landschap

Campusmilieu

Stedelijke milieus

Sectoren

Life sciences

Creatieve Industrie

Duurzaamheidseconomie

Zakelijke en nanciële dienstverlening

Diverse bedrijvigheid

Werkmilieus

Route naar duurzaamheid

30 Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020

4.6
Regionale kantorenlocaties

Van uitbreidingsmarkt naar vervangingsmarkt

De provincie Utrecht heeft veel kantorenlocaties, zowel grote als

kleine, bij de knooppunten, maar ook daarbuiten. Het flexibeler

en daardoor efficiënter benutten van kantoorruimte (‘het nieuwe

werken’) maken echter dat de markt voor kantoorvastgoed ver-

andert van een uitbreidingsmarkt in een vervangingsmarkt. De

kantorenmarkt van de toekomst vraagt om segmentering van het

aanbod. Er is tevens behoefte aan meer kleinschalig aanbod.

De komende jaren dienen zich verschillende nieuwe kantoren-

locaties aan. Tegelijkertijd zien wij in de kantorenmarkt een toe-

nemende leegstand. Deze kan niet alleen worden toegeschreven

aan de huidige laagconjunctuur. Voor de toekomst betekent dit

dat plannen zullen moeten worden geschrapt en dat verouderde

kantorenlocaties uit de markt moeten worden genomen door

middel van transformatie naar andere functies, zoals wonen of

(creatieve) bedrijvigheid. Dit mag echter niet ten koste gaan

van de kwaliteit van de voorraad. Voor de economie is het van

belang dat de beste locaties bewaard blijven en dat en dat er,

ondanks de leegstandsproblematiek, nieuwe moderne kantoren

aan de voorraad blijven worden toegevoegd.

4.7
Regionale bedrijvenlocaties

Vervangingsmarkt, nieuwe invullingen

De economie van de toekomst zal ook blijven landen op de

bedrijvenlocaties. Er blijft behoefte aan goed bereikbare be-

drijfslocaties in verschillende segmenten en een divers aanbod,

van terreinen die louter functionele kwaliteit bieden tot en met

terreinen met een prestigieuze uitstraling. Net als bij kantoren

geldt ook hier dat er voor een belangrijk deel sprake is van een

vervangingsmarkt. Dit betekent investeren in moderne locaties,

waarbij een grote diversiteit aan bedrijfstypen en uitstralings-

niveaus ruimte geboden kan worden. Dit vraagt om een goed

doordachte en regionaal afgestemde programmering,

slimme herstructurering, goede landschappelijke inpassing

en duurzaam bouwen. Samenwerking tussen overheden

en marktpartijen is daarbij essentieel om tot maatwerk te

komen.

Verder verdichten, meer diversiteit

Sommige bedrijfslocaties zullen in 2020 meer ruimte

bieden aan kennisintensieve bedrijven en hun toeleveran-

ciers. Bedrijven bijvoorbeeld die de campus zijn ontgroeid

maar wel graag in de provincie willen blijven. De nieuwe

kennis- en creatieve economie heeft ook letterlijk ruimte

nodig, ook al zal dit niet meer altijd zijn in de traditionele

kantoorgebouwen of op de traditionele bedrijventerreinen.

Werklocaties aan de snelweg, niet ver van de campus en

bereikbaar met het OV hebben de meeste potentie om zich

te ontwikkelen als vestigingsmilieu voor nieuwe kennisin-

tensieve bedrijven.

Er is behoefte aan goed bereikbare, gevarieerd gebruikte,

hoogwaardige terreinen. Nieuwe locaties in Amersfoort

(A1-zone) en Utrecht–West (Leidsche Rijn, rondom knoop-

punt Oudenrijn) dienen zich aan. Ook sommige bestaande

bedrijventerreinen lenen zich goed voor herstructurering.

Bijvoorbeeld aan de A12 in Utrecht, Nieuwegein en Houten,

maar ook in Amersfoort en in Veenendaal waar toeleveran-

ciers van het FoodValley cluster ruimte zouden kunnen vin-

den op een goed bereikbaar bedrijventerrein in de buurt.

