
 De Stand van
 Gelderland

 Nulmeting - stand op 1 januari 2011

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd,
opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige
vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën,
opnamen, of enig andere manier, zonder voorafgaande schriftelijke toestemming
van de uitgever.

Eindredactie: Nadine van den Berg

Atlas voor gemeenten
Postbus 9627
3506 GP UTRECHT
T 030 2656438
F 030 2656439
E info@atlasvoorgemeenten.nl
I www.atlasvoorgemeenten.nl

© Atlas voor gemeenten, Utrecht, oktober 2012

De Stand van Gelderland

Nulmeting (de stand op 1 januari 2011)

De Stand van Gelderland, Atlas voor gemeenten

 5

 Inhoud

1 Inleiding 7

2 Werk 9
2.1 Werkgelegenheid 9
2.2 Werkgelegenheidsgraad 11
2.3 Bereikbaarheid van banen (auto, exclusief files) 14
2.4 Bereikbaarheid van banen (auto, inclusief files) 17
2.5 Effect files op bereikbaarheid banen per auto 19
2.6 Bereikbaarheid banen per OV 22

3 Arbeidsmarkt 25
3.1 Participatiegraad 25
3.2 Werkloosheid 28
3.3 Jeugdwerkloosheid 30
3.4 Langdurige werkloosheid 32
3.5 Bijstandsniveau 34
3.6 Vroegtijdig schoolverlaters 36

4 Voorzieningen: woonattracties 39
4.1 Aanbod winkels voor mode en luxe 39
4.2 Uitvoeringen in podiumkunsten 42
4.3 Restaurants: kwantiteit 44
4.4 Restaurants: kwaliteit 46
4.5 Historiciteit: vooroorlogse woningen 48
4.6 Historiciteit: monumenten 50
4.7 Nabijheid natuur 52
4.8 Nabijheid recreatiegebieden 54

5 Voorzieningen: onderwijs, zorg, sport en cultuur 55
5.1 Basisonderwijs 55
5.2 Voortgezet onderwijs 58
5.3 Sportterreinen 60
5.4 Huisartsen: afstand tot dichtsbijzijnde huisartsenpraktijk 62
5.5 Huisartsen: aantal huisartsenpraktijken binnen 3 kilometer 64
5.6 Ziekenhuizen 66
5.7 Bibliotheken 68

Bijlage – beschrijving indicatoren 71

De Stand van Gelderland, Atlas voor gemeenten

 6

De Stand van Gelderland, Atlas voor gemeenten

 7

1 Inleiding

Dit rapport vormt de bijdrage van Atlas voor Gemeenten aan de nulmeting
van de zogenoemde ‘toestandsindicatoren’ van de provincie Gelderland. In
de nulmeting wordt een beeld gegeven van de relatieve positie van
Gelderland ten opzichte van het gemiddelde van gemeentes in de overige
provincies in Nederland. Naast een totaalbeeld van Gelderland wordt er een
onderscheid gemaakt naar stedelijk gebied en landelijk gebied. Onder het
stedelijk gebied van Gelderland vallen de dertien GSO- en KSB-gemeenten,1
de overige 43 Gelderse gemeenten vormen het landelijk gebied (afbakening
provincie Gelderland).

De scores van het stedelijk gebied in Gelderland worden vergeleken met
stedelijk gebied in de rest van Nederland. Hiervoor zijn 49 stedelijke
gemeenten geselecteerd: de vier grote steden en de andere middelgrote en
kleinere steden in Nederland.2 Al deze steden vervullen in meer of mindere
mate een functie als centrumstad op lokaal of regionaal niveau. Deze steden
bieden veelal verschillende stedelijke voorzieningen, maar het zijn vaak ook
de locaties waar werkgelegenheid zich concentreert. In sommige gevallen
kan het zo zijn dat de vier grote steden het gemiddelde van de rest van
Nederland sterk beïnvloeden – dit zal bij de indicator waar dit zich voordoet
worden vermeld. Voor de vergelijking met het landelijk gebied is gekozen
voor alle niet-Gelderse gemeenten die niet tot deze 49 stedelijke gemeenten
behoren. De reden hiervoor is dat door de diversiteit in het landelijk gebied
van Gelderland (variërend van grensgemeenten tot gemeenten in de
nabijheid van de Randstad) een vergelijking met het gemiddelde van het
landelijk gebied van de rest van Nederland voor de hand ligt.

De vergelijkingen zijn weergegeven in grafieken waarin de ontwikkeling van
het gemiddelde van Gelderland, het gemiddelde van de Gelderse steden en
het gemiddelde van het landelijk gebied in Gelderland wordt afgezet tegen
de ontwikkeling van het gemiddelde van (het stedelijk en landelijk gebied in)
de rest van Nederland. Hierbij zijn voor de thema’s werk,

1 Het gaat hierbij om de gemeenten Apeldoorn, Arnhem, Culemborg, Doesburg, Doetinchem, Ede,
Harderwijk, Nijmegen, Tiel, Wageningen, Winterswijk, Zaltbommel en Zutphen.
2 Dit zijn in alfabetische volgorde Alkmaar, Almelo, Amersfoort, Amsterdam, Assen, Bergen op
Zoom, Breda, Delft, Delfzijl, Den Haag, Den Helder, Deventer, Dordrecht, Eindhoven, Emmen,
Enkhuizen, Enschede, Goes, Gorinchem, Gouda, Groningen, Haarlem, Heerenveen, Heerlen,
Hellevoetsluis, Hengelo (O.), Hoogeveen, Hoorn, Kampen, Leeuwarden, Leiden, Maastricht,
Meppel, Middelburg (Z.), Oss, Roermond, Roosendaal, Rotterdam, Schiedam, s-Hertogenbosch,
Sittard-Geleen, Smallingerland, Súdwest Fryslân, Terneuzen, Tilburg, Utrecht, Venlo, Weert, Zwolle.

De Stand van Gelderland, Atlas voor gemeenten

 8

arbeidsparticipatie, voorzieningen en woonomgeving verschillende
indicatoren geselecteerd.

In de hoofdstukken wordt telkens per thema de positie van Gelderland op
elke indicator getoond. Hierbij is het uitgangspunt om steeds de score van
Gederland op 01-01-2011 weer te geven als indexscore met de waarde 100
zodat de relatieve positie t.o.v. de rest van Nederland en de historische
ontwikkeling duidelijk wordt. Hiernaast is de absolute score van Gelderland
en de rest van Nederland op 01-01-2011 weergegeven. Waar mogelijk is
gekozen voor een tienjaarstrend. In sommige gevallen is dit vanwege gebrek
aan data of trendbreuken niet mogelijk. Voor sommige indicatoren waren er
ook nog geen gegevens over 01-01-2011. In de bijlage worden ten slotte de
indicatoren beschreven. Omdat dit rapport bestaat uit een beschrijvende
analyse zijn er geen verklaringen voor de gevonden ontwikkelingen uit af te
leiden. Waar mogelijk zijn wel suggesties gedaan voor mogelijke oorzaken
voor de getoonde resulaten. Dit zijn nadrukkelijk suggesties, voor inzicht in
de feitelijke oorzaken voor de getoonde ontwikkelingen zijn verklarende
analyses noodzakelijk.

De Stand van Gelderland, Atlas voor gemeenten

 9

2 Werk

In dit hoofdstuk staan de relatieve positie en ontwikkeling van de volgende
indicatoren op het gebied van werk centraal: werkgelegenheid,
werkgelegenheidsgraad, de bereikbaarheid van banen en het effect van files
op de bereikbaarheid van banen. Per indicator wordt steeds eerst de positie
en ontwikkeling van Gelderland in zijn geheel (t.o.v. de rest van Nederland)
getoond, vervolgens het stedelijk gebied en tot slot het landelijk gebied.
Zowel het stedelijk als het landelijk gebied in Gelderland kent een lagere
arbeidsquote en een lager aantal banen binnen acceptabele reistijd. Daar
staat tegenover dat de filedruk in Gelderland lager is dan gemiddeld

2.1 Werkgelegenheid

De werkgelegenheid is de enige indicator waarbij de waarde voor de rest van
Nederland niet als index van de waarde van Gelderland is uitgedrukt maar
als index op basis van de eigen waarde op 01-01-2011. De reden hiervoor is
dat de verschillen anders erg groot zouden worden tussen Gelderland en de
rest van Nederland omdat dit – als enige – een absolute indicator is.

Uit de drie figuren wordt duidelijk dat over periode 2001-2011 de
werkgelegenheid in Gelderland is toegenomen. Wel is er sprake van een
lichte daling van de werkgelegenheid vanaf 2009, waarschijnlijk als gevolg
van de crisis (zie figuur 2.1). Deze daling voor Gelderland als geheel is het
gevolg een daling in het landelijk gebied (vergelijk figuur 2.2 en 2.3). In het
stedelijk gebied van Gelderland was er nog steeds sprake van een lichte
groei. Mogelijk komt dit door een andere sectorale structuur (dat is de
samenstelling van het soort bedrijven zoals industrie, kantoren, winkels e.d.)
waarbij de sectoren die conjunctuurgevoeliger (zoals de industrie) zich meer
in het landelijk gebied concentreren.

De ontwikkelingen lopen grotendeels parallel aan die in de rest van
Nederland. Wat opvalt is dat de ontwikkeling van de werkgelegenheid
tussen 2010 en 2011 in het stedelijk gebied in de rest van Nederland
positiever is geweest dan in het stedelijk gebied in Gelderland. De
werkgelegenheid groeit in het stedelijk gebied in de rest van Nederland,
terwijl die in het stedelijk gebied in Gelderland afvlakt (zie figuur 2.2).

De Stand van Gelderland, Atlas voor gemeenten

 10

Figuur 2.1 Ontwikkeling werkgelegenheid 2001-2011: Gelderland en de rest

van Nederland

907.000
6.916.000

88

90

92

94

96

98

100

102

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Gelderland
rest Nederland

Werkgelegenheid: aantal banen
(absoluut aantal)

Index
(2011=100)

Bron: CBS, Lisa, bewerking Atlas voor gemeenten

Figuur 2.2 Ontwikkeling werkgelegenheid 2001-2011: stedelijk gebied

Gelderland en stedelijk gebied rest van Nederland

515.000
3.721.000

88

90

92

94

96

98

100

102

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Werkgelegenheid: aantal banen
(absoluut aantal)

Index
(2011=100)

Bron: CBS, Lisa, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 11

Figuur 2.3 Ontwikkeling werkgelegenheid 2001-2011: landelijk gebied

Gelderland en landelijk gebied rest van Nederland

391.000
3.195.000

88

90

92

94

96

98

100

102

104

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Index
(2011=100)

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Werkgelegenheid: aantal banen
(absoluut aantal)

Bron: CBS, Lisa, bewerking Atlas voor gemeenten

2.2 Werkgelegenheidsgraad

De werkgelegenheidsgraad geeft het aantal banen ten opzichte van de
beroepsbevolking weer. Een waarde boven de 1 betekent dat er meer banen
zijn dan inwoners die tot de beroepsbevolking behoren. Deze indicator
biedt inzicht in de werkgelegenheidsfunctie van gebieden. Stedelijke
gebieden kennen traditioneel een sterkere werkfunctie dan landelijke
gebieden. Dit is voor Gelderland niet anders: het stedelijk gebied in
Gelderland kent een hogere werkgelegenheidsgraad dan het landelijk gebied.
Vanaf 2008 neemt de werkgelegenheidsgraad in Gelderland af (zie figuur
2.4). Dit is waarschijnlijk het gevolg van de dalende werkgelegenheid in het
landelijk gebied en de beperkt stijgende werkgelegenheid in het stedelijk
gebied (zie paragraaf 2.1).

In vergelijking met de rest van Nederland heeft Gelderland een lagere
werkgelegenheidsgraad. Omdat de werkgelegenheidsgraad in de rest van
Nederland vanaf 2008 sterker daalde dan in Gelderland is dit verschil in de
periode 2008-2011 wel afgenomen. Dit is waarschijnlijk het gevolg van de
relatief sterkere daling van de werkgelegenheid in de rest van Nederland (zie

De Stand van Gelderland, Atlas voor gemeenten

 12

figuur 2.1.), maar dit zou ook (deels) kunnen worden veroorzaakt door een
minder sterke groei van de beroepsbevolking in Gelderland. Figuur 2.5 laat
zien dat de afname van het verschil tussen Gelderland en de rest van
Nederland te danken is aan de ontwikkeling in het stedelijk gebied.

Figuur 2.4 Ontwikkeling werkgelegenheidsgraad 2001-2011: Gelderland en

de rest van Nederland

0,97

0,99

94

96

98

100

102

104

106

108

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Gelderland
rest Nederland

Werkgelegenheidsgraad: aantal banen t.o.v.
beroepsbevolking

Index
(Gld 2011=100)

Bron: CBS, Lisa, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 13

Figuur 2.5 Ontwikkeling werkgelegenheidsgraad 2001-2011: stedelijk

gebied Gelderland en stedelijk gebied van de rest van Nederland

1,19

1,22

94

96

98

100

102

104

106

108

110

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Werkgelegenheidsgraad: aantal banen t.o.v.
Beroepsbevolking

Index
(Gld 2011=100)

Bron: CBS, Lisa, bewerking Atlas voor gemeenten

Figuur 2.6 Ontwikkeling werkgelegenheidsgraad 2001-2011: landelijk

gebied Gelderland en landelijk gebied rest van Nederland

0,77

0,81

90

95

100

105

110

115

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Werkgelegenheidsgraad: aantal banen t.o.v.
Beroepsbevolking

Index
(Gld 2011=100)

Bron: CBS, Lisa, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 14

2.3 Bereikbaarheid van banen (auto, exclusief files)

Veel mensen werken niet in dezelfde gemeente als waar ze wonen (zie ook
2.2). Vanuit het perspectief van (potentïele) inwoners van gemeenten is dan
ook niet zozeer het aantal banen in de eigen woongemeente relevant als wel
het aantal banen dat binnen voor hen acceptabele reistijd3 te bereiken is. Op
basis van de feitelijke reistijd tussen woon- en werkplekken kan worden
berekend welk deel van de beroepsbevolking hoeveel minuten reistijd over
heeft voor een baan. Op basis hiervan kan vervolgens vanuit elke
woonplaats worden bepaald hoeveel banen er te bereiken zijn (voor een
uitgebreide beschrijving zie de bijlage). In de drie onderstaande figuren is
geen rekening gehouden met het effect van files.

