

Nederlandse bedrijven innoveren beduidend minder

18 november 2014 – Rotterdam – Het onderzoeksinstituut INSCOPE – Research for Innovation van de Erasmus Universiteit Rotterdam voert jaarlijks de *Erasmus Concurrentie en Innovatie Monitor* uit. Het onderzoek staat onder leiding van Prof. dr. Henk W. Volberda van Rotterdam School of Management, Erasmus University (RSM). Het rapport heeft als voornaamste bevindingen:

① Innovatievermogen van Nederlandse bedrijven is substantieel gedaald

Vanaf 2006 wordt jaarlijks de Erasmus Concurrentie en Innovatie Monitor uitgevoerd. De hoeveelheid productinnovaties is substantieel gedaald tussen 2013 en 2014. De hoeveelheid totaal nieuwe producten en diensten ('radicale innovatie') die Nederlandse bedrijven hebben geïntroduceerd is met 6% gedaald tussen 2013 en 2014. Het huidige niveau is te vergelijken met dat in het jaar 2007 en in 2011 (zie ook Figuur 1). De hoeveelheid verbeterde producten en diensten ('incrementele innovatie') is met 4% gedaald en staat op het laagste peil sinds het begin van de meting van de Erasmus Concurrentie en Innovatie Monitor in het jaar 2006. Volgens Prof.dr. Henk Volberda, eindverantwoordelijke voor de Erasmus Concurrentie en Innovatie Monitor, kan deze dalende hoeveelheid product- en dienstinnovaties van Nederlandse bedrijven te maken hebben met diverse ontwikkelingen; "In de periode van circa 2010 tot en met 2013 was er een toename van het aantal product- en dienstinnovaties van Nederlandse bedrijven [zie ook Figuur 1]. De aanhoudende economisch uitdagende omstandigheden hebben Nederlandse bedrijven in die periode min of meer gedwongen om te innoveren om zo te kunnen overleven. Ook heeft er een shake-out plaatsgevonden van weinig innovatieve bedrijven, bijvoorbeeld in de bouwsector. Door deze ontwikkelingen komen de innovatieve bedrijven in marktomstandigheden waar de concurrentie minder intensief is en de noodzaak om te innoveren ook minder is geworden. De noodzaak om te innoveren is verder gedaald doordat diverse prognoses dit jaar hebben aangegeven dat de economie weer gaat aansterken. Kortom, innovatieve bedrijven hebben de minder innovatieve bedrijven buitenspel gezet. Echter, doordat de (voorheen) innovatieve bedrijven nu zelf ook minder gaan innoveren, bestaat het gevaar dat ze zelf buitenspel gezet kunnen worden."

Volberda heeft echter ook een andere toelichting op de dalende hoeveelheid product- en dienstinnovaties van Nederlandse bedrijven tussen 2013 en 2014; "Het huidige niveau van radicale innovaties is te vergelijken met dat in het jaar 2007 en in 2011, wat toentertijd de vooravonden waren van twee economische crises. Ook recentelijke gegevens over de haperende Duitse economie – een belangrijke motor voor de Nederlandse economie -, bijgestelde verwachtingen van het Internationaal Monetair Fonds (IMF), brandhaarden in het Midden-Oosten, en fluctuerende beurskoersen vergroten de onzekerheid van ondernemers om te investeren. Een daling van het aantal product- en dienstinnovaties van Nederlandse

bedrijven komt niet ten goede van hun concurrentiepositie en vormt daarmee ook een bedreiging voor de ontwikkeling van de Nederlandse economie.”

Figuur 1: Innovatiegraad van Nederlandse bedrijven

Bron: Erasmus Concurrentie en Innovatie Monitor 2013 – 2014.

② Nederlandse bedrijven investeren na jaren van daling weer iets meer in technologische innovatie, maar minder in sociale innovatie.

Tussen de jaren 2009 en 2013 was er een dalende trend van de hoeveelheid investeringen van Nederlandse bedrijven in technologische innovatie (zie ook Figuur 2). Echter, tussen 2013 en 2014 is er een stijging te zien in de investeringen in technologische innovatie (R&D-investeringen en ICT-investeringen). Zo zijn de investeringen in onderzoek en ontwikkeling met ruim een procent gestegen naar gemiddeld 4,2% van de omzet en de investeringen in ICT zijn een procent gestegen naar gemiddeld 3,2% van de omzet. Volgens Volberda vormt de dalende trend in investeringen in technologische innovatie tussen 2003 en 2013 een derde verklaring voor de afname van de hoeveelheid product- en dienstinnovaties in Nederland [zie punt 1 van dit persbericht]; “Technologische innovaties zijn een voedingsbodem voor product- en dienstinnovaties, maar het kost tijd om een technologische innovatie om te zetten in een product- en dienstinnovatie. Met inachtneming van een dergelijk na-ijleffect leiden minder technologische innovaties op den duur ook tot minder product- en dienstinnovaties. Zie het maar als een machine: gaat er minder in, dan komt er ook minder uit.”