Knooppunt

Regionale kantorenlocatie

Regionaal bedrijvenpark

Solitaire locaties in het landschap

Campusmilieu

Stedelijke milieus

Sectoren

Life sciences

Creatieve Industrie

Duurzaamheidseconomie

Zakelijke en nanciële dienstverlening

Diverse bedrijvigheid

Werkmilieus

Route naar duurzaamheid

Regionale kantorenlocaties

Hoogwaardige bedrijven

Slimme parkeeroplossingen Functiemenging

Aantrekkelijke buitenruimte

Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020 31

Het convenant bedrijventerreinen

In het convenant bedrijventerreinen hebben gemeenten,

provincies en het Rijk afspraken gemaakt over een

integrale aanpak van de herstructurering van bestaande

bedrijventerreinen en planning en realisatie van nieuwe

terreinen.

Een belangrijke rol is hierin weggelegd voor regionaal

samenwerkende gemeenten. Zij dragen – binnen provinciale

kaders - zorg voor de planning, programmering en

segmentering van bedrijventerreinen en leggen deze vast

een regionaal afstemmingskader. Op deze manier wordt

voorkomen dat diverse bedrijventerreinen elkaar onnodig

beconcurreren. Ook wordt de SER-ladder 24 op regionale schaal

doorlopen om zo zorgvuldig ruimtegebruik te garanderen.

Specifieke aandacht gaat uit naar herstructurering van

bestaande bedrijventerreinen die niet meer goed aansluiten

op de vraag uit de markt. De afgelopen jaren is een flink aantal

bestaande en verouderde bedrijventerreinen aangepakt. De

focus voor herstructurering zal steeds meer integraal zijn

waarbij naast de openbare ruimte ook het private vastgoed

wordt aangepakt. Naast de rol die regio’s hebben bij de aanpak

van herstructurering is een belangrijke rol weggelegd voor de

provinciale herstructureringsmaatschappij die vanaf medio

2011 operationeel zal zijn en zich zal richten op de aanpak

van private gedeelten van bedrijventerreinen.

De integrale benadering van herstructurering in

combinatie met een zekere druk op de markt zullen naar

verwachting bijdragen aan de gewenste verzakelijking van

de bedrijventerreinenmarkt. Daarbij neemt de rol van de

overheid bij herstructurering op termijn af. Het is de bedoeling

dat marktpartijen hun verantwoordelijkheid nemen op het

vlak van realisatie van bedrijventerreinen tot en met de

herstructurering van deze terreinen (wanneer deze dreigen te

verouderen).

Transport en distributie: multimodaliteit

Lage Weide in Utrecht en het Klooster in Nieuwegein (in

ontwikkeling) zijn twee grote bedrijvenparken die een

belangrijke rol (gaan) vervullen voor de sectoren overslag

en distributie. Lage Weide is nu al over de weg, over water

en per rail ontsloten. Ook het Klooster wordt geschikt

gemaakt als overslaghaven. Door deze multimodale

ontsluiting spelen beide terreinen een essentiële rol in

het goederenvervoerbeleid van de provincie Utrecht.

Er wordt gestreefd naar meer vervoer over water en

spoor. Ook bieden deze terreinen mogelijkheden voor

stadsdistributiesystemen, waarbij pakketten die de stad in

moeten naar consumenten en kleinere bedrijven worden

verzameld en overgeladen op kleinschalig transport dat

gebundeld kan plaatsvinden.

Duurzaamheid

Bedrijventerreinen bieden kansen voor duurzame

oplossingen, bijvoorbeeld op het terrein van energie-

opwekking met zon, wind en afval, het gebruik van

restwarmte en het scheiden van afval.

Regionale bedrijvenlocaties

Multimodaliteit

Overslagcentrum

Parkmanagement

Energiekringloop

Stadsdistributie

Knooppunt

Regionale kantorenlocatie

Regionaal bedrijvenpark

Solitaire locaties in het landschap

Campusmilieu

Stedelijke milieus

Sectoren

Life sciences

Creatieve Industrie

Duurzaamheidseconomie

Zakelijke en nanciële dienstverlening

Diverse bedrijvigheid

Werkmilieus

Route naar duurzaamheid

24. De SER-ladder is door de VROM–raad opgesteld voor verstedelijkings-

vragen en beschrijft als voorkeursvolgorde voor het inpassen van gebouwde

functies eerst de bestaande voorraad, dan intensiveren of herstructureren en

dan pas tot uitleg overgaan.

32 Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020

4.8
Solitair in het groen en aan het water: gebruik
maken van het landschap

Ruimte voor representativiteit en inspiratie

De Utrechtse landschappen zijn van zeer hoge kwaliteit en

vormen een belangrijke economische factor. Zij zijn niet

alleen een belangrijke factor voor de aantrekkingskracht

van de hele regio. Ze lenen zich ook goed voor bedrijven

die zich willen onderscheiden met hun hoofdkantoor.