Het aantal bereikbare banen is in Gelderland (zowel in het stedelijk als in het
landelijk gebied) in de periode 2001-2011 toegenomen. Vanaf 2009 is er
sprake van een lichte daling. De groei van de werkgelegenheid in de
Gelderse steden (zie paragraaf 2.1) uit zich slechtst beperkt in een toename
van het aantal banen dat binnen acceptabele reistijd te bereiken is. De
belangrijkste reden hiervoor ligt waarschijnlijk in het feit dat de groei van het
aantal banen in bijvoorbeeld in Nijmegen ook bijdraagt aan de
bereikbaarheid van banen voor inwoners van gemeenten in Noord-Brabant.
Net als bijvoorbeeld de groei van het aantal banen in Amersfoort bijdraagt
aan de bereikbaarheid van het aantal banen voor inwoners van de
gemeenten op de Veluwe.

In vergelijking met de rest van Nederland zijn er zowel vanuit het stedelijk
als vanuit het landelijk gebied in Gelderland minder banen te bereiken. Voor
het stedelijk gebied speelt hier mogelijk het effect van de vier grote steden
mee. Deze steden hebben relatief veel werkgelegenheid wat ook doortelt in
het gemiddelde van de rest van Nederland. Een mogelijk verklaring voor de
lagere bereikbaarheid van banen in het landelijk gebied kan het ‘grensregio-
effect’ zijn. De Achterhoek bijvoorbeeld is een grensregio waarbij er als het

3 Onder acceptabele reistijd wordt de reistijd verstaan die mensen bereid zijn te accepteren om – in
dit geval – naar hun werk te gaan. Mensen verschillen in deze bereidheid tot reizen: zo is
bijvoorbeeld (vrijwel) iedereen bereid 5 minuten te reizen voor een baan maar is maar een deel van
de bevolking (40%) bereid om een half uur te reizen en een nog kleiner deel (9%) bereid om een
uur te reizen). Op basis van deze bereidheid tot reizen is het aantal banen dat vanuit een
woonplek te bereiken is berekend. Naar mate een baan verder weg ligt zal een kleiner deel van de
inwoners deze banen binnen een voor hen acceptabele reistijd vinden liggen waardoor deze
minder zwaar meetelt in de berekening. Banen die vanuit een bepaalde woonplek die binnen 5
minuten reizen tellen bijvoorbeeld 100% mee, banen op een half uur rijden voor 40% en banen op
een uur reizen voor 9%, enzovoort.

De Stand van Gelderland, Atlas voor gemeenten

 15

ware slechts een ‘halve cirkel’ om deze regio staat: banen in Duitsland tellen
voor de Nederlandse arbeidsmarkt namelijk niet tot nauwelijks mee. Hoewel
dit uiteraard voor andere gebieden in Nederland (zoals Limburg) ook het
geval is, kan het zijn dat het relatieve aandeel in Gelderland wellicht hoger is.
In hoeverre dit daadwerkelijk het geval is, kan op basis van deze
beschrijvende statistieken niet worden bepaald.

Figuur 2.7 Ontwikkeling bereikbaarheid banen 2001-2011: Gelderland en de

rest van Nederland

750.000

883.000

88

92

96

100

104

108

112

116

120

2001 2003 2005 2007 2009 2011

Gelderland
rest Nederland

Bereikbaarheid banen - per auto (excl. files)
 (gemiddeld absoluut aantal banen binnen
acceptable reistijd)

Index
(Gld 2011=100)

Bron: CBS, LISA, ESRI, AVV; bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 16

Figuur 2.8 Ontwikkeling bereikbaarheid banen 2001-2011: stedelijk gebied

Gelderland en stedelijk gebied rest van Nederland

793.000

939.000

90

95

100

105

110

115

120

2001 2003 2005 2007 2009 2011

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Bereikbaarheid banen - per auto (excl. files)
(gemiddeld absoluut aantal binnen acceptable reistijd)

Index
(Gld 2011=100)

Bron: CBS, LISA, ESRI, AVV; bewerking Atlas voor gemeenten

Figuur 2.9 Ontwikkeling bereikbaarheid banen 2001-2011: landelijk gebied

Gelderland en landelijk gebied rest van Nederland

712.000

840.000

90

95

100

105

110

115

120

2001 2003 2005 2007 2009 2011

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Bereikbaarheid banen - per auto (excl. files)
(gemiddeld absoluut aantal banen binnen acceptable reistijd)

Index
(Gld 2011=100)

Bron: CBS, LISA, ESRI, AVV; bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 17

2.4 Bereikbaarheid van banen (auto, inclusief files)

Als er rekening wordt gehouden met files neemt het aantal banen binnen
acceptabele reistijd fors af. Hoe langer inwoners in een file moeten staan,
hoe minder banen er binnen acceptabele reistijd te bereiken zijn. Als een
reistijd van 30 minuten voor een baan acceptabel is, betekent een file van
gemiddeld 10 minuten dat er nog maar 20 minuten feitelijke reistijd
overblijft. Deze afname van de feitelijke reistijd leidt tot een daling van het
aantal banen dat binnen acceptabele reistijd te bereiken is. De onderstaande
figuren tonen de bereikbaarheid van het aantal banen, rekening houdend
met files.

Als er rekening wordt gehouden met files neemt de bereikbaarheid van het
aantal banen in Gelderland (in zowel het stedelijk als het landelijk gebied)
vanaf 2006 toe (zie figuur 2.10). Omdat deze toename sterker is dan de groei
van het aantal bereikbare banen zonder files, impliceert dit dat de filedruk is
afgenomen. Voor een deel kan dit het gevolg zijn van de crisis (minder
vrachtverkeer) maar het kan ook het effect zijn van het oplossen van
bepaalde filepunten.

De verschillen tussen Gelderland en de rest van Nederland in het aantal
bereikbare banen worden kleiner als er rekening wordt gehouden met files,
zowel absoluut als relatief (vergelijk de scores met paragraaf 2.3). Dit
suggereert dat de filedruk in Gelderland minder groot is. Het effect van de
files rondom de vier grote steden zal hiervan waarschijnlijk één van de
oorzaken zijn.

De Stand van Gelderland, Atlas voor gemeenten

 18

Figuur 2.10 Ontwikkeling bereikbaarheid banen (inclusief files) 2001-2011:

Gelderland en de rest van Nederland

452.000

491.000

88

92

96

100

104

108

112

2001 2003 2005 2007 2009 2011

Gelderland
rest Nederland

Bereikbaarheid banen - per auto incl files (gemiddeld
absoluut aantal banen binnen acceptabele reistijd)

Index
(Gld 2011=100)

Bron: CBS, LISA, ESRI, AVV; bewerking Atlas voor gemeenten

Figuur 2.11 Ontwikkeling bereikbaarheid banen (inclusief files) 2001-2011:

stedelijk gebied Gelderland en stedelijk gebied rest van
Nederland

494.000

537.000

80

85

90

95

100

105

110

115

120

2001 2003 2005 2007 2009 2011

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Bereikbaarheid banen - per auto incl files (gemiddeld
absoluut aantal binnen acceptabele reistijd)

Index
(Gld 2011=100)

Bron: CBS, LISA, ESRI, AVV; bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 19

Figuur 2.12 Ontwikkeling bereikbaarheid banen (inclusief files) 2001-2011:

landelijk gebied Gelderland en landelijk gebied rest van
Nederland

416.000

455.000

90

95

100

105

110

115

2001 2003 2005 2007 2009 2011

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Bereikbaarheid banen - per auto incl files (gemiddeld
absoluut aantal binnen acceptabele reistijd)

Index
(Gld 2011=100)

Bron: CBS, LISA, ESRI, AVV; bewerking Atlas voor gemeenten

2.5 Effect files op bereikbaarheid banen per auto

De figuren 2.13 tot en met 2.15 laten het effect van files zien op de
bereikbaarheid van banen. Dit is berekend door het verschil te nemen
tussen het aantal banen binnen acceptabele reistijd zonder en met files: het
feitelijke ‘verlies’ aan banen als gevolg van files. Dit is vervolgens als
percentage van het aantal banen binnen acceptabele reistijd zonder files
uitgedrukt.

Files zorgen ervoor dat in Gelderland gemiddeld tussen de 38% (stedelijk
gebied) en 42% (landelijk gebied) van de potentieel bereikbare banen niet
binnen acceptabele reistijd bereikbaar zijn. Vanaf 2008 is er – waarschijnlijk
als gevolg van de crisis waardoor o.a. het vrachtverkeer afneemt – een
duidelijke afname van het effect van files op de bereikbaarheid van banen,
terwijl dit effect in de periode ervoor vrijwel continu bleef stijgen.

In vergelijking met de rest van Nederland is het effect van files op de
bereikbaarheid van banen in Gelderland laag. Files zorgen ervoor dat in de

De Stand van Gelderland, Atlas voor gemeenten

 20

rest van Nederland gemiddeld tussen de 43% (stedelijk gebied) en 46%
(landelijk gebied) van de potentieel bereikbare banen niet binnen
acceptabele reistijd bereikbaar zijn, terwijl dat voor Gelderland 38%
respectievelijk 42% is.

Dat het effect van files op de bereikbaarheid van banen voor inwoners van
landelijke gebieden groter is dan voor inwoners van stedelijke gebieden
komt door de sterkere werkgelegenheidsfunctie van steden (zie paragraaf
2.2). Inwoners van landelijke gebieden die naar deze steden moeten
reizen,verliezen logischerwijs door files meer potentieel bereikbare banen
dan inwoners van deze steden. Op de eerste plaats zal door de sterkere
concentratie van banen in steden een inwoner van een landelijke gemeente
gemiddeld langer moeten rijden voor dezelfde baan dan een inwoner van
een stedelijke gemeente. Als er bijvoorbeeld door filedruk tien minuten extra
reistijd bijkomt zal het effect hiervan groter zijn voor een inwoner van een
landelijke gemeente dan voor een inwoner van een stedelijke gemeente. Op
de tweede plaats zal het in veel gevallen zo zijn dat een inwoner van een
landelijke gemeente sneller te maken heeft met filedruk dan een inwoner van
een stedelijke gemeente, omdat inwoners van landelijke gebieden eerder
(‘gedwongen’) gebruik zullen maken van infrastructuur waar meer files
voorkomen.

Figuur 2.13 Ontwikkeling effect files op bereikbaarheid banen 2001-2011:

Gelderland en de rest van Nederland

39,7%

44,4%

86

90

94

98

102

106

110

114

118

122

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Gelderland
rest Nederland

Effect files op bereikbaarheid banen
(Percentage banen dat door files niet (meer)
binnen acceptabel reistijd valt)

Index
(Gld 2011=100)

Bron: CBS, LISA, ESRI, AVV; bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 21

Figuur 2.14 Ontwikkeling effect files op bereikbaarheid banen 2001-2011:

stedelijk gebied Gelderland en stedelijk gebied rest van
Nederland

37,8%

42,8%

80

85

90

95

100

105

110

115

120

125

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Effect files op bereikbaarheid banen
(Percentage banen door files niet (meer)
binnen acceptabel reistijd valt)

Index
(Gld 2011=100)

Bron: CBS, LISA, ESRI, AVV; bewerking Atlas voor gemeenten

Figuur 2.15 Ontwikkeling effect files op bereikbaarheid banen 2001-2011:

landelijk gebied Gelderland en landelijk gebied rest van
Nederland

41,7%

45,8%

86

90

94

98

102

106

110

114

118

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Effect files op bereikbaarheid banen
(Percentage banen door files niet (meer)
binnen acceptabel reistijd valt)

Index
(Gld 2011=100)

Bron: CBS, LISA, ESRI, AVV; bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 22

2.6 Bereikbaarheid banen per OV

Hoewel veel meer mensen voor hun woon-werkverkeer gebruikmaken van
de auto, vormt de bereikbaarheid van banen per OV uiteraard ook een
belangrijke indicator voor het werkgelegenheidsaanbod binnen acceptabele
reistijd. Het aantal banen dat per OV binnen acceptabele reistijd te bereiken
is, is in het stedelijk gebied in Gelderland groter dan in het landelijk gebied.
Dit komt waarschijnlijk doordat de OV-infrastructuur in, en van en naar
steden over het algemeen beter is dan in landelijk gebied. Er zijn geen grote
schommelingen door de tijd. Omdat de OV-infrastructuur door de tijd
slechts beperkt verandert, zijn deze ontwikkelingen waarschijnlijk vooral het
gevolg van de conjunctuur.