Figuur 2: Investerings van Nederlandse bedrijven in technologische innovatie tussen 2006 en 2014

Bron: Erasmus Concurrentie en Innovatie Monitor 2013 – 2014.

Naast technologische innovatie is sociale innovatie een belangrijke voedingsbodem voor product- en dienstinnovaties. Sociale innovatie omvat veranderingen in organisatievormen, dynamisch managen, het gebruik maken van talenten en kennis van medewerkers, en samenwerken met externe partijen met als doel om de kennisbasis beter aan te wenden en de concurrentiepositie te handhaven dan wel te versterken. De bevindingen in de *Erasmus Concurrentie en Innovatie Monitor* tonen dit jaar eveneens aan dat sociale innovatie over het algemeen sterker bijdraagt aan het innovatiesucces dan technologische innovatie, al zijn zowel de aanwezigheid van technologische innovatie èn sociale innovatie nodig om het rendement van ieder te vergroten.

Nederlandse bedrijven zijn echter minder actief geworden met sociale innovatie. In de periode 2006 – 2013 was er nog een stijgende lijn waarneembaar, maar tussen 2013 en 2014 is er een substantiële daling te zien (zie ook Figuur 3). De hoeveelheid sociale innovatie in 2014 is 8% lager in vergelijking met het jaar ervoor. Hoogleraar Henk Volberda noemt deze trendbreuk zorgelijk; “De afgelopen jaren compenseerde de toename in sociale innovatie de afname in technologische innovatie. Door middel van meer sociale innovatie kunnen er immers meer product- en dienstinnovaties gerealiseerd worden uit de bestaande kennisbasis en uit nieuwe kennis (technologise innovatie). Onderzoek heeft aangetoond dat sociale innovatie van groot belang is voor de concurrentiepositie van een bedrijf en een vermindering van de hoeveelheid sociale innovaties komt de concurrentiepositie van Nederlandse bedrijven dus niet ten goede.

Zo draagt het na-ijleffect bij de dalende trend van technologische innovatie tussen 2009 en 2013 bij aan minder product-innovaties, maar bij een afname in sociale innovatie krijgen Nederlandse bedrijven meer barrières om technologische innovatie om te zetten in product- en dienstinnovaties. Het resultaat is dat de hoeveelheid product- en dienstinnovaties afneemt. Om de metafoor van een machine aan te houden: door minder sociale innovatie wordt de machine minder efficiënt en minder effectief.”

“De toename in technologische innovatie draagt ook bij aan een verminderde aandacht voor sociale innovatie. Financiële middelen worden uitsluitend geïnvesteerd in R&D en ICT en aan de meer zachte aspecten van innovatie (sociale innovatie) wordt geen aandacht besteed: investeringen in menselijk kapitaal en slimmer werken, flexibel en plat organiseren, faciliterend leiderschap en open-innovatie samen met partners worden uitgesteld. Uiteindelijk zullen de meeste technologische innovaties niet renderen en veel ideeën voor nieuwe producten en diensten zullen niet gerealiseerd worden. Hogere investeringen in R&D en ICT leiden niet automatisch tot meer nieuwe producten en diensten. De zachte aspecten van innovatie hebben een veel groter effect op het innovatiesucces,” aldus Volberda in een toelichting op de afname van sociale innovatie in Nederland.

Figuur 3: Ontwikkeling van sociale innovatie tussen 2006 en 2014 met het jaar 2006 als ijkpunt.

Bron: Erasmus Concurrentie en Innovatie Monitor 2013 – 2014.