Landschap kan ook dienen als inspiratie voor bijzondere

zakelijke ontmoetingen en meerdaagse bijeenkomsten en

trainingen.

Momenteel is de Utrechtse Heuvelrug met de Stichtse

lustwarande, het slot Zeist, huis Doorn en zijn vele overige

villa’s en buitenverblijven een gebied waar je veel van dit

soort kantoren en trainingscentra aantreft. Landschappelijk

schoon kan ook interessant zijn voor ‘het nieuwe werken’:

steeds meer werkers zijn niet dagelijks gebonden aan hun

vaste werkplek en zoeken soms een bijzondere plek.

Route naar duurzaamheid

Op de Heuvelrug is sprake van een aantal bedrijven die zich

profileren op het gebied van duurzaamheid of zelf actief

zijn in de ‘duurzaamheidseconomie’. De N225, de oude

route over de Heuvelrug langs Zeist, Driebergen, Doorn,

Amerongen en Rhenen biedt kansen om het duurzame

economische profiel van de provincie Utrecht zichtbaar te

maken en deze bedrijven en instituten sterker met elkaar te

verbinden. Die zichtbaarheid kan zich ook uiten door duur-

zame bedrijfsvoering, verduurzaming van de gebouwen

en landgoederen. Het aantal mogelijkheden om de route

te ontwikkelen als etalage van duurzame toepassingen is

groot. Gedacht kan worden aan energie uit organisch afval,

voorbeeldprojecten op scholen of energieneutrale gebou-

wen. Daarnaast liggen er mogelijkheden om kennisinstitu-

ten en bedrijven te koppelen aan de zakelijke markt (con-

ferenties en verblijf). De route is ook een aangewezen plek

voor voorbeeldprojecten van naar innovatief duurzaam

vervoer. Station Driebergen-Zeist is een belangrijke entree

van de route en de reconstructie van dit station biedt mo-

gelijk aanknopingspunten.

Solitair aan het water en in het groen

Utrecht kan meer gebruik maken van de variatie aan land-

schappen. Het unieke waterrijke landschap in het noorden

en westen van de provincie heeft naar verhouding veel

minder solitaire werk- en ontmoetingslocaties dan de Heu-

velrug en biedt ook minder mogelijkheden voor overnach-

tingen. Hier zijn misschien mogelijkheden voor unieke en

sfeervolle concepten voor werken en ontmoeten. Uiteraard

is rekening houden met leidend natuur- en groenbeleid

hierbij van belang. Ook elders in de provincie liggen mo-

gelijkheden voor unieke solitaire locaties, gebruik makend

van het erfgoed en/of het fraaie landschap.

Route naar Duurzaamheid

Organisch afval is
bron van energie

Duurzame bedrijven

Vernieuwend
 duurzaam vervoer

Knooppunt

Regionale kantorenlocatie

Regionaal bedrijvenpark

Solitaire locaties in het landschap

Campusmilieu

Stedelijke milieus

Sectoren

Life sciences

Creatieve Industrie

Duurzaamheidseconomie

Zakelijke en nanciële dienstverlening

Diverse bedrijvigheid

Werkmilieus

Route naar duurzaamheid

Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020 33

BIJLAGEN

34 Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020

BIJLAGE 1: MAATREGELEN BEREIKBAARHEID PER WERKMILIEU

De bereikbaarheid van de economische gebieden in

Utrecht is een belangrijke voorwaarde en dus ook een

belangrijke opgave. Deze paragraaf schetst een aantal

gewenste maatregelen gezien vanuit het beleidsveld

economie. Veel noodzakelijke ingrepen voor de

bereikbaarheid staan al in de planning en zullen dus

worden uitgevoerd. Een belangrijke maatregel is de

verbreding van de snelwegen rondom Utrecht en

Amersfoort (A12, A27, A28, A1) 25. Ook de realisatie

van Randstadspoor zal zorgen voor extra haltes en een

hogere frequentie van intercity’s en stoptreinen. Zo hoog

dat de reiziger nooit langer dan een paar minuten op een

trein hoeft te wachten.

De bereikbaarheid van de economische gebieden is in

deze visie een belangrijk uitgangspunt en daarom kijken

we per milieu wat er gedaan zou moeten worden aan hun

bereikbaarheid.