In vergelijking met de rest van Nederland is het aantal banen binnen
acceptabele reistijd per OV in Gelderland beduidend lager dan gemiddeld.
Dit geldt zowel voor het stedelijk als het landelijk gebied. Mogelijk komt dit
doordat sommige steden, zoals Doetinchem en Winterswijk, geen
intercityverbinding hebben met andere steden, zoals Arnhem en Nijmegen.
Dit is mogelijk ook de reden dat het verschillen tussen Gelderland en de rest
van Nederland voor stedelijke gemeenten groter is dan voor landelijke
gemeenten. Indirect heeft het feit dat sommige steden geen intercity station
hebben ook effect op het landelijk gebied: de reistijd van een landelijke
gemeente naar een stedelijke gemeente wordt immers ook langer als de
verbindingen tussen steden minder snel zijn. Of dit daadwerkelijk de reden
is, kan op basis van deze beschrijvende statistiek niet worden aangegeven.
Hiernaast speelt ook waarschijnlijk het effect van de vier grote steden een
rol. Er zijn immers meer banen binnen dezelfde reistijd met het OV
bereikbaar voor inwoners van de grote steden, omdat er nu eenmaal meer
banen in deze steden zijn.

De Stand van Gelderland, Atlas voor gemeenten

 23

Figuur 2.16 Ontwikkeling bereikbaarheid banen (per OV) 2001-2011:

Gelderland en de rest van Nederland

312.000

447.000

80

90

100

110

120

130

140

150

160

2001 2003 2005 2007 2009 2011

Gelderland
rest Nederland

Bereikbaarheid banen - per OV (gemiddeld
absoluut aantal banen binnen acceptable reistijd)

Index
(Gld 2011=100)

Bron: CBS, LISA, OV9292; bewerking Atlas voor gemeenten

Figuur 2.17 Ontwikkeling bereikbaarheid banen (per OV) 2001-2011: stedelijk

gebied Gelderland en stedelijk gebied rest van Nederland

397.000

617.000

80

90

100

110

120

130

140

150

160

2001 2003 2005 2007 2009 2011

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Bereikbaarheid banen - per OV
(gemiddeld absoluut aantal binnen acceptable reistijd)

Index
(Gld 2011=100)

Bron: CBS, LISA, OV9292; bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 24

Figuur 2.18 Ontwikkeling bereikbaarheid banen (per OV) 2001-2011:

landelijk gebied Gelderland en landelijk gebied rest van
Nederland

239.000

314.000

80

90

100

110

120

130

140

2001 2003 2005 2007 2009 2011

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Bereikbaarheid banen - per OV
(gemiddeld absoluut aantal banen binnen acceptable reistijd)

Index
(Gld 2011=100)

Bron: CBS, LISA, OV9292; bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 25

3 Arbeidsmarkt

In dit hoofdstuk staan de relatieve positie en ontwikkeling van de volgende
indicatoren op het gebied van arbeidsparticipatie centraal: participatiegraad,
werkloosheid, jeugdwerkloosheid, langdurige werkloosheid, bijstandsniveau
en vroegtijdig schoolverlaters. Net als in hoofdstuk 2 wordt per indicator
steeds eerst de positie en ontwikkeling van Gelderland (t.o.v. de rest van
Nederland) getoond, vervolgens het stedelijk gebied en ten slotte het
landelijk gebied. Veel van de hier gebruikte indicatoren belichten steeds
vanuit een iets andere invalhoek het sociaal-economisch presteren en wijzen
dan ook dezelfde kant op. Samenvattend kan worden gesteld dat Gelderland
(zowel het stedelijk als het landelijk gebied) op sociaal-economisch gebied
‘wat beter presteert’ dan de rest van Nederland.

3.1 Participatiegraad

De participatiegraad geeft de werkzame beroepsbevolking als percentage
van de feitelijke beroepsbevolking weer. Hiermee is deze indicator het
‘spiegelbeeld’ van de werkloosheid: welk deel van de beroepsbevolking is
ook daadwerkelijk aan het werk? Onder de beroepsbevolking wordt hier niet
de potentiële, maar de feitelijke beroepsbevolking verstaan (zie ook de
bijlage).

De participatiegraad in Gelderland laat een golfbeweging zien waarin de
conjunctuur duidelijk te herkennen is: een daling in de periode 2001-2006,
een stijging vanaf 2006 tot en met 2009 en vervolgens weer een daling. Het
stedelijk en landelijk gebied verschillen nauwelijks van elkaar op dit
onderwerp.

De arbeidsparticipatie is in Gelderland hoger dan in de rest van Nederland
en dit verschil is iets groter in het stedelijk dan in het landelijk gebied. Dit
verschil tussen Gelderland en de rest van Nederland is structureel sinds
2005 (zie figuur 3.1). Vanaf 2005 ontwikkelt de participatiegraad zich vooral
in het landelijk gebied van Gelderland steeds iets beter dan in de rest van
Nederland (zie figuur 3.3). In het stedelijk gebied is de arbeidsparticipatie
over de gehele periode hoger dan in de rest van Nederland (zie figuur 3.2).

De Stand van Gelderland, Atlas voor gemeenten

 26

Het is niet eenvoudig – zonder verklarend regressiemodel4 – om hiervoor
een oorzaak te benoemen. Mogelijk speelt het aantal banen binnen
acceptabele reistijd een rol (zie hoofdstuk 2), maar het kan ook zijn dat het
aanbod beter past bij de vraag. Zo kent Gelderland een lager aandeel
vroegtijdig schoolverlaters wat een indicatie kan zijn van beter opgeleid
arbeidspotentieel (zie paragraaf 3.6).

Figuur 3.1 Ontwikkeling participatiegraad 2001-2011: Gelderland en de rest

van Nederland

95,4%

94,7%

97

98

99

100

101

102

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Gelderland
rest Nederland

Participatiegraad (Werkzame beroepsbevolking als
percentage van de beroepsbevolking)

Index
(Gld 2011=100)

Bron: CBS/RIO, UWV Werkbedrijf, SZW, bewerking Atlas voor gemeenten

4 Bij een regressie-analyse wordt verschillen in (de ontwikkeling van) een bepaalde indicator zo
goed mogelijk statistisch verklaard door factoren die hier van invloed op kunnen zijn. Door
vervolgens te kijken hoe bepaalde gemeenten in of buiten Gelderland scoren op deze verklarende
factoren kan worden bepaald door welke factoren een hogere of lagere arbeidsparticipatie in een
bepaald stad of gemeente wordt bepaald.

De Stand van Gelderland, Atlas voor gemeenten

 27

Figuur 3.2 Ontwikkeling participatiegraad 2001-2011: stedelijk gebied

Gelderland en stedelijk gebied rest van Nederland

95,1%

94,2%

96

97

98

99

100

101

102

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Participatiegraad (Werkzame beroepsbevolking als
percentage van de beroepsbevolking)

Index
(Gld 2011=100)

Bron: CBS/RIO, UWV Werkbedrijf, SZW, bewerking Atlas voor gemeenten

Figuur 3.3 Ontwikkeling participatiegraad 2001-2011: landelijk gebied

Gelderland en landelijk gebied rest van Nederland

95,7%

95,1%

97

98

99

100

101

102

103

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Participatiegraad (Werkzame beroepsbevolking als
percentage van de beroepsbevolking)

Index
(Gld 2011=100)

Bron: CBS/RIO, UWV Werkbedrijf, SZW, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 28

3.2 Werkloosheid

De werkloosheid is het spiegelbeeld van de participatiegraad. De
ontwikkeling in Gelderland loopt dan ook precies tegengesteld aan die van
de participatiegraad: een piek tussen 2003 en 2006, gevolgd door een sterke
daling en weer een stijging vanaf 2009. De werkloosheid is in het stedelijk
gebied hoger dan in het landelijk gebied. In vergelijking met de rest van
Nederland is de werkloosheid in Gelderland gemiddeld lager (zie figuur 3.4).
Het verschil tussen Gelderland en de rest van Nederland is het grootst in de
stedelijke gebieden (zie figuur 3.5). In het landelijk gebied is de werkloosheid
vanaf 2006 structureel lager dan gemiddeld in de rest van Nederland (zie
figuur 3.6).

Figuur 3.4 Ontwikkeling werkloosheid 2001-2011: Gelderland en de rest van

Nederland

4,6%

5,3%

50

60

70

80

90

100

110

120

130

140

150

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Gelderland
rest Nederland

Werkloosheid (Niet-werkzame beroepsbevolking
als percentage van de beroepsbevolking)

Index
(Gld 2011=100)

Bron:CBS, UWV Werkbedrijf, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 29

Figuur 3.5 Ontwikkeling werkloosheid 2001-2011: stedelijk gebied

Gelderland en stedelijk gebied rest van Nederland

4,9%

5,8%

60

70

80

90

100

110

120

130

140

150

160

170

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Werkloosheid (Niet-werkzame beroepsbevolking
als percentage van de beroepsbevolking)

Index
(Gld 2011=100)

Bron:CBS, UWV Werkbedrijf, bewerking Atlas voor gemeenten

Figuur 3.6 Ontwikkeling werkloosheid 2001-2011: landelijk gebied

Gelderland en landelijk gebied rest van Nederland

4,3%

4,9%

50

60

70

80

90

100

110

120

130

140

150

160

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Werkloosheid (Niet-werkzame beroepsbevolking
als percentage van de beroepsbevolking)

Index
(Gld 2011=100)

Bron:CBS, UWV Werkbedrijf, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 30

3.3 Jeugdwerkloosheid

De jeugdwerkloosheid is gedefinieerd als het aantal niet-werkende
werkzoekenden in de leeftijdscategorie 15 tot 24 jaar als het percentage van
de beroepsbevolking in diezelfde leeftijdscategorie. De jeugdwerkloosheid is
in Gelderland vanaf 2006 sterk gedaald, zowel in het stedelijk als landelijk
gebied. Vanaf 2009 neemt de werkloosheid – waarschijnlijk als gevolg van
de crisis – weer iets toe. De jeugdwerkloosheid is in het stedelijk gebied
duidelijk hoger dan in het landelijk gebied. Mogelijk hangt dit samen met
verschillen in de bevolkingssamenstelling (etniciteit, opleidingsniveau, etc),
maar om meer inzicht hierin te verkrijgen is een nadere analyse
noodzakelijk.

De jeugdwerkloosheid is in Gelderland (iets) lager dan in de rest van
Nederland (zie figuur 3.7). Dat geldt zowel voor de stedelijke als de
landelijke gebieden (zie figuur 3.8 en 3.9). De ontwikkelingen lopen door de
tijd vrijwel gelijk. Wel komen de jeugdwerkloosheid in Gelderland en de rest
van Nederland in de periode 2001-2011 steeds dichter bij elkaar te liggen.

Figuur 3.7 Ontwikkeling jeugdwerkloosheid 2001-2011: Gelderland en de

rest van Nederland

3,7%

3,9%

50

100

150

200

250

300

350

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Gelderland
Rest Nederland

Jeugdwerkloosheid (Niet-werkende werkzoekenden
15-24 jarigen als % van de 15-24 jarige beroepsbevolking)

Index
(Gld 2011=100)

 Bron:CBS, UWV Werkbedrijf, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 31

Figuur 3.8 Ontwikkeling jeugdwerkloosheid 2001-2011: stedelijk gebied

Gelderland en stedelijk gebied rest van Nederland

5,0%

5,1%

50

75

100

125

150

175

200

225

250

275

300

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Jeugdwerkloosheid (Niet-werkende werkzoekenden
15-24 jarigen als % van de 15-24 jarige beroepsbevolking)

Bron:CBS, UWV Werkbedrijf, bewerking Atlas voor gemeenten

Figuur 3.9 Ontwikkeling jeugdwerkloosheid 2001-2011: landelijk gebied

Gelderland en landelijk gebied rest van Nederland

2,6%

2,9%

50

100

150

200

250

300

350

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Jeugdwerkloosheid (Niet-werkende werkzoekenden
15-24 jarigen als % van de 15-24 jarige beroepsbevolking)

Index
(Gld 2011=100)

Bron:CBS, UWV Werkbedrijf, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 32

3.4 Langdurige werkloosheid

Bij langdurige werkloosheid gaat het om personen die drie jaar of langer
werkzoekend zijn (als percentage van de beroepsbevolking)5. Vanaf 2008
neemt de langdurige werkloosheid sterk af in Gelderland – zowel in het
stedelijk als in het landelijk gebied. De reden hiervoor kan liggen in een
sterke verandering in de match op de arbeidsmarkt en in de beleidsmatige
trend dat een steeds groter deel van de langdurige werklozen in de Wajong-
regeling terecht is gekomen.6 In het stedelijk gebied in Gelderland is de
langdurige werkloosheid bijna twee keer zo hoog als in het landelijk gebied,
een verschil dat mogelijk door verschillen in bevolkingssamenstelling zou
kunnen worden verklaard.

De ontwikkeling in Gelderland loopt parallel aan die in de rest van
Nederland. Wel is de langdurige werkloosheid zowel in het stedelijk als het
landelijk gebied in Gelderland lager dan in de rest van Nederland.