③ Regio's Achterhoek/Twente, Midden- en Oost Brabant, en Noord-Holland scoren bovengemiddeld op hoeveelheid product- en dienstinnovaties

Het innovatievermogen verschilt per regio. Zo scoort met name de regio Midden en Oost-Brabant (postcodegroep 5000 – 5999) bovengemiddeld op zowel technologische innovatie als sociale innovatie (zie ook Figuur 4). Bij technologische innovatie is dit 1,5% boven het landelijk gemiddelde. Voor sociale

innovatie is dat 2,5% boven het landelijk gemiddelde. Deze regio scoort ook bovengemiddeld op de hoeveelheid radicale en incrementele product- en dienstinnovaties (zie ook Figuur 5). Op radicale innovatie scoort de regio Midden en Oost-Brabant 2,8% boven het landelijke gemiddelde. Bij incrementele innovatie is het 3,5% boven het landelijk gemiddelde. Volgens Volberda zijn de bedrijven in de regio Midden en Oost-Brabant, waaronder de bedrijven op de High Tech Campus, over het algemeen gezien een voorbeeld hoe technologische innovatie en sociale innovatie hand in hand kunnen gaan om het innovatiesucces te vergroten.

Ook diverse andere regio's scoren bovengemiddeld op sociale innovatie, waaronder Noord-Holland (+1,2% boven het landelijk gemiddelde), het noordelijke deel van de provincie Zuid-Holland (+0,9%) en de Achterhoek/Twente (+0,8%). Vooral de regio's Noord-Holland en de Achterhoek/Twente scoren eveneens met respectievelijk 4% en 4,9% boven het landelijk gemiddelde op de hoeveelheid radicale innovaties (zie ook Figuur 5).

Noord-Nederland, Zeeland en het Westelijke deel van Noord-Brabant blijven echter achter op sociale innovatie. Zo scoort de regio Noord-Nederland (postcodegroep 8000 – 9999) 5,2% lager op sociale innovatie dan het landelijk gemiddelde. Zeeland en het Westelijke deel van Noord-Brabant (postcodegroep 4000 – 4999) scoren 3,2% lager op sociale innovatie dan het landelijk gemiddelde. Deze regio's blijven ook achter op de hoeveelheid incrementele innovaties, maar vooral op de hoeveelheid radicale innovaties. Zo realiseert de regio Noord-Nederland 4,7% minder radicale innovaties dan het landelijk gemiddelde. Bij Zeeland en het Westelijke deel van Noord-Brabant is dit 5,5% minder dan het landelijk gemiddelde.

Figuur 4: Mate van technologische innovatie en sociale innovatie per regio.

Bron: Erasmus Concurrentie en Innovatie Monitor 2013 – 2014.

Figuur 5: Gemiddelde hoeveelheid radicale innovaties en incrementele innovaties per regio.

Bron: Erasmus Concurrentie en Innovatie Monitor 2013 – 2014.

④ Een toename van het aantal arbeidsplaatsen vraagt om een hoge mate van technologische innovatie en sociale innovatie

Uit het onderzoek is ook naar voren gekomen dat bedrijven die intensief investeren in zowel technologische innovatie als sociale innovatie gemiddeld een toename van het aantal medewerkers hebben van 8,3% (zie ook Figuur 6). In het bijzonder bij bedrijven die niet sociaal innovatief zijn is er juist een afname van het aantal arbeidsplaatsen. Bij bedrijven die niet technologisch innovatief en niet sociaal innovatief zijn is de afname van het aantal arbeidsplaatsen 4,2%. Bij bedrijven die niet sociaal innovatief zijn, maar wel technologisch innovatief is deze daling 5,8%. Henk Volberda licht toe: “Bedrijven die zowel technologisch innovatief als sociaal innovatief zijn presteren beter op meerdere prestatie maatstaven. Dergelijke

successen bieden ruimte voor nieuwe arbeidsplaatsen. Bij bedrijven die niet technologisch en niet sociaal innovatief zijn is dit juist het tegenovergestelde. Degelijke bedrijven varen een behoudende koers wat over de tijd ten koste gaat van de werkgelegenheid, bijvoorbeeld doordat producten verouderen. Bedrijven die niet sociaal innovatief zijn maar wel actief bezig zijn met technologische innovatie hebben grotere moeite om dat om te zetten in betere bedrijfsresultaten. Dat beperkte rendement op de investeringen in technologische innovatie gaat onder andere ten koste van de mogelijkheden om nieuwe medewerkers aan te nemen.”