Bereikbaarheid Utrecht Science Park

•	 Hoogwaardig en Frequent vervoer Utrecht CS-Science Park (tramverbinding).

•	 Op termijn (na 2020) HOV verbinding naar Driebergen-Zeist als te onderzoeken optie

Bereikbaarheid Knooppunten Amersfoort en Utrecht Centraal

•	 Realisatie Randstadspoor

•	 ‘Park&Ride’ voorziening bij afslag A28 met aansluiting op nieuwe tramverbinding naar CS

Bereikbaarheid stedelijke milieus en kantoren- en bedrijvenparken

•	 Opheffen knelpunten autowegen: Hoevelaken, A1 tussen Amersfoort en Hilversum, ring Utrecht Noord,

•	 Verbreding A12 en A27 (al in de planning)

•	 Goede OV-haltes en randstadspoorhaltes bij intensivering werklocaties (al in de planning)

•	 Tweede (oostelijke) regionale OV-verbinding met Flevoland via Huizen

Bereikbaarheid en behoud kwaliteit Heuvelrug

•	 Station Driebergen Zeist als overstappunt duurzaam vervoer richting de Heuvelrug

•	 Experiment met duurzaam vervoer op de Utrechtse Heuvelrug?

25. Zie VERDER, mobiliteit in Midden-Nederland (2007), ook wel bekend onder

de naam ‘Pakketstudie Verder’.

Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020 35

BIJLAGE 2: LITERATUUR

Berge, Martijn vd en Raspe, Otto (2010), De ruimtelijke structuur van Pieken in de Delta.
Den Haag: Planbureau voor de Leefomgeving.

Centraal Planbureau (2010), The Netherlands of 2040. Den Haag.

Commissie van Ek (2009), Een vitale stad in een complete regio. Economische visie
Amersfoort 2030. Amersfoort.

European Commission, Joint Research Centre en Institute for the Protection and Security of
the Citizen (2010) EU Regional Competitiveness Index 2010. Luxemburg.

Ecorys Nederland, (2008), Monitor toerisme en recreatie; De vrijetijdsmarkt in Utrecht:
stand van zaken en ontwikkelingen. Utrecht.

Global Business Gateway, Economische Agenda Metropoolregio Amsterdam 2010-2014
(2009). Platform Regionaal Economische Structuur (PRES) Metropool Regio Amsterdam.
Amsterdam.

iMMovator (2010), Cross Media in Cijfers, Cross Media Monitor 2010. Hilversum

Initiatiefgroep FoodValley Ambitie 2020 (2009), FoodValley Ambitie 2020;
Voedingsbodem voor grenzeloze innovaties. Wageningen.

Josten, Edith (2010), Minder werk voor laagopgeleiden? Ontwikkelingen in baanbezit en
baankwaliteit 1992-2008. Den Haag, SCP.

Kamer van Koophandel Midden-Nederland (2009), Economisch Vizier Midden-Nederland
2020; Wat willen we de komende 10 jaar bereiken? Utrecht.

Kenniscentrum Grote Steden (2005), Kenniseconomie & de stad; Naar een dynamische
kennissamenleving in 2010. Den Haag.

Ministerie van Economische Zaken (2004), Pieken in de Delta; Gebiedsgericht Economische
Perspectieven. Den Haag

NV Utrecht (2007), Ontwikkelingsvisie Noordvleugel Utrecht 2015-2030. Utrecht.

Manshanden, W.J.J. (2009) Kennis als economische motor. Onderzoek naar het ruimtelijk-
economisch effect. Delft, TNO.

NRC Handelsblad: serie reportages over Economische Clusters in Nederland, juni-augustus
2010.

Platform Regionaal Economische Structuur Metropoolregio Amsterdam (PRES) (2009),
Global Business Gateway; Economische Agenda Metropoolregio Amsterdam 2010-2014.
Amsterdam, Coördinatie Bureau PRES.

Provincie Noord-Holland (2010), Hollandse Meren, het Waterrecreatie Hart van de
Randstad. Haarlem, Provincie Noord-Holland.

Provincie Utrecht (2004), Streekplan 2005-2015. Utrecht

Provincie Utrecht (2007), Economisch Beleidsplan 2007-2011. Utrecht.

Provincie Utrecht (2009), Bestemming Utrecht, Beleidsprogramma Vrije Tijd 2009-2012.
Utrecht

Provincie Utrecht (2010), Kadernota Ruimte; Provinciale Ruimtelijke Structuurvisie
2013-2025. Utrecht.