Figuur 3.10 Ontwikkeling langdurige werkloosheid 2001-2011: Gelderland en

de rest van Nederland

1,1%

1,3%

80

100

120

140

160

180

200

220

240

260

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Gelderland
Rest Nederland

Langdurige werkloosheid (Niet-werkende werkzoekenden -
3jr of langer - als % van de beroepsbevolking)

Index
(Gld 2011=100)

Bron:CBS, UWV Werkbedrijf, bewerking Atlas voor gemeenten

5 De provincie Gelderland,hanteert als definitie van langdurige werkloosheid één jaar of langer
werkzoekend.
6 Zie bijvoorbeeld D. Van Vuren e.a., 2011; Van Bijstand naar Wajong. Den Haag: CPB Policy Brief
2011/09

De Stand van Gelderland, Atlas voor gemeenten

 33

Figuur 3.11 Ontwikkeling langdurige werkloosheid 2001-2011: stedelijk

gebied Gelderland en stedelijk gebied rest van Nederland

1,5%

1,8%

80

100

120

140

160

180

200

220

240

260

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Langdurige werkloosheid (Niet-werkende werkzoekenden -
3jr of langer - als % van de beroepsbevolking)

Index
(Gld 2011=100)

Bron:CBS, UWV Werkbedrijf, bewerking Atlas voor gemeenten

Figuur 3.12 Ontwikkeling langdurige werkloosheid 2001-2011: landelijk

gebied Gelderland en landelijk gebied rest van Nederland

0,7%

0,9%

80

100

120

140

160

180

200

220

240

260

280

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Langdurige werkloosheid (Niet-werkende werkzoekenden -
3jr of langer - als % van de beroepsbevolking)

Bron:CBS, UWV Werkbedrijf, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 34

3.5 Bijstandsniveau

Het bijstandsniveau biedt inzicht in het aantal mensen in de bijstand als
percentage van de bevolking tussen 20 en 64 jaar. De ontwikkeling van het
bijstandsniveau in Gelderland is in lijn met de andere sociaal-economische
indicatoren: na een daling vanaf 2006 neemt het vanaf 2009 weer toe. Ook
hier geldt dat het stedelijk gebied – waarschijnlijk als gevolg van verschillen
in bevolkingssamenstelling – een hoger bijstandsniveau kent dan het
landelijk gebied.

Hierin wijkt Gelderland niet af van de rest van Nederland. Wel ligt het
bijstandsniveau in Gelderland beduidend lager dan in de rest van Nederland
(zie figuur 3.13). Dit verschil is het grootst voor het stedelijk gebied (zie
figuur 3.14 en 3.15).

Figuur 3.13 Ontwikkeling bijstandsniveau 2001-2011: Gelderland en de rest

van Nederland

2,6%

3,5%

80

90

100

110

120

130

140

150

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Gelderland
rest Nederland

Bijstandsniveau
(Aantal mensen in de bijstand als
percentage van de bevolking 20-64 jaar)

Index
(Gld 2011=100)

Bron: CBS, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 35

Figuur 3.14 Ontwikkeling bijstandsniveau 2001-2011: stedelijk gebied

Gelderland en stedelijk gebied rest van Nederland

3,9%

5,3%

80

90

100

110

120

130

140

150

160

170

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Bijstandsniveau
(Aantal mensen in de bijstand als
percentage van de bevolking 20-64 jaar)

Index
(Gld 2011=100)

Bron: CBS, bewerking Atlas voor gemeenten

Figuur 3.15 Ontwikkeling bijstandsniveau 2001-2011: landelijk gebied

Gelderland en landelijk gebied rest van Nederland

1,5%

2,1%

80

90

100

110

120

130

140

150

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Bijstandsniveau
(Aantal mensen in de bijstand als
percentage van de bevolking 20-64 jaar)

Index
(Gld 2011=100)

Bron: CBS, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 36

3.6 Vroegtijdig schoolverlaters

Het aandeel vroegtijdig schoolverlaters biedt inzicht in de relatieve omvang
van het aantal jongeren dat zonder diploma van school afgaat. Omdat de
kansen op de arbeidsmarkt kleiner zijn voor vroegtijdig schoolverlaters is
het bestrijden hiervan een belangrijk doel in het onderwijsbeleid van de
landelijke, regionale en lokale overheden. De gegevens over vroegtijdig
schoolverlaters zijn alleen beschikbaar voor de periode 2006 tot en met
2010. Het aandeel vroegtijdig schoolverlaters is in het stedelijk gebied hoger
dan in het landelijk gebied. Door de tijd is er sprake van een duidelijke
afname van het aandeel vroegtijdig schoolverlaters. Mogelijk is dit het
gevolg van de beleidsinspanningen op dit gebied. Om dit daadwerkelijk te
kunnen vaststellen is echter een effectmeting7 noodzakelijk.

Gelderland heeft een lager aandeel vroegtijdig schoolverlaters dan de rest
van Nederland. Dit geldt zowel voor het stedelijk als het landelijk gebied,
waarbij het verschil tussen Gelderland en de rest van Nederland het grootst
is in de stedelijke gebieden. Ook hier kan het effect van de vier grote steden
een rol spelen. Net als in Gelderland daalt ook in de rest van Nederland het
aandeel vroegtijdig schoolverlaters.

7 Bij een dergelijke effectmeting wordt eerst de verandering in het aandeel vroegtijdig
schoolverlaters over de periode waarin beleid heeft plaatsgevonden inzichtelijk gemaakt en
vervolgens zo goed mogelijk verklaard door indicatoren die de beleidsinspanningen èn andere
mogelijk verklarende factoren (zoals veranderingen in de samenstellingen van de
leerlingenpopulatie) meten.

De Stand van Gelderland, Atlas voor gemeenten

 37

Figuur 3.16 Vroegtijdig schoolverlaters: Gelderland en de rest van Nederland

(totaal, stedelijk en landelijk gebied)

3,0%

3,4%

90

100

110

120

130

140

150

160

2006 2007 2008 2009 2010

Gelderland
rest Nederland

Vroegtijdig schoolverlaters (percentage
schoolverlaters zonder diploma)

Index
(2010=100)

Bron: CFI, bewerking Atlas voor gemeenten

Figuur 3.17 Vroegtijdig schoolverlaters: stedelijk gebied Gelderland en

stedelijk gebied rest van Nederland

3,6%

4,3%

90

100

110

120

130

140

150

160

2006 2007 2008 2009 2010

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Vroegtijdig schoolverlaters (percentage
schoolverlaters zonder diploma)

Index
(2010=100)

Bron: CFI, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 38

Figuur 3.18 Vroegtijdig schoolverlaters: landelijk gebied Gelderland en

landelijk gebied rest van Nederland

2,6%

2,9%

90

100

110

120

130

140

150

160

2006 2007 2008 2009 2010

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Vroegtijdig schoolverlaters (percentage
schoolverlaters zonder diploma)

Index
(2010=100)

Bron: CFI, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 39

4 Voorzieningen: woonattracties

In dit hoofdstuk staan de relatieve positie en ontwikkeling van de volgende
indicatoren op het gebied van voorzieningen centraal: aanbod winkels voor
mode en luxe, uitvoeringen in de podiumkunsten, (aantal en kwaliteit)
restaurants, historiciteit en nabijheid van natuur en recreatiegebieden. Deze
voorzieningen trekken niet alleen bezoekers of binnenlandse toeristen aan,
maar hebben hiernaast ook bewezen invloed op de aantrekkingskracht van
gemeenten:8 het zijn zogenaamde ‘woonattracties’. Net als in de vorige
hoofdstukken wordt per indicator steeds eerst de positie en ontwikkeling
van Gelderland (t.o.v. de rest van Nederland) getoond, vervolgens het
stedelijk gebied en ten slotte het landelijk gebied. Samenvattend kan worden
geconcludeerd dat het aanbod woonattracties in Gelderland voor zowel het
stedelijk als het landelijk gebied onder het Nederlands gemiddelde ligt.

4.1 Aanbod winkels voor mode en luxe

Het aantal winkels voor mode en luxe is een indicatie voor de omvang en
variëteit van het winkelaanbod. In de achterliggende bronbestanden lijkt er
sprake van een trendbreuk tussen de periode tot en met 2005 en de periode
erna. Dit kan het gevolg zijn van verbeteringen in de meetmethode. De
gevonden ontwikkelingen zijn dan niet het gevolg van een feitelijke
verandering in het aanbod, maar (vooral) van het beter meten. Daarom
worden alleen de ontwikkelingen vanaf 2006 weergegeven.

Uit onderstaande figuren blijkt dat het aanbod winkels voor mode en luxe in
Gelderland sinds 2006 licht, maar gestaag is toegenomen tot 4,25 winkels
per 1.000 huishoudens. Omdat dit type ‘woonattracties’ typisch stedelijke
voorzieningen zijn is dit aanbod logischerwijs ook groter in de Gelderse
steden dan in het landelijk gebied.

In vergelijking met de rest van Nederland is het aanbod in Gelderland lager
(zie figuur 4.1). Het verschil tussen Gelderland en de rest van Nederland is
het grootst in het stedelijk gebied (zie figuur 4.2). Voor het landelijk gebied
zijn de verschillen tussen Gelderland en de rest van Nederland kleiner (zie
figuur 4.3). Een mogelijke oorzaak voor het verschil tussen de Gelderse

8 G. Marlet, 2009; De aantrekkelijke stad (VOC Uitgevers, Nijmegen).

De Stand van Gelderland, Atlas voor gemeenten

 40

steden en de steden in de rest van Nederland kan liggen in de beperkte
omvang van Gelderse steden als Doesburg en Winterswijk waardoor ook de
stedelijke voorzieningen in deze steden relatief beperkt zijn. Hiernaast zou
het feit dat steden als Ede en Apeldoorn voor een deel zogenaamde new
towns zijn mee kunnen spelen. Dit zijn steden die vooral in de jaren zeventig
en tachtig snel gegroeid zijn in inwoneraantal terwijl het stedelijke
voorzieningenniveau niet altijd is meegegroeid. Inwoners van bijvoorbeeld
Ede maken dan voor bijvoorbeeld het winkelaanbod ook gebruik van het
aanbod in Arnhem of Utrecht.

Figuur 4.1 Ontwikkeling winkels mode en luxe 2001-2011 Gelderland en de

rest van Nederland

 4,25

4,41

96

97

98

99

100

101

102

103

104

105

106

2006 2007 2008 2009 2010

Gelderland
Rest Nederland

Winkels mode en luxe
(aantal winkels per 1.000 huishoudens)

Index
(Gld 2011=100)

Bron: Vastgoedmonitor, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 41

Figuur 4.2 Ontwikkeling winkels mode en luxe 2001-2011: stedelijk gebied

Gelderland en stedelijk gebied rest van Nederland

 4,63

 4,88

96

98

100

102

104

106

108

110

2006 2007 2008 2009 2010

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Winkels mode en luxe
(aantal winkels per 1.000 huishoudens)

Index
(Gld 2011=100)

Bron: Vastgoedmonitor, bewerking Atlas voor gemeenten

Figuur 4.3 Ontwikkeling winkels mode en luxe 2001-2011: landelijk gebied

Gelderland en landelijk gebied rest van Nederland

 3,9

 4,0

92

94

96

98

100

102

104

106

2006 2007 2008 2009 2010

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Winkels mode en luxe
(aantal winkels per 1.000 huishoudens)

Index
(Gld 2011=100)

Bron: Vastgoedmonitor, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 42

4.2 Uitvoeringen in podiumkunsten

Onder uitvoeringen in de podiumkunsten wordt het aantal voorstellingen in
theaters, poppodia en muziekzalen verstaan. Het aantal uitvoeringen in de
podiumkunsten (per 1.000 inwoners) is in Gelderland tussen 2005 en 2008
sterk toegenomen, maar daalde in de periode tot en met 2010 licht. De
economische crisis kan hier een oorzaak van zijn. Door de crisis kan de
vraag van consumenten zijn gedaald en de financieringsmogelijkheden
(subsidies, sponsoring etc) beperkter zijn geworden, wat tot een lager
aanbod kan hebben geleid. Er is een groot verschil tussen de Gelderse
steden en het landelijk gebied. Podiumkunsten zijn nog sterker dan winkels
voor mode en luxe een typisch stedelijke voorziening. Opvallend is dat in
het landelijk gebied het aanbod tussen 2009 en 2010 (licht) is toegenomen.

Het aanbod podiumkunsten is in Gelderland beduidend lager dan in de rest
van Nederland. Zowel voor de stedelijke als de landelijke gebieden zijn de
verschillen groot. In de stedelijke gebieden is het aanbod in de rest van
Nederland gemiddeld rond de anderhalf keer zo groot (figuur 4.5), in de
landelijke gebieden is het aanbod in de rest van Nederland meer dan twee
keer zo groot. Bij de stedelijke gebieden speelt hier mogelijk het effect van
de grote steden mee: op het gebied van podiumkunsten is een deel van de
markt min of meer nationaal. Zo zal bijvoorbeeld een inwoner van Arnhem
wel voor het Concertgebouw naar Amsterdam gaan maar omgekeerd zal een
inwoner van Amsterdam minder snel naar het theater in Arnhem gaan.