De onderzoeksresultaten bevestigen de zorgen van Minister Asscher, Minister van Sociale Zaken en Werkgelegenheid. Zo zal bij bedrijven die eenzijdig inzetten op technologische innovaties (bijvoorbeeld Robotisering, Internet of Things, 3D printing, Big Data) een arbeidsuitstoot plaatsvinden van 5,8%. Bij bedrijven die alleen inzetten op sociale innovatie in de vorm van flexibel organiseren, zelfmanagement, slimmer werken en co-creatie met klanten, leveranciers en kennisinstellingen zal een arbeidsuitstoot optreden van 0.7%. Die bedrijven die echter tegelijkertijd investeren in zowel nieuwe technologieën en als menselijk kapitaal en nieuwe manieren van managen en organiseren realiseren daarentegen een arbeidsgroei van 8,3%. Volberda stelt daarom dat “het Topsectorenbeleid om innovatie aan te zwengelen niet alleen gericht moet zijn op fiscale stimulering van technologische innovaties (WBSO, R&D aftrek, Innovatiebox), maar ook op stimulering van sociale innovatie; bijvoorbeeld door het fiscaal stimuleren van investeringen in menselijk kapitaal bij bedrijven, het fiscaal stimuleren van samenwerkingsrelaties van bedrijven met kennisinstellingen, het vergroten van de verspreiding van platte en flexibele organisatievormen door het ter beschikking stellen van online diagnose instrumenten voor ondernemers, of het creëren van online leermodules voor innovatief leiderschap”

Figuur 6: Gemiddelde toename van het aantal medewerkers (in %) bij verschillende gradaties van technologische innovatie en van sociale innovatie

Bron: Erasmus Concurrentie en Innovatie Monitor 2013 – 2014

⑤ **Nederlandse bedrijven verplaatsen meer activiteiten naar het buitenland dan dat er terugkomt naar Nederland**

In de *Erasmus Concurrentie en Innovatie Monitor* is dit jaar ook gevraagd in hoeverre activiteiten over de afgelopen drie jaar naar het buitenland zijn verplaatst en in hoeverre activiteiten terug naar Nederland zijn verplaatst. Hieruit komt naar voren dat Nederlandse bedrijven gemiddeld ruim 4% meer activiteiten naar het buitenland verplaatsen dan dat er activiteiten terug naar Nederland worden verplaatst. Vooral ICT-activiteiten worden meer naar het buitenland verplaatst (zie ook Figuur 7). Van de ICT-activiteiten van een bedrijf wordt 17% meer naar het buitenland verplaatst dan dat ze terug naar Nederland worden verplaatst. Ook bij de activiteiten productie/dienstverlening en inkoopactiviteiten vindt er een uitstroom plaats. “De verplaatsing van ICT-activiteiten, productie/dienstverlening en inkoopactiviteiten naar het buitenland is niet alleen kosten gedreven, maar vloeit ook voort uit een gebrek aan technische mensen in bepaalde sectoren of om toegang te krijgen tot bepaalde nieuwe markten,” aldus Henk Volberda. “Mits het binnen de perken blijft, hoeft het verplaatsen van dergelijke activiteiten een geen tot een beperkt gevaar te vormen voor de Nederlandse economie. Door het verplaatsen van activiteiten met een beperkt onderscheidend vermogen of activiteiten waarvoor onvoldoende mensen in Nederland beschikbaar zijn kan een dergelijke activiteit tegen lagere kosten gerealiseerd worden of überhaupt zelfs worden gerealiseerd. Ook kunnen Nederlandse bedrijven dan gebruik maken van de lokale kennisbasis wat het bedrijf als geheel ten goede kan komen. Enige mate van verplaatsing van activiteiten is niet per definitie slecht voor de Nederlandse economie en het zelfs ten goede komen.”

Aan de andere kant worden klantenservice-activiteiten en human resource activiteiten juist weer terug naar Nederland verplaatst (zie ook Figuur 7). “Deze activiteiten hebben een lokaal karakter. Zo maakt de aanwezigheid van dergelijke activiteiten in Nederland de communicatie met Nederlandse klanten makkelijker. Ook de aanwezigheid van human resource activiteiten in Nederland maakt het makkelijker om te voldoen aan de Nederlandse normen, standaarden, en wetgeving. Een andere mogelijke verklaring dat Nederlandse bedrijven hun HR-activiteiten meer terug verplaatsen naar Nederland is dat het meer een strategische functie wordt gezien als vroeger,” aldus Volberda.

Figuur 7: Mate waarin activiteiten naar het buitenland worden verplaatst ten opzichte van dat de betreffende activiteit terug naar Nederland wordt verplaatst.

Bron: Erasmus Concurrentie en Innovatie Monitor 2013 – 2014.