Provincie Utrecht (2010), Provinciaal herstructureringsplan bedrijventerreinen,
Provincie Utecht 2009-2013. Utrecht.

Provincie Utrecht (2010) Utrecht 2040, Samen zorgen voor een duurzame en
aantrekkelijke regio. Van strategie naar uitvoering.

Rabobank - Kennis en Economisch Onderzoek. (2010), Themabericht 2010 – 19. De Triple
P Monitor: Nederland vanuit een duurzaam perspectief. Utrecht.

Regio Randstad (2004), Economische Strategie Randstad. Den Haag

Rijswijk, Jurriaan van (2010) De Game industrie in de Noordvleugel en Nederland.
Hilversum, Stichting iMMovator en Cross Media Network.

Roland Berger Strategy Consultants (2010), Ruimtelijke clusters in de life sciences &
Health en Energie in Nederland – Quick Scan.

Telos (2010) Staat van Utrecht, Duurzaamheidsmeting 2010 .Utrecht/Tilburg

Telos/Fabric (2010), Nieuwe Markten Utrechtse Heuvelrug, Uitkomsten eerste fase
Utrecht, Utrecht, interne presentatie

Tordoir, Pieter (2010), Sheets ruimtelijk-economisch atelier provincie Utrecht (interne
presentatie), 22-04-2010.

VERDER, mobiliteit in Midden-Nederland (2007), Gezamenlijk Beoordelingskader
Pakketstudies Utrecht. Utrecht.

Weterings, e.a. (2007) Clusters en Economische Groei. Rotterdam/Den Haag, NAI-
uitgevers en Ruimtelijk Planbureau.

36 Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020

BIJLAGE 3: Lijst van geïnterviewden en workshopdeelnemers (1)

Workshopdeelnemers en input vanuit gemeenten

Dhr. H. Bakker				 Gemeente Amersfoort

Dhr. D. Bakker				 Gemeente Bunschoten-Spakenburg

Dhr. R. Huijssen				 Gemeente De Bilt

Mevr. G. Pothuizen			 Gemeente De Ronde Venen

Dhr. J. Zwart				 Gemeente Houten

Mevr. M. Kalden				 Gemeente IJsselstein

Dhr. K. Jobse				 Gemeente Leusden

Dhr. T. van Es				 Gemeente Loenen

Dhr. R. van Mill				 Gemeente Maarssen

Dhr. J. de Jong				 Gemeente Nieuwegein

Dhr. E. Regeer				 Gemeente Nieuwegein

Dhr. C. Quick				 Gemeente Oudewater

Mevr. S. Geurts	 			 Gemeente Rhenen

Dhr. A. Moons				 Gemeente Soest

Dhr. M. van Dijk				 Gemeente Utrecht

Mevr. R. Nazir				 Gemeente Utrechtse Heuvelrug

Mevr. F. Boxman				 Gemeente Utrechtse Heuvelrug

Dhr. J. Heijkamp	 			 Gemeente Veenendaal

Mevr. G. van der Pol			 Gemeente Veenendaal

Dhr. P. Jansen				 Gemeente Vianen

Mevr. M. van Luyt				 Gemeente Woerden

Mevr. E. de Gooijer			 Gemeente Woudenberg

Workshopdeelnemers en input bedrijfsleven/regiopartners

Dhr. W. van Rooijen			 Amersfoort Creatieve Stad

Dhr. R. van Hilten				 Bestuur Regio Utrecht

Dhr. R. Verhoef				 Bestuur Regio Utrecht

Dhr. V. Wijnen				 Dutch Game Garden

Mevr. A. Pols				 Gewest Gooi en Vechtstreek

Dhr. H. Hoving				 Hogeschool Utrecht

Dhr. A. Bouwens				 iMMovator Crossmedia Network

Dhr. F. van ’t Ooster			 iMMovator Crossmedia Network

Dhr. D. de Bie				 Kamer van Koophandel Gooi-, Eem- en 		

					 Flevoland

Dhr. J. Docter				 Kamer van Koophandel Midden-Nederland

Dhr. E. Ketelaar				 Kamer van Koophandel Midden-Nederland

Mevr. H. Brenninkmeijer			 MKB Nederland Midden

Mevr. J. de Boer				 Regio Amersfoort

Dhr. R. Metz				 Syntens

Mevr. C. van Grinsven			 Task Force Innovatie

Mevr. A. Schaafstal			 Task Force Innovatie

Mevr. E. Mulder				 Utrecht Medisch Centrum

Mevr. A. Tighelhoff			 Utrecht Science Park

Mevr. D. Majoor				 Universiteit Utrecht

Mevr. N. Meijer				 Universiteit Utrecht

Mevr. M. Toebes				 Universiteit Utrecht

Mevr. V. Vrendenbarg			 VNO-NCW Midden

Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020 37

Lijst van geïnterviewden en workshopdeelnemers (2)