De Stand van Gelderland, Atlas voor gemeenten

 43

Figuur 4.4 Ontwikkeling uitvoeringen podiumkunsten 2001-2011:

Gelderland en de rest van Nederland

2,71

4,22

80

90

100

110

120

130

140

150

160

170

180

2005 2006 2007 2008 2009 2010

Gelderland
Rest Nederland

Uitvoeringen podiumkunsten per jaar
(aantal uitvoeringen per 1.000 inwoners)

Index
(Gld 2011=100)

Bron: VSCD, VNPF, Muziek Centrum Nederland, Nederlands Uitburo,TIN, eigen dataverzameling en

bewerking Atlas voor gemeenten

Figuur 4.5 Ontwikkeling uitvoeringen podiumkunsten 2001-2011: stedelijk

gebied Gelderland en stedelijk gebied rest van Nederland

5,10

7,35

80

90

100

110

120

130

140

150

160

2005 2006 2007 2008 2009 2010

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Uitvoeringen podiumkunsten per jaar
(aantal uitvoeringen per 1.000 inwoners)

Index
(Gld 2011=100)

Bron: VSCD, VNPF, Muziek Centrum Nederland, Nederlands Uitburo,TIN, eigen dataverzameling en

bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 44

Figuur 4.6 Ontwikkeling uitvoeringen podiumkunsten 2001-2011: landelijk

gebied Gelderland en landelijk gebied rest van Nederland

0,79

1,94

80

100

120

140

160

180

200

220

240

260

280

2005 2006 2007 2008 2009 2010

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Uitvoeringen podiumkunsten per jaar
(aantal uitvoeringen per 1.000 inwoners)

Index
(Gld 2011=100)

Bron: VSCD, VNPF, Muziek Centrum Nederland, Nederlands Uitburo,TIN, eigen dataverzameling en

bewerking Atlas voor gemeenten

4.3 Restaurants: kwantiteit

Het aantal restaurants per 10.000 inwoners geeft een indicatie van de
omvang (de kwantiteit) van het culinaire aanbod. Dit aanbod is in
Gelderland de afgelopen jaren toegenomen en dan het sterkst in het
landelijk gebied. De Gelderse steden hebben, net als bij het winkelaanbod en
de podiumkunsten, een groter aanbod restaurants dan het landelijk gebied.
In vergelijking met de rest van Nederland is het aanbod restaurants in
Gelderland lager en dat is vooral zo in het stedelijk gebied. Mogelijk is dat
ook het gevolg van het ruimere aanbod in de vier grote steden.

De Stand van Gelderland, Atlas voor gemeenten

 45

Figuur 4.7 Ontwikkeling aantal restaurants 2001-2011: Gelderland en de rest

van Nederland

7,3

8,5

94
96
98

100
102
104
106
108
110
112
114
116
118

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Gelderland
Rest Nederland

Restaurants
(aantal restaurants per 10.000 inwoners)

Index
(Gld 2011=100)

Bron: bedrijfschap Horeca en Catering, CBS, bewerking Atlas voor gemeenten

Figuur 4.8 Ontwikkeling aantal restaurants 2001-2011: stedelijk gebied

Gelderland en stedelijk gebied rest van Nederland

7,7

9,7

90

95

100

105

110

115

120

125

130

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Restaurants
(aantal restaurants per 10.000 inwoners)

Index
(Gld 2011=100)

Bron: bedrijfschap Horeca en Catering, CBS, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 46

Figuur 4.9 Ontwikkeling aantal restaurants 2001-2011: landelijk gebied

Gelderland en landelijk gebied rest van Nederland

6,9

7,6

92

94

96

98

100

102

104

106

108

110

112

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Restaurants
(aantal restaurants per 10.000 inwoners)

Index
(Gld 2011=100)

Bron: bedrijfschap Horeca en Catering, CBS, bewerking Atlas voor gemeenten

4.4 Restaurants: kwaliteit

De kwaliteit van het culinaire aanbod is gemeten aan de hand van een
gewogen gemiddelde van het aanbod restaurants met een vermelding in de
Michelingids en de restaurantgids Lekker. Een exacte omschrijving van deze
indicator staat in de bijlage. De score van Gelderland is relatief constant
door de tijd met uitzondering van een dip in 2006. Het is onduidelijk wat de
oorzaak is van deze dip, maar dit zou bijvoorbeeld het gevolg kunnen zijn
van het (tijdelijk) sluiten van enkele kwaliteitsrestaurants. De score van de
Gelderse steden ligt boven die van het landelijk gebied. Opvallend is wel dat
de score van de Gelderse steden de laatste twee jaar wat is gedaald.

Gelderland scoort – net als bij het kwantitatieve aanbod – lager dan het
gemiddelde van de rest van Nederland (zie figuur 4.10). Het verschil is iets
groter voor de stedelijke gebieden dan de landelijke gebieden (vergelijk
figuur 4.11 en 4.12). Over de gehele periode 2002-2010 neemt het verschil
tussen Gelderland en het gemiddelde van de rest van Nederland wel iets af.

De Stand van Gelderland, Atlas voor gemeenten

 47

Figuur 4.10 Ontwikkeling kwaliteit culinaire aanbod 2002-2011: Gelderland

en de rest van Nederland

1,65

2,21

70

80

90

100

110

120

130

140

150

2002 2003 2004 2005 2006 2007 2008 2009 2010

Gelderland
Rest Nederland

Culinaire kwaliteit
(gewogen aantal restaurants in Michelingids
en de gids Lekker per 50.000 inwoners)

Index
(Gld 2011=100)

Bron: Michelingids, Lekker, bewerking Atlas voor gemeenten

Figuur 4.11 Ontwikkeling kwaliteit culinaire aanbod 2002-2011: stedelijk

gebied Gelderland en stedelijk gebied rest van Nederland

1,90

2,54

60

70

80

90

100

110

120

130

140

150

160

2002 2003 2004 2005 2006 2007 2008 2009 2010

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Culinaire kwaliteit
(gewogen aantal restaurants in Michelingids
en de gids Lekker per 50.000 inwoners)

Index
(Gld 2011=100)

Bron: Michelingids, Lekker, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 48

Figuur 4.12 Ontwikkeling kwaliteit culinaire aanbod 2002-2011: landelijk

gebied Gelderland en landelijk gebied rest van Nederland

1,44

1,96

60

70

80

90

100

110

120

130

140

150

160

2002 2003 2004 2005 2006 2007 2008 2009 2010

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Culinaire kwaliteit
(gewogen aantal restaurants in Michelingids
en de gids Lekker per 50.000 inwoners)

Index
(Gld 2011=100)

Bron: Michelingids, Lekker, bewerking Atlas voor gemeenten

4.5 Historiciteit: vooroorlogse woningen

Veel mensen waarderen een hoge mate van historiciteit in steden en dorpen.
Het aandeel vooroorlogse woningen is één van de indicatoren die de mate
van historiciteit weergeven. Het aandeel vooroorlogse woningen neemt door
de tijd logischerwijs af: de woningvoorraad neemt door nieuwbouw toe en
het aantal vooroorlogse woningen blijft gelijk of daalt mogelijk zelfs (door
sloop).

Het aandeel vooroorlogse woningen is in het Gelderse landelijk gebied lager
dan in de steden. In de rest van Nederland is dat ook het geval. Wel is
opvallend dat het aandeel vooroorlogse woningen in de Gelderse steden
duidelijk lager is dan in de rest van Nederland terwijl dat voor het landelijk
gebied juist omgekeerd is. Dat dit aandeel in de Gelderse steden lager is dan
gemiddeld in de rest van Nederland kan het gevolg zijn van het effect van
new towns als Apeldoorn en Ede die ervoor zorgen dat de woningvoorraad in
de Gelderse steden relatief minder vooroorlogse woningen kent. Voor de
landelijke gebieden zou een reden kunnen zijn dat er relatief weinig groei

De Stand van Gelderland, Atlas voor gemeenten

 49

heeft plaatsgevonden na de Tweede Wereldoorlog, maar dat is niet op basis
van deze figuren te concluderen.

Figuur 4.13 Ontwikkeling aandeel vooroorlogse woningen: Gelderland en de

rest van Nederland

17,6%

20,9%

95

100

105

110

115

120

125

130

135

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Gelderland
Rest Nederland

Historiciteit: aandeel vooroorlogse woningen
(aandeel in totale woningvoorraad)

Index
(Gld 2011=100)

Bron: Ministerie BZK-WBI, bewerking Atlas voor gemeenten

Figuur 4.14 Ontwikkeling aandeel vooroorlogse woningen: stedelijk gebied

Gelderland en stedelijk gebied rest van Nederland

18,8%

27,5%

90

100

110

120

130

140

150

160

170

180

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Historiciteit: aandeel vooroorlogse woningen
(aandeel in totale woningvoorraad)

Index
(Gld 2011=100)

Bron: Ministerie BZK-WBI, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 50

Figuur 4.15 Ontwikkeling aandeel vooroorlogse woningen: landelijk gebied

Gelderland en landelijk gebied rest van Nederland

16,6%

15,7%

90

95

100

105

110

115

120

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Historiciteit: aandeel vooroorlogse woningen
(aandeel in totale woningvoorraad)

Index
(Gld 2011=100)

Bron: Ministerie BZK-WBI, bewerking Atlas voor gemeenten

4.6 Historiciteit: monumenten

Een andere indicator voor historiciteit is het aantal Rijksmonumenten. Ook
deze indicator neemt langzaam af omdat het aantal Rijksmonumenten zich
door de tijd minder snel ontwikkelt dan het aantal inwoners. Opvallend is
dat het aantal Rijksmonumenten in het landelijk gebied relatief groter is dan
in de steden (5,4 t.o.v. 4,9). Dit is opvallend omdat dit in de rest van
Nederland andersom is.

In combinatie met de ontwikkelingen van Gelderland op de indicator
aandeel vooroorlogse woningen lijkt de conclusie gerechtvaardigd dat in
Gelderland vooral de landelijke gebieden een relatieve hoge historiciteit
(t.o.v landelijk gebied in de rest van Nederland) kennen terwijl in de rest van
Nederland dit juist de steden zijn. Dit kan het gevolg zijn van het – al eerder
benoemde – relatief hoge aandeel van new towns (Ede, Apeldoorn) in
Gelderland en mogelijk relatief veel historische dorpen. Dit is echter niet op
basis van deze analyses te zeggen.

De Stand van Gelderland, Atlas voor gemeenten

 51

Figuur 4.16 Ontwikkeling Rijksmonumenten: Gelderland en de rest van

Nederland

5,2

7,3

95
100
105
110
115
120
125
130
135
140
145
150
155

2003 2004 2005 2006 2007 2008 2009 2010

Gelderland
Rest Nederland

Historiciteit: rijksmonumenten
(per 1.000 inwoners)

Index
(Gld 2011=100)

Bron:CBS, Rijksdienst voor het Cultureel Erfgoed, bewerking Atlas voor gemeenten

Figuur 4.17 Ontwikkeling Rijksmonumenten: stedelijk gebied Gelderland en

stedelijk gebied rest van Nederland

4,9

8,8

90

100

110

120

130

140

150

160

170

180

190

200

2003 2004 2005 2006 2007 2008 2009 2010

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Historiciteit: rijksmonumenten
(per 1.000 inwoners)

Index
(Gld 2011=100)

Bron:CBS, Rijksdienst voor het Cultureel Erfgoed, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 52

Figuur 4.18 Ontwikkeling Rijksmonumenten: landelijk gebied Gelderland en

landelijk gebied rest van Nederland

5,4

6,1

95

100

105

110

115

120

125

2003 2004 2005 2006 2007 2008 2009 2010

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Historiciteit: rijksmonumenten
(per 1.000 inwoners)

Index
(Gld 2011=100)

Bron:CBS, Rijksdienst voor het Cultureel Erfgoed, bewerking Atlas voor gemeenten

4.7 Nabijheid natuur

De nabijheid van natuur is een (gewogen) gemiddelde van bossen, duinen en
heidegebieden die binnen acceptabele reistijd te bereiken zijn (zie de bijlage
voor een uitgebreide beschrijving). Dit betekent dat bijvoorbeeld
weidegebieden, polderlandschappen en andere (open) landbouwgebieden
niet zijn meegerekend. De reden hiervoor is dat dit aanbod niet of
nauwelijks onderscheidend is binnen Nederland: in alle regio’s en provincies
in Nederland is immers wel open of deels open landschap met
landbouwgebieden te vinden. Dit betekent uiteraard niet dat inwoners niet
van dit type landschap kunnen genieten. Voor een vergelijking tussen
gebieden is het echter weinig zinvol om dit mee te nemen.

Er is geen tijdreeks voor deze indicator omdat de gegevens gebaseerd zijn
op bewerkingen van de CBS bodemstatistiek die niet elk jaar worden
geactualiseerd. Het laatste (en enige) jaar waarvoor deze berekening mogelijk
was, was 2008. Toch geeft dit ook voor 2011 een goed beeld omdat er door
de tijd nauwelijks verandering zal zijn. De omvang van natuurgebieden is

De Stand van Gelderland, Atlas voor gemeenten

 53

immers min of meer constant en zal ook door de ontwikkeling van de
ecologische hoofdstructuur niet of nauwelijks veranderen.

Inwoners van het stedelijk gebied in Gelderland hebben relatief meer natuur
binnen acceptabele reistijd tot hun beschikking dan inwoners van het
landelijk gebied. De reden hiervoor ligt waarschijnlijk in de betere
infrastructurele verbindingen vanuit de steden: binnen bijvoorbeeld drie
kwartier reizen kunnen inwoners van steden dan verder reizen en dus meer
natuur bereiken. Gelderland als geheel scoort (iets) lager dan het gemiddelde
van Nederland op de nabijheid van natuur en dit verschil is vooral het
gevolg van de verschillen tussen het Gelderse landelijk gebied en het
landelijk gebied in de rest van Nederland waarbij bijvoorbeeld de
aanwezigheid van duinen een belangrijke rol speelt.