⑥ Vooral in de regio's Zuid-Limburg, Arnhem/Nijmegen en Haaglanden/Leiden gaan er meer activiteiten naar het buitenland dan dat er voor terug komen: in Noordoost Nederland, Zeeland en West-Brabant is dat juist andersom

De mate waarin activiteiten van Nederland naar het buitenland worden verplaatst en terug varieert per regio. De regio's Zuid-Limburg/Arnhem/Nijmegen en Haaglanden/Leiden worden gekenmerkt door een relatief hoge mate van activiteiten die naar het buitenland worden verplaatst ten opzichte van activiteiten die van het buitenland terug naar de betreffende regio worden verplaatst (zie ook Figuur 8). In beide regio's zijn er rond de 21% meer activiteiten naar het buitenland verplaatst dan dat er activiteiten van het buitenland naar de betreffende regio zijn terug verplaatst. Volgens Henk Volberda dienen vooral de regio's Zuid-Limburg, Arnhem/Nijmegen en Haaglanden/Leiden ervoor te waken dat er geen uittocht gaat plaatsvinden van hoogwaardige arbeidsplaatsen.

In de regio's NoordOost Nederland (postcodegroep 8000 – 9999) en Zeeland/West-Brabant is dat juist andersom. In deze twee regio's zijn er respectievelijk 9% en 10% minder activiteiten naar het buitenland verplaatst dan dat er activiteiten zijn terug verplaatst van het buitenland naar de betreffende regio. In de regio's NoordOost Nederland en Zeeland/West-Brabant heeft er dus netto een instroom plaatsgevonden

van activiteiten. Volgens Volberda zijn deze uitkomsten deels toe te schrijven aan de ‘valleys’ in de betreffende regio’s: de energy-valley en de maintenance valley.

Figuur 8: De mate waarin er netto activiteiten naar het buitenland worden verplaatst per regio.

Bron: Erasmus Concurrentie en Innovatie Monitor 2013 – 2014.

Over het onderzoek: de Erasmus Concurrentie en Innovatie Monitor 2013 – 2014.

INSCOPE – Research for Innovation, onder leiding van Prof. dr. Henk Volberda voert al meerdere jaren de Erasmus Concurrentie en Innovatie Monitor uit om innovatie in Nederland in kaart te brengen en verder te stimuleren. Volberda is als hoogleraar Strategisch Management en Ondernemingsbeleid verbonden aan de vakgroep Strategisch Management & Ondernemerschap van de Rotterdam School of Management, Erasmus University. Daarnaast is hij wetenschappelijk directeur van INSCOPE – Research for Innovation. INSCOPE (www.inscope.nl) is een topinstituut dat onderzoek doet naar sociale innovatie. Naast Prof.dr. Henk Volberda bestaat het onderzoeksteam uit Kevin Heij, Emre Karali, Jacomijn Klitsie, Diana Perra, en Aybars Tuncdogan.

Voor de totstandkoming van deze vragenlijst is gebruik gemaakt van bestaande schalen uit de academische literatuur. De uitnodiging tot deelname aan deze survey is fysiek naar senior management van ongeveer 10.000 organisaties gestuurd. De vragenlijst is beantwoord door 692 respondenten. De respondenten zijn afkomstig van een breed scala van sectoren, zoals de zakelijke dienstverlening (27%), maakindustrie (17%), handel (10%), bouw (8%), en andere sectoren.

Deze en andere bevindingen van de Erasmus Concurrentie en Innovatie Monitor 2013 – 2014 worden bekend gemaakt door Prof.dr. Henk Volberda tijdens de Landelijke Dag van de Sociale Innovatie op 18 november 2014 in Den Haag. Voor nadere informatie over Rotterdam School of Management, Erasmus Universiteit of over dit onderzoeksrapport kunt u contact opnemen met Henk Volberda, op 010 408 2210 / 06 12972233 of per e-mail op hvolberda@rsm.nl

Rotterdam School of Management, Erasmus University (RSM) wordt consequent gerekend tot de top 10 business schools in Europa en tot de top 3 in onderzoek. RSM biedt baanbrekend onderzoek en opleidingen ter verdere bevordering van excellence in alle aspecten van management. RSM is gevestigd in de internationale havenstad Rotterdam, een bruisend knooppunt van zaken, logistiek en handel. RSM richt zich primair op het ontwikkelen van zakelijke leiders met internationale carrières die gewapend met hun innovatieve gedachtegang een duurzame toekomst kunnen inslaan dankzij een gamma bachelor, master, MBA, PhD en executive programma's van het hoogste niveau. De ondersteuningsdiensten van RSM voor executives en alumni worden ook aangeboden vanuit het kantoor aan de Amsterdamse Zuidas, het hoofdstedelijke zakendistrict, en ook in Taipei in Taiwan. www.rsm.nl