Interviews bestuurlijke partners

Mevr. M. van ’t Veld 			 Bestuur Regio Utrecht

Dhr. G. Boeve 				 Gemeente Amersfoort

Dhr. J.J.M.P. Rensen 			 Gemeente Hilversum

Mevr. M. de Rijk 				 Gemeente Utrecht

Dhr. C.M. Verloop 			 Gemeente Veenendaal

Dhr. J.I.M. Duindam 			 Gemeente Woerden

Dhr. H.A. Voortman 			 Kamer van Koophandel Gooi-, Eem- en 		

					 Flevoland

Dhr. M. Kortbeek 	 			 Kamer van Koophandel Midden-Nederland

Mevr. G.T.C. Bonhof 			 Hogeschool Utrecht

Mevr. A. Schaafstal 			 Task Force Innovatie Regio Utrecht

Mevr. A. Tigchelhoff			 Utrecht Science Park

Mevr. Y.C.M.T. van Rooy			 Universiteit Utrecht

Interviews CEO’s enkele grote bedrijven uit de provincie

Dhr. P.W. Besselink 			 DHV Groep

Dhr. C.G. van Schagen 			 GlaxoSmithKline

Dhr. R. Nagel 				 Rabobank Utrecht e.o.

Mevr. H. Ribbeling 			 U-trax

Inhoudelijke input provincie Utrecht

Dhr. J. Geenen				 Afdeling Bodem en Water

Dhr. T. Jaroszek 				 Afdeling Economie, Cultuur en Vrije tijd

Dhr. A. Reurink				 Afdeling Economie, Cultuur en Vrije tijd

Dhr A. Ruis 				 Afdeling Economie, Cultuur en Vrije tijd

Mevr. V. Sassen 				 Afdeling Economie, Cultuur en Vrije tijd

Dhr. R. Snel				 Afdeling Economie, Cultuur en Vrije tijd

Mevr. H. van der Meulen			 Afdeling Economie, Cultuur en Vrije tijd

Dhr. D. van Wingerden			 Afdeling Economie, Cultuur en Vrije tijd

Dhr. J. Zuidema				 Afdeling Economie, Cultuur en Vrije tijd

Dhr. J. van Till				 Afdeling Groen

Dhr. M. Linskens				 Afdeling Milieu

Dhr. H. Rijnten				 Afdeling Milieu

Dhr. B. Althuis 				 Afdeling Mobiliteit

Dhr. J. van Lopik				 Afdeling Mobiliteit

Dhr. K. Meester				 Afdeling Ruimte

Mevr. J. Sellink 				 Afdeling Ruimte

38 Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020

COLOFON

Provincie Utrecht/Focus op Kennis en Creativiteit

Opdrachtgever	 	 	 :	 Provincie Utrecht

Project	 	 	 	 :	 Focus op Kennis en Creativiteit

Dossier	 	 	 	 :	 AD3288-001-001

Omvang rapport	 	 	 :	 38 pagina’s

Auteur	 	 	 	 :	 Jan Oosterman, DHV

Ruimtelijke verbeelding	 	 : 	 DE URBANISTEN

Coverfoto’s (lab, gaming)		 : 	 Els Zweerink

Bijdrage		 	 	 :	 Diverse medewerkers provincie Utrecht

Begeleiding	 	 	 :	 Afdeling Economie, Cultuur en Vrije Tijd provincie Utrecht

Datum	 	 	 	 :	 14 december 2010

Focus op Kennis en Creativiteit, Concept Economische Visie provincie Utrecht 2020 39

Provincie Utrecht, december 2010
Postbus 80300
3508 TH Utrecht
T: 030 258 9111

www.provincie-utrecht.nl
Meer exemplaren zijn te bestellen via email:
verkoop@provincie-utrecht.nl

© Alle rechten voorbehouden. Niets van deze uitgave mag worden verveelvoudigd,
zonder voorafgaande schriftelijke toestemming.

(MMC 13133)