Figuur 4.19 Nabijheid natuur: Gelderland en rest van Nederland, 2008

154174163

175
181

178

0

20

40

60

80

100

120

Totaal Stedelijk gebied Landelijk gebied

Gelderland rest Nederland

Nabijheid natuur (oppervlakte bossen, duinen en
heidegebieden binnen acceptabele reistijd)

Index
(Gld 2008=100)

Bron:CBS, ESRI, AVV, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 54

4.8 Nabijheid recreatiegebieden

De nabijheid van recreatiegebieden is gemeten aan het aantal
recreatiegebieden dat binnen acceptabele reistijd te bereiken is. Onder
recreatiegebieden worden sportterreinen, parken en plantsoenen en
pretparken gerekend. Net als bij natuurgebieden zijn de gegevens deels
afkomstig uit de CBS bodemstatistiek waardoor 2008 het laatste (en enige)
jaar is waarvoor deze gegevens beschikbaar zijn. De inwoners van Gelderse
steden kunnen gemiddeld genomen meer recreatiegebieden binnen
acceptabele reistijd bereiken dan inwoners van het Gelderse landelijk gebied.
Ten opzichte van het gemiddelde van rest van Nederland hebben de
inwoners van Gelderland minder recreatiegebieden binnen acceptabele
reistijd tot hun beschikking. Dit verschil is het grootst tussen de stedelijke
gebieden in Gelderland en de rest van Nederland. Hier speelt het grotere
aanbod in de vier grote steden waarschijnlijk mee.

Figuur 4.20 Nabijheid recreatiegebieden: Gelderland en rest van `

 Nederland, 2008

1.878 1.973 1.802

2.987
3.319

2.747

0

20

40

60

80

100

120

140

160

180

Totaal Stedelijk gebied Landelijk gebied

Gelderland rest Nederland

Nabijheid recreatieterreinen (aantal dat binnen acceptabele
reistijd bereikt kan worden)

Index
(Gld 2008=100)

Bron:CBS, ESRI, AVV, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 55

5 Voorzieningen: onderwijs, zorg, sport en cultuur

In dit hoofdstuk staan de relatieve positie en ontwikkeling van de volgende
voorzieningen in Gelderland centraal: basis- en voortgezet onderwijs,
sportterreinen, huisartsenzorg, ziekenhuiszorg en bibliotheken. Dit type
voorzieningen zijn niet zozeer voorzieningen die als ‘woonattracties’
functioneren, maar die in sommige meer landelijke regio’s mogelijk onder
druk kunnen komen te staan als gevolg van bijvoorbeeld een krimpende of
vergrijzende bevolking. Net als in de vorige hoofdstukken wordt per
indicator steeds eerst de positie en ontwikkeling van Gelderland (t.o.v. de
rest van Nederland) getoond, vervolgens het stedelijk gebied en ten slotte
het landelijk gebied . De figuren laten een wisselend beeld zien: op sommige
onderdelen (o.a. sporttereinen) kent Gelderland (zowel het stedelijk als
landelijk gebied) een hogere score dan de rest van Nederland, terwijl voor
andere indicatoren (o.a. ziekenhuizen en onderwijs) juist het omgekeerde
geldt.

5.1 Basisonderwijs

Het aanbod basisonderwijs is gemeten door te kijken naar het gemiddeld
aantal basisscholen binnen acceptabele reistijd. Deze acceptabele reistijd is –
zeker in vergelijking met die voor banen – relatief beperkt: de meeste
mensen met kinderen in een jonge leeftijd willen relatief dichtbij een
basisschool tot hun beschikking hebben. Deze indicator is gebaseerd op
berekeningen op het niveau van 4-ppc-gebieden. Voor elk 4-ppc-gebied is
het aantal basisscholen binnen acceptabele reistijd berekend en vervolgens is
per gemeente het gewogen gemiddelde van het aantal basisscholen binnen
acceptabele reistijd gemeten. Hierbij is de weging gebaseerd op het aantal
kinderen in de relevante leeftijdscategorie per 4-ppc-gebied. Gegevens over
(de nabijheid van) basisscholen zijn slechts beschikbaar tot en met 2009.

In Gelderland is er sprake van een (zeer) lichte daling van het aantal
basisscholen binnen acceptabele reistijd. In 2009 lagen er gemiddeld meer
dan vier basisscholen binnen acceptabele reistijd van een gemiddelde
inwoner in Gederland. Dit aantal lag logischerwijs iets hoger in de Gelderse
steden (door een grotere bevolkingsdichtheid) dan in het landelijk gebied, al
zijn de verschillen relatief beperkt.

De Stand van Gelderland, Atlas voor gemeenten

 56

In vergelijking met de rest van Nederland is het aanbod in Gelderland wat
lager. Dit komt vooral omdat het aantal basisscholen binnen acceptabele
reistijd in de steden in de rest van Nederland duidelijk hoger is,
waarschijnlijk mede als gevolg van het effect van de vier grote steden. De
verschillen tussen het landelijk gebied in Gelderland en de rest van
Nederland zijn erg klein. Ook in de rest van Nederland is sprake van een
lichte daling – de reden hiervoor kan zijn dat er op sommige plekken
basisscholen sluiten als gevolg van een dalende bevolking. Maar dit zou net
zo goed kunnen komen door bijvoorbeeld het samengaan van kleinere
basisscholen.

Figuur 5.1 Ontwikkeling aanbod basisscholen: Gelderland en de rest van

Nederland

4,4

5,1

95

100

105

110

115

120

125

130

135

2001 2002 2003 2004 2005 2006 2007 2008 2009

Gelderland
rest Nederland

Aanbod basisonderwijs (aantal
basisscholen binnen acceptabele reistijd)

Index
(2009=100)

Bron:CBS, ESRI, AVV, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 57

Figuur 5.2 Ontwikkeling aanbod basisscholen: stedelijk gebied Gelderland

en stedelijk gebied rest van Nederland

4,7

6,6

90

100

110

120

130

140

150

2001 2002 2003 2004 2005 2006 2007 2008 2009

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Aanbod basisonderwijs (aantal
basisscholen binnen acceptabele reistijd)

Index
(2009=100)

Bron:CBS, ESRI, AVV, bewerking Atlas voor gemeenten

Figuur 5.3 Ontwikkeling aanbod basisscholen: landelijk gebied Gelderland

en landelijk gebied rest van Nederland

4,2

4,2

96

98

100

102

104

106

108

2001 2002 2003 2004 2005 2006 2007 2008 2009

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Aanbod basisonderwijs (aantal
basisscholen binnen acceptabele reistijd)

Index
(2009=100)

Bron:CBS, ESRI, AVV, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 58

5.2 Voortgezet onderwijs

Het aanbod middelbare scholen is op dezelfde manier berekend als het
aanbod basisscholen. De acceptabele reistijd is voor middelbare scholen
gemiddeld uiteraard hoger. Ook voor deze indicator zijn er slechts tot en
met 2009 gegevens beschikbaar. Het aanbod middelbare scholen binnen
acceptabele reistijd in Gelderland is vrijwel constant tussen 2001 en 2009.
Hierbij is er – in tegenstelling tot bij basisscholen – wel sprake van een
duidelijk hoger aanbod in het stedelijk gebied dan in de landelijke gebieden.

In vergelijking met de rest van Nederland geldt dat het aanbod in
Gelderland wat lager is – net als bij het basisonderwijs is dat vooral het
gevolg van verschillen in het aanbod tussen de Gelderse en niet-Gelderse
steden. Hier speelt weer het effect van het relatief grote aanbod in de vier
grote steden mee. Binnen acceptabele reistijd zijn daar – vanwege de
omvang van deze steden – nu eenmaal meer scholen te vinden dan in
middelgrote en kleinere steden.

Figuur 5.4 Ontwikkeling aanbod middelbare scholen: Gelderland en de rest

van Nederland

5,3

9,3

60

80

100

120

140

160

180

200

2001 2002 2003 2004 2005 2006 2007 2008 2009

Gelderland
rest Nederland

Aanbod middelbare scholen (aantal middelbare
scholen binnen acceptabele reistijd)

Index
(Gld 2009=100)

Bron:CBS, ESRI, AVV, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 59

Figuur 5.5 Ontwikkeling aanbod middelbare scholen: stedelijk gebied

Gelderland en stedelijk gebied rest van Nederland

6,8

13,4

60

80

100

120

140

160

180

200

220

2001 2002 2003 2004 2005 2006 2007 2008 2009

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Aanbod middelbare scholen (aantal middelbare
scholen binnen acceptabele reistijd)

Index
(Gld 2009=100)

Bron:CBS, ESRI, AVV, bewerking Atlas voor gemeenten

Figuur 5.6 Ontwikkeling aanbod middelbare scholen: stedelijk gebied

Gelderland en stedelijk gebied rest van Nederland

4,2

6,7

60

80

100

120

140

160

180

200

220

2001 2002 2003 2004 2005 2006 2007 2008 2009

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Aanbod middelbare scholen (aantal middelbare
scholen binnen acceptabele reistijd)

Index
(Gld 2009=100)

Bron:CBS, ESRI, AVV, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 60

5.3 Sportterreinen

Het aanbod sportterreinen is berekend door het aantal hectare sportterrein
(hierbij is in principe elke sport meegenomen) binnen een straal van 5,5
kilometer per 4-ppc-gebied te bereken en te delen door het aantal inwoners
onder de 50 jaar binnen dezelfde straal (boven de 50 jaar maken inwoners
nog relatief beperkt gebruik van sportterreinen). Het laatste jaar waarvoor
deze gegevens beschikbaar zijn is 2008. Hiernaast zijn er gegevens
beschikbaar voor 2006, 2003 en 2000. De waarden voor de tussenliggende
jaren zijn geëxtrapoleerd. Er is tussen 2000 en 2008 sprake van een lichte
stijging van het aanbod sportterreinen in Gelderland. In het landelijk gebied
zijn per inwoner tot 50 jaar duidelijk meer sportterreinen beschikbaar dan in
de Gelderse steden. Dit is ook het geval in de rest van Nederland. Dit hangt
waarschijnlijk samen met de beschikbare ruimte in steden ten opzichte van
het landelijk gebied. De inwoners van zowel de Gelderse steden als het
Gelderse landelijk gebied hebben gemiddeld meer sportterreinen tot hun
beschikking dan inwoners in de rest van Nederland.

Figuur 5.7 Ontwikkeling aanbod sportterreinen: Gelderland en de rest van

Nederland

3,03

2,94

80

85

90

95

100

105

2000 2001 2002 2003 2004 2005 2006 2007 2008

Gelderland
rest Nederland

Aanbod sportterreinen (aantal hectare ha sportterrein per 1000
inwoners tm 49 jaar binnen een afstand van 5,5 km)

Index
(Gld 2008=100)

Bron: CBS, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 61

Figuur 5.8 Ontwikkeling aanbod sportterreinen: stedelijk gebied Gelderland

en stedelijk gebied rest van Nederland

2,24

2,04

80

85

90

95

100

105

2000 2001 2002 2003 2004 2005 2006 2007 2008

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Aanbod sportterreinen (aantal hectare ha sportterrein per 1000
inwoners tm 49 jaar binnen een afstand van 5,5 km)

Index
(Gld 2008=100)

Bron: CBS, bewerking Atlas voor gemeenten

Figuur 5.9 Ontwikkeling aanbod sportterreinen: stedelijk gebied Gelderland

en stedelijk gebied rest van Nederland

3,7

3,6

85

87

89

91

93

95

97

99

101

103

105

2000 2001 2002 2003 2004 2005 2006 2007 2008

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Aanbod sportterreinen (aantal hectare ha sportterrein per 1000
inwoners tm 49 jaar binnen een afstand van 5,5 km)

Index
(Gld 2008=100)

Bron: CBS, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 62

5.4 Huisartsen: afstand tot dichtsbijzijnde
huisartsenpraktijk

Voor de jaren 2007 tot en met 2010 is de afstand tot de dichtsbijzijnde
huisartsenpraktijk beschikbaar. Deze afstand neemt (zeer) licht toe in zowel
de Gelderse steden als het Gelderse landelijk gebied. Met 900 meter versus
1,2 kilometer is de afstand in Gelderland in de steden korter dan in het
landelijk gebied. In vergelijking met de rest van Nederland is de afstand tot
de dichtstbijzijnde huisarts in Gelderland iets groter (1,1 kilometer versus
900 meter) en dit verschil is in de steden iets groter dan in het landelijk
gebied. Mogelijk is dit mede het gevolg van het effect van de vier grote
steden.

Figuur 5.10 Ontwikkeling afstand tot dichtsbijzijnde huisarts: Gelderland en

de rest van Nederland

1,1

0,9

80

84

88

92

96

100

104

2007 2008 2009 2010

Gelderland
rest Nederland

Gemiddelde afstand tot dichtsbijzijnde huisarts (in
kilometers

Index
(GLD 2010=100)

Bron: CBS, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 63

Figuur 5.11 Ontwikkeling afstand tot dichtsbijzijnde huisarts: stedelijk gebied

Gelderland en stedelijk gebied rest van Nederland

0,9

0,7

70

75

80

85

90

95

100

105

110

2007 2008 2009 2010

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Gemiddelde afstand tot dichtsbijzijnde huisarts (in
kilometers

Index
(GLD 2010=100)

Bron: CBS, bewerking Atlas voor gemeenten

Figuur 5.12 Ontwikkeling afstand tot dichtsbijzijnde huisarts: landelijk

gebied Gelderland en landelijk gebied rest van Nederland

1,2

1,1

70

75

80

85

90

95

100

105

110

2007 2008 2009 2010

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Gemiddelde afstand tot dichtsbijzijnde huisarts (in
kilometers

Index
(GLD 2010=100)

Bron: CBS, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 64

5.5 Huisartsen: aantal huisartsenpraktijken binnen 3
kilometer

Naast afstand tot de dichtstbijzijnde huisarts kan het aanbod huisartsenzorg
ook worden gemeten door het aantal huisartsenpraktijken dat binnen een
bepaalde reistijd of afstand aanwezig is. Het CBS hanteert hiervoor een
straal van 3 kilometer en hierbinnen heeft een inwoner van Gelderland
gemiddeld bijna zes huisartsen tot zijn of haar beschikking. Door de tijd
neemt dit aanbod licht af. In de Gelderse steden is dit aantal – waarschijnlijk
vooral vanwege de hogere bevolkingsdichtheid bijna twee-en-een-half keer
zo groot als in het Gelderse landelijk gebied. In vergelijking met de rest van
Nederland valt op dat het aantal huisartsen in Gelderland zowel in de steden
als in het landelijk gebied wat lager is. Dit kan (zowel voor de steden als het
landelijk gebied) het gevolg zijn van een gemiddeld hogere
bevolkingsdichtheid in de rest van Nederland in vergelijking met
Gelderland.

Figuur 5.13 Ontwikkeling aantal huisartsen binnen 3 kilometer: Gelderland

en de rest van Nederland

5,8

10,1

80

100

120

140

160

180

200

2007 2008 2009 2010

Gelderland
rest Nederland

Aanbod huisartsen (aantal huisarten
binnen drie kilometer)

Index
(Gld 2010=100)

Bron: CBS, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 65

Figuur 5.14 Ontwikkeling aantal huisartsen binnen 3 kilometer: stedelijk

gebied Gelderland en stedelijk gebied rest van Nederland

8,8

17,7

80
90

100
110
120
130
140
150
160
170
180
190
200
210

2007 2008 2009 2010

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Aanbod huisartsen (aantal huisarten
binnen drie kilometer)

Index
(Gld 2010=100)

Bron: CBS, bewerking Atlas voor gemeenten

Figuur 5.15 Ontwikkeling aantal huisartsen binnen 3 kilometer: landelijk

gebied Gelderland en landelijk gebied rest van Nederland

3,3

5,2

80

100

120

140

160

180

200

2007 2008 2009 2010

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Aanbod huisartsen (aantal huisarten
binnen drie kilometer)

Index
(Gld 2010=100)

Bron: CBS, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 66

5.6 Ziekenhuizen

Op basis van de locatie van ziekenhuizen en de acceptabele reistijd van
mensen voor een ziekenhuis (o.a. afgeleid van het feitelijke reisgedrag naar
ziekenhuizen) is het aanbod ziekenhuizen binnen acceptabele reistijd
berekend. Het aanbod in Gelderland blijft – logischerwijs – door de tijd vrij
constant al lijkt er de afgelopen jaren sprake van een lichte daling, mogelijk
als gevolg van fusies van ziekenhuizen. In de Gelderse steden zijn er binnen
acceptabele reistijd meer ziekenhuizen dan in het landelijk gebied.

Hetzelfde beeld is terug te zien voor de rest van Nederland. In vergelijking
met de rest van Nederland is het aantal ziekenhuizen binnen acceptabele
reistijd wat lager. Het verschil is het grootst in het stedelijk gebied, dat
waarschijnlijk mede wordt veroorzaakt door het effect van de vier grote
steden waar veelal meerdere ziekenhuizen in de stad zelf gevestigd zijn.

Figuur 5.16 Ontwikkeling aantal ziekenhuizen binnen acceptabele reistijd:

Gelderland en de rest van Nederland

5,9

8,6

90

100

110

120

130

140

150

160

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Gelderland
rest Nederland

Aanbod ziekenhuizen (aantal ziekenhuizen
binnen acceptabele reistijd)

Index
(Gld 2010=100)

Bron: CBS, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 67

Figuur 5.17 Ontwikkeling aantal ziekenhuizen binnen acceptabele reistijd:

stedelijk gebied Gelderland en stedelijk gebied rest van
Nederland

6,7

10,4

90

100

110

120

130

140

150

160

170

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

stedelijk gebied
Gelderland
stedelijk gebied rest
Nederland

Aanbod ziekenhuizen (aantal ziekenhuizen
binnen acceptabele reistijd)

Index
(Gld 2010=100)

Bron: CBS, bewerking Atlas voor gemeenten

Figuur 5.18 Ontwikkeling aantal ziekenhuizen binnen acceptabele reistijd:

landelijk gebied Gelderland en landelijk gebied rest van
Nederland

5,1

7,2

90

100

110

120

130

140

150

160

170

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

landelijk gebied
Gelderland
landelijk gebied rest
Nederland

Aanbod ziekenhuizen (aantal ziekenhuizen
binnen acceptabele reistijd)

Index
(Gld 2010=100)

Bron: CBS, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 68

5.7 Bibliotheken

Het aanbod bibliotheken is gemeten aan de hand van het aantal
bibliotheekvestigingen binnen acceptabele reistijd. Gegevens hierover waren
alleen beschikbaar voor 2003 en 2011. In de figuren is de indexwaarde voor
Gelderland in 2011 op 100 gezet. Opvallend is dat het aanbod bibliotheken
in Gelderland tussen 2003 en 2011 duidelijk is gedaald en dat dit volledig het
gevolg is van een forse daling in het landelijk gebied. Mogelijk is dat het
gevolg geweest van het sluiten van veel (kleinere) vestigingen. In het
stedelijk gebied is het aanbod constant gebleven. Ook in de rest van
Nederland is het aanbod in het landelijk gebied gedaald maar minder sterk
dan in Gelderland. Omdat het aanbod in de steden in de rest van Nederland
toenam is er tussen 2003 en 2011 sprake van een lichte toename in de rest
van Nederland.

Figuur 5.19 Aantal bibliotheekvestigingen binnen acceptabele reistijd:

Gelderland en de rest van Nederland

1,10

0,67

1,7 1,80

0

50

100

150

200

250

300

2003 2011
Gelderland rest Nederland

Aanbod bibliotheken(aantal bibliotheekvestigingen
binnen acceptabele reistijd)

Index
(Gld 2011=100)

Bron: CBS, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 69

Figuur 5.20 Aantal bibliotheekvestigingen binnen acceptabele reistijd:

stedelijk gebied Gelderland en de rest van Nederland

1,2 1,2

2,3

3,1

0

50

100

150

200

250

300

2003 2011

stedelijk gebied Gelderland stedelijk gebied rest Nederland

Aanbod bibliotheken(aantal bibliotheekvestigingen
binnen acceptabele reistijd)

Index
(Gld 2011=100)

Bron: CBS, bewerking Atlas voor gemeenten

Figuur 5.21 Aantal bibliotheekvestigingen binnen acceptabele reistijd:

landelijk gebied Gelderland en de rest van Nederland

1,1

0,3

1,3

0,9

0

100

200

300

400

500

600

2003 2011

landelijk gebied Gelderland landelijk gebied rest Nederland

Aanbod bibliotheken(aantal bibliotheekvestigingen
binnen acceptabele reistijd)

Index
(Gld 2011=100)

Bron: CBS, bewerking Atlas voor gemeenten

De Stand van Gelderland, Atlas voor gemeenten

 70

De Stand van Gelderland, Atlas voor gemeenten

 71

Bijlage – beschrijving indicatoren

Werkgelegenheid (paragraaf 2.1)
De werkgelegenheid is de geïndexeerde (2001=100) ontwikkeling van het
totaal aantal banen in de gemeente. Het gaat hier om banen van
werknemers, zelfstandigen zijn hierin niet meegeteld. In 2006 is het CBS
overgestapt op een nieuw registratiesysteem dat is gebaseerd op de
Polisadministratie welke wordt beheerd door het UWV Werkbedrijf en is
gevuld met werknemersgegevens uit de loonaangiften die werkgevers bij de
Belastingdienst indienen. Om de vergelijkbaarheid met de tijdreeksen in
eerdere Atlassen te continueren is met behulp van LISA-data (www.lisa.nl)
voor 2007 een ‘las’ gemaakt tussen de oude EWL-data van het CBS en de
nieuwe regionale werkgelegenheidsdata gebaseerd op de Polisadministratie.

Werkgelegenheidsgraad (paragraaf 2.2)
Het aantal banen in de gemeente gedeeld door het aantal inwoners (Atlas
voor gemeenten o.b.v. data CBS en Lisa).

Bereikbaarheid van banen (per auto) (paragraaf 2.3)
Bij de bereikbaarheid van banen gaat het om de bereikbaarheid van werk
vanuit de gemeente, vanuit het perspectief van de inwoners (huishoudens).
Ofwel: hoe goed kunnen mensen die in de betreffende gemeente wonen een
gevarieerd aanbod banen in die gemeente en alle andere gemeenten in
Nederland bereiken? Deze indicator geeft het aantal banen dat beschikbaar
is binnen acceptabele reistijd (zie box hieronder voor een toelichting).
Daarbij tellen banen die verder weg liggen minder zwaar mee dan banen
dichtbij. De bereikbaarheid van banen is gebaseerd op de gemiddelde
reistijdwaardering van Nederlandse werknemers. Daarbij is gerekend met
werkelijke reistijden.

De Stand van Gelderland, Atlas voor gemeenten

 72

Acceptabele reistijd

In dit rapport wordt bij verschillende indicatoren gebruikgemaakt van het concept
‘bereikbaarheid binnen acceptabele reistijd’. Bijvoorbeeld bij de indicatoren
bereikbaarheid banen, nabijheid natuur en recreatiegebieden en nabijheid
onderwijs en zorg.

Onder acceptabele reistijd wordt de reistijd verstaan die mensen bereid zijn te
accepteren om naar hun werk of naar bepaalde voorzieningen te gaan. Mensen
verschillen in deze bereidheid tot reizen. Zo is bijvoorbeeld (vrijwel) iedereen bereid
vijf minuten te reizen voor een baan, maar is maar een deel van de bevolking
(bijvoorbeeld 40%) bereid om een half uur te reizen en een nog kleiner deel
(bijvoorbeeld 9%) bereid om een uur te reizen. Er is met andere woorden een
afnemende bereidheid tot reizen naar mate de reistijd langer wordt. Dit kan in een
grafiek worden samengevat: de zogenaamde afstandsvervalcurve. Op basis van deze
afstandsvervalcurve is vervolgens vanuit elke woonplek berekend hoeveel banen of
voorzieningen er te bereiken zijn voor een gemiddelde inwoner. Naarmate een baan
of voorziening verder weg ligt, zal een kleiner deel van de inwoners deze baan en
voorziening binnen een voor hen acceptabele reistijd vinden liggen waardoor deze
minder zwaar meetelt in de berekening. Uitgaande van de hierboven genoemde
voorbeeldgetallen tellen banen die vanuit een bepaalde woonplek binnen vijf
minuten reizen liggen voor bijvoorbeeld 100% mee, banen op een half uur rijden
voor 40% en banen op een uur reizen voor 9%, enzovoort.

De relatie tussen de bereidheid tot reizen en reistijd (de afstandsvervalcurve)
verschilt ook weer afhankelijk het type functie. Voor werk is de bereidheid tot
reizen hoger dan voor voorzieningen. Ook tussen de voorzieningen zijn er
verschillen: voor ziekenhuizen is deze bereidheid hoger dan voor onderwijs. En
binnen onderwijs geldt weer dat de bereidheid tot reizen groter is voor een
middelbare school dan voor een basisschool. Vijftien minuten voor een basisschool
wordt immers door minder (ouders van) kinderen als acceptabele reistijd beschouwd
dan vijftien minuten reizen voor een middelbare school.

Zie voor een verdere toelichting: G. Marlet en C van Woerkens, 2012: Naar een
optimale gemeentegrootte; Inleiding Atlas voor Gemeenten 2012
(www.atlasvoorgemeenten.nl)

Bereikbaarheid van banen per OV (paragraaf 2.4)
Bij de bereikbaarheid van banen gaat het om de bereikbaarheid van werk
vanuit de gemeente, vanuit het perspectief van de inwoners (huishoudens).
Ofwel: hoe goed kunnen mensen die in de betreffende gemeente wonen een
gevarieerd aanbod banen in die gemeente en alle andere gemeenten in
Nederland bereiken? Daarbij tellen banen die verder weg liggen minder
zwaar mee dan banen dichtbij. De bereikbaarheid van banen is gebaseerd op
de gemiddelde reistijdwaardering van Nederlandse werknemers. Daarbij is
gerekend met werkelijke reistijden. De bereikbaarheid van banen is berekend
per openbaar vervoer (bron: CBS, LISA en OV9292).

De Stand van Gelderland, Atlas voor gemeenten

 73

Effect van files op bereikbaarheid van banen (paragraaf 2.5)
Het aantal banen dat als gevolg van files vanuit de woonplek niet meer
binnen acceptabele reistijd te bereiken is. Op basis van files ’s ochtends de
gemeente uit en ’s avonds naar de woonplek toe.

Netto participatiegraad (paragraaf 3.1)
Het aantal werkzame personen, als aandeel van de totale feitelijke
beroepsbevolking (alle mensen tussen 15 en 64 jaar die kunnen en willen
werken). Tot de participanten behoren enerzijds mensen die zonder steun
van de overheid werken; mensen die zichzelf redden als werknemer of als
zelfstandige. En anderzijds mensen die met ondersteuning van de overheid
deelnemen aan het arbeidsproces (via gesubsidieerde arbeid, sociale
werkvoorziening of loonkostensubsidies).9 Dit is een nieuwe definitie voor
netto participatiegraad, die beter aansluit op de taken en de klantenkring van
gemeenten, en volledig gebaseerd is op registratiebestanden (bronnen:
CBS/RIO, UWV Werkbedrijf, SZW) zodat de ontwikkelingen door de tijd
betrouwbaarder zijn dan bij een participatiegraad die is afgeleid van een
enquête. Het gebruik van deze nieuwe definitie betekent wel dat de scores
kunnen afwijken van de scores die vorig jaar in de Atlas zijn gepubliceerd.
Dat nadeel weegt echter niet op tegen het voordeel van een betere
bruikbaarheid en betrouwbaarheid. Bovendien is het met deze nieuwe
definitie mogelijk om per gemeente een volledige uitsplitsing te maken van
de verschillende groepen participanten en non-participanten zodat de
(ontwikkeling van de) verschillende onderdelen van de klantenkring van
gemeenten gedetailleerd in kaart kan worden gebracht. Bovendien is het
mogelijk om verklaringen te geven voor de relatieve omvang van deze
groepen in een bepaalde gemeente. Op die manier ontstaan bruikbare
handvatten voor succesvol en efficiënt arbeidsmarktbeleid. Kijk voor een
voorbeeld van een dergelijke analyse onder het kopje participatiewijzer op
www.atlasvoorgemeenten.nl.

Werkloosheid (paragraaf 3.2)
Aantal werklozen als percentage van de (feitelijke) beroepsbevolking (bron:
CBS en UWV Werkbedrijf)

9 Zie voor een uitgebreide beschrijving van de opbouw en berekening van deze alternatieve
indicator voor de netto participatiegraad in gemeenten: G. Marlet, C. van Woerkens, R. Zwart,
2009: Zicht op gemeentelijke participatiegraad, in: Meer dan ooit. Sociale diensten en
participatiebevordering (Divosa Monitor, Utrecht), pp. 35-58.

De Stand van Gelderland, Atlas voor gemeenten

 74

Jeugdwerkloosheid (paragraaf 3.3)
Het aantal jongeren tussen 15 en 24 jaar dat werk zoekt (bron: UWV
Werkbedrijf) als percentage van de feitelijke beroepsbevolking tussen 15 en
24 jaar (bron: EBB/CBS). Het aantal werkloze jongeren tussen 15 en 24 jaar
is het aantal zogenoemde niet-werkende werkzoekende jongeren dat is
ingeschreven bij het UWV Werkbedrijf. Daarmee is waarschijnlijk een deel
van de jeugdwerkloosheid in kaart gebracht. Voor werkzoekende jongeren is
inschrijving bij het UWV Werkbedrijf immers geen verplichting of
noodzaak omdat werkzoekende jongeren vaak toch geen recht hebben op
een uitkering. Het totaal aantal werkloze jongeren uit de EBB blijkt dan ook
af te wijken van de cijfers van het UWV Werkbedrijf, maar die bron is
ongeschikt voor een vergelijking op gemeenteniveau omdat daarvoor de
steekproef te klein is. De omvang van de totale beroepsbevolking tussen 15
en 24 jaar is wel gebaseerd op de EBB van het CBS. Er is een model
gebruikt om te corrigeren voor de systematische afwijkingen die in de EBB
zitten en schommelingen die niet het gevolg zijn van feitelijke
ontwikkelingen. Die correctiemethodiek levert een betrouwbare
beroepsbevolking op en dus een betrouwbare vergelijking tussen
gemeenten.

Langdurige werkloosheid (paragraaf 3.4)
Het aantal langdurig werklozen in de gemeente is het aantal zogenoemde
niet-werkende werkzoekenden dat meer dan drie jaar werkloos is (bron:
UWV Werkbedrijf). Het aantal langdurig werklozen is genomen als
percentage van de (feitelijke) beroepsbevolking. De omvang van de totale
beroepsbevolking in de gemeente is gebaseerd op de EBB van het CBS. Om
te corrigeren voor schommelingen die het gevolg zijn van afrondingen in
verband met de geringe steekproefgrootte van de EBB is hiervoor het
driejaarsgemiddelde gebruikt.

Bijstand (paragraaf 3.5)
Het aantal personen met een WWB- (Wet Werk en Bijstand), IOAZ- (Wet
inkomensvoorziening oudere en gedeeltelijk arbeidsongeschikte gewezen
zelfstandigen), of IOAW-uitkering (Wet inkomensvoorziening oudere en
gedeeltelijk arbeidsongeschikte werkloze werknemers) als percentage van de
bevolking tussen 20 en 64 jaar (bron: CBS).

De Stand van Gelderland, Atlas voor gemeenten

 75

Vroegtijdig schoolverlaters (paragraaf 3.6)
Vroegtijdig schoolverlaten is het niet halen van een startkwalificatie
(diploma havo, vwo of niveau 2 van het MBO). Een startkwalificatie wordt
gezien als het minimale niveau dat nodig is om voldoende toegerust de
arbeidsmarkt te betreden (Bron: CFI).

Winkels mode en luxe (paragraaf 4.1)
Het aantal winkels voor mode en luxe per 1000 huishoudens (bron:
Vastgoedmonitor).

Podiumkunsten (paragraaf 4.2)
Het aantal theatervoorstellingen en concerten in de gemeente, opgesplitst in
drie categorieën: theatervoorstellingen, klassieke muziek en popmuziek.
Onder de categorie theater vallen toneel, ballet, dans, cabaret, musical.
Onder popmuziek vallen ook jazz, lichte muziek en wereldmuziek. Klassieke
muziek bevat ook de categorie opera (bron: VSCD, VNPF, Muziek
Centrum Nederland, Nederlands Uitburo). Voor het aanbod
podiumkunsten is gebruikgemaakt van het aantal voorstellingen in de
theaters en poppodia die aangesloten zijn bij de Vereniging voor
Schouwburg- en Concertgebouwdirecteuren (VSCD), de Vereniging
Nederlandse Poppodia en Festivals (VNPF) en het Muziek Centrum
Nederland (MCN), of die zijn opgenomen in het theaterbestand van het
Theaterinstituut Nederland (TIN) en waarvoor de data bij de afzonderlijke
instellingen verzameld zijn. Het culturele aanbod per gemeente is
gecorrigeerd voor het aantal inwoners.

Restaurants: kwantiteit (paragraaf 4.3)
Aantal restaurants per 1.000 inwoners (bron: CBS en bedrijfschap Horeca
en Catering)

Culinaire kwaliteit (paragraaf 4.4)
Het kwalitatieve aanbod van restaurants is gemeten aan de hand van het
oordeel van de rapporteurs van restaurantgids Lekker en de Michelingids. In
de Michelingids zijn ongeveer zeventig Nederlandse restaurants opgenomen.
De restaurantgids Lekker presenteert jaarlijks vijfhonderd Nederlandse
kwaliteitsrestaurants. Bovendien wordt uit deze vijfhonderd een top 100
samengesteld. Om tot de culinaire kwaliteitsindicator te komen hebben
gemeenten per restaurant met vermelding in de Lekker één punt gekregen.
Vermelding in de top 100 leverde één bonuspunt op, en de eerste plaats nog
eens één bonuspunt (in totaal dus drie punten voor het restaurant op de

De Stand van Gelderland, Atlas voor gemeenten

 76

eerste plaats in de Lekker). Elke ster in de Michelingids leverde eveneens een
punt op (een restaurant met drie sterren kreeg dus drie punten, gelijk aan
een eerste plaats in de Lekker top 100). Al die punten zijn vervolgens
opgeteld, zodat feitelijk een gemiddelde is genomen van het oordeel van de
Lekker-rapporteurs en de Michelin-rapporteurs. De score per gemeente is
tot slot gedeeld door de bevolkingsomvang. De kwaliteitsindicator is zo een
maat voor de dichtheid van kwaliteitsrestaurants in een bepaalde gemeente.
Die indicator is uiteindelijk weergegeven als het aantal culinaire
kwaliteitspunten per 50.000 inwoners.

Vooroorlogse woningen (paragraaf 4.5)
Aantal vooroorlogse woningen (met bouwjaar voor 1940) als percentage van
de woningvoorraad (bron: Ministerie van WWI). Er blijkt de laatste jaren
een aantal belangrijke verschuivingen te hebben plaatsgevonden in de scores
van gemeenten, die volgens de bronhouder het gevolg zijn van toevoegingen
van woningen anders dan door nieuwbouw, zoals splitsingen van
woonruimtes of verbouw van niet-woongebouwen tot woonruimten
(bijvoorbeeld de transformatie van (industrieel) erfgoed tot woningen).

Rijksmonumenten (paragraaf 4.6)
Het aantal rijksmonumenten (objecten) in de gemeente per 100.000
inwoners (bron: Rijksdienst voor het Cultureel Erfgoed).

Nabijheid natuur (paragraaf 4.7)
De bereikbaarheid van natuur is op een vergelijkbare manier berekend als de
bereikbaarheid van banen. Het aantal banen is echter vervangen door de
oppervlakte van natuurgebieden (bron: CBS, Bodemstatistiek). Onder
natuur zijn bossen, duinen en heidegebieden meegerekend. Op die manier is
berekend hoeveel natuur vanuit een gemeente binnen een bepaalde tijd
bereikt kan worden. Daarbij is gerekend met reistijden per auto, zonder
filecorrectie, omdat ervan wordt uitgegaan dat mensen buiten de spits naar
recreatiegebieden rijden. De waarderingsfunctie is gebaseerd op het
werkelijke reisgedrag van mensen ten behoeve van recreatie. Die wijkt af van
de tijdwaardering in het woon-werkverkeer, die werd gebruikt bij het
berekenen van de bereikbaarheid van banen.

Nabijheid recreatiegebieden (paragraaf 4.8)
De bereikbaarheid van recreatiegebieden is op een vergelijkbare manier
berekend als de bereikbaarheid van banen. Het aantal banen is echter

De Stand van Gelderland, Atlas voor gemeenten

 77

vervangen door de oppervlakte van recreatiegebieden (bron: CBS,
Bodemstatistiek). Onder recreatiegebieden zijn sportterreinen, parken en
plantsoenen en pretparken meegerekend.

Nabijheid basisonderwijs (paragraaf 5.1)
De bereikbaarbaarheid van basisonderwijs is berekend op vergelijkbare
manier als de bereikbaarheid van banen. Wel is de reistijdwaardering (de
acceptabele reistijd) voor basisscholen veel lager. Op basis van de locaties
van basisscholen is per 4-ppc-gebied (bron: CBS) het aantal
basisschoolvestigingen binnen acceptabele reistijd bepaald. Dit is vervolgens
geaggregeerd naar gemeenteniveau op basis van een weging met het aantal
kinderen in de relevante leeftijdscategorie.

Nabijheid voortgezet onderwijs (paragraaf 5.2)
De bereikbaarbaarheid van het aantal vestigingingen in het middelbaar
onderwijs is op vergelijkbare manier berekend als de nabijheid van het
basisonderwijs. Alleen zijn hier de vestigingen basisonderwijs vervangen
door vestigingen van het middelbaar onderwijs. Wel geldt er voor
voortgezet onderwijs een andere reistijdwaardering dan voor basisscholen:
de gemiddelde acceptabele reistijd is hoger.

Aanbod sportterreinen (paragraaf 5.3)
Het aanbod sportterreinen is gemeten door het aantal hectares
sportterreinen (Bron: CBS bodemstatistiek) in een straal van 5,5 kilometer –
per 4-ppc-gebied – per 1000 inwoners tot 50 jaar in dezelfde straal. Hiermee
wordt enerzijds rekening gehouden met het feit dat een sportterrein niet
noodzakelijkerwijs in de gemeente hoeft te liggen waar iemand woont en
anderzijds met het feit dat het gebruik van sportterein na de leeftijd van 50
jaar fors afneemt.

Afstand tot dichtsbijzijnde huisarts (paragraaf 5.4)
Op basis van de CBS-gegevens over de gemiddelde afstand tot een
huisartsenpraktijk is er op basis van de bevolking een gewogen gemiddelde
van de afstand berekend.

Aantal huisartsenpraktijken binnen 3 kilometer (paragraaf 5.5)
Op basis van de CBS-gegevens over het aantal huisartsenpraktijken binnen
een straal van 3 kilometer is er op basis van de bevolking een gewogen
gemiddelde berekend.

De Stand van Gelderland, Atlas voor gemeenten

 78

Aantal ziekenhuizen binnen acceptabele reistijd (paragraaf 5.6)
De bereikbaarbaarheid van het aantal ziekenhuizen is op vergelijkbare
manier berekend als de nabijheid van het basisonderwijs en voortgezet
onderwijs, maar dan met vestigingen van ziekenhuizen. De
reistijdwaardering is afgeleid van het feitelijk reisgedrag van mensen en ligt
beduidend hoger dan voor het voortgezet onderwijs en basisscholen: de
gemiddelde acceptabele reistijd is dan ook hoger. Mensen zijn immers bereid
om verder te reizen voor een ziekenhuis dan voor een school. Dit heeft
onder te maken met het feit dat scholen voor (gezinnen met) kinderen een
dagelijkse ‘behoefte’ is. Bezoek aan ziekenhuizen komt veel minder vaak
voor maar omdat het de gezondheid van mensen betreft is het belang dat er
aan wordt gehecht wel groot. Dit maakt dat mensen gemiddeld bereid zijn
verder te reizen voor een ziekenhuis dan voor een school.

Aanbod bibliotheken (paragraaf 5.7)
De bereikbaarbaarheid van het aantal bibliotheekvestigingen is op
vergelijkbare manier berekend als de nabijheid van het basisonderwijs,
voortgezet onderwijs en ziekenhuizen, maar dan met vestigingen van
bibliotheken. Het betreft hierbij dus het aantal bibliotheekvestigingen dat te
bereiken is vanuit een woonplaats, waarbij bibliotheekvestigingen dichtbij
zwaarder meetellen dan verder weg (omdat niet alle inwoners van een
woonplaats bereid zijn naar een verder weg gelegen vestiging te reizen).

