

Sociale kerncijfers*

Centraal Bureau voor de Statistiek**

Het thema van de rubriek 'Sociale kerncijfers' is deze keer het verschijnsel stedelijkheid. Dit wordt behandeld aan de hand van een nieuwe maatstaf die recentelijk door het CBS is ontwikkeld. Het thema wordt afgesloten met een overzicht van de gebruikte bronnen. Het tweede deel van de rubriek bestaat uit de standaardtabel met sociale kerncijfers.

Nieuwe maatstaf van stedelijkheid

De afgelopen decennia is de CBS-typologie van Nederlandse gemeenten naar urbanisatiegraad veelvuldig in statistiek en onderzoek gebruikt bij de bepaling of en in hoeverre verschijnselen samenhangen met verstedelijking. Deze typologie is ontstaan in de jaren vijftig (CBS, 1958) en voor het laatst geactualiseerd op basis van de Volkstelling van 1971 (CBS, 1983). De hoofdcategorieën van de CBS-typologie zijn plattelandsgemeenten, verstedelijkte plattelandsgemeenten (waaronder specifieke forensengemeenten) en stedelijke gemeenten (waaronder plattelandstadjes).

Het CBS gaat deze typologie binnenkort vervangen door een nieuwe indeling van gemeenten naar *stedelijkheid*. Bij het ontwerpen van de nieuwe maatstaf van stedelijkheid hebben zowel praktische als theoretische overwegingen een rol gespeeld. De praktische overwegingen betreffen de beschikbaarheid van de juiste statistische gegevens voor de bepaling van verstedelijking en de mogelijkheden deze gegevens actueel te houden. Het tijdstip van de laatste actualise-

* Cijfers die vóór 7 augustus beschikbaar waren, konden nog worden verwerkt in de standaardtabel van deze rubriek. Auteursrecht is voorbehouden. Gebruik van de inhoud van deze rubriek is toegestaan, mits de bron duidelijk wordt vermeld.

** Prinses Beatrixlaan 428, 2273 XZ Voorburg. Postbus 959, 2270 AZ Voorburg. Tel. 070-337 3800. Kloosterweg 1, 6412 CN Heerlen. Postbus 4481, 6401 CZ Heerlen. Tel. 045-70 6000.

ring van de oude typologie wijst er al op, dat de benodigde gegevens op het niveau van de gemeenten reeds geruime tijd niet meer voorhanden zijn. De overwegingen van meer theoretische aard hebben betrekking op de uitgangspunten voor de indeling naar stedelijkheid. Gezien de diversiteit aan invalshoeken op het terrein van verstedelijking kan men vraagtekens plaatsen bij de betekenis van de procedures die indertijd zijn gebruikt om de typologie van gemeenten naar urbanisatiegraad vast te stellen: vooraf selecteren van verschillende criteriumvariabelen voor een meerdimensionele typologie, toekennen van prioriteiten aan deze variabelen en kiezen van de regionale schaalniveaus waarop de betrokken verschijnselen zich afspelen. Uitgangspunt bij de ontwikkeling van de nieuwe indeling is daarom geweest een beperking tot het meest wezenlijke criterium van verstedelijking op een zo laag mogelijk regionaal niveau.

De nieuwe indeling van gemeenten naar stedelijkheid is gebaseerd op de *adressendichtheid* van de omgeving. Achtergrond van de maatstaf 'adressendichtheid van de omgeving' is het weergeven van de mate van concentratie van menselijke activiteiten. Wonen, werken en voorzieningengebruik (zoals schoolbezoek, winkelen en uitgaan) kunnen in dit verband worden beschouwd als de belangrijkste menselijke activiteiten. De mate van concentratie wordt daarbij beschouwd als kenmerk van de omgeving van een punt of locatie binnen een bepaald gebied. De mate van concentratie is geoperationaliseerd door het aantal adressen in de omgeving van een locatie. Operationalisering van de omgeving heeft plaatsgevonden door een gebied dat is begrensd door een cirkel met een straal van één km rondom een locatie, die op haar beurt is geoperationaliseerd door een adres.

Bij de berekening van de adressendichtheden is gebruik gemaakt van het vierkantennet van 500 x 500 meter, dat is gebaseerd op het coördinatensysteem van de Rijksdriehoekmeting. Voor de vaststelling van de omgevingsadressendichtheid van een bepaald adres tellen aldus de adressen van in totaal dertien vierkanten mee namelijk het vierkant waarin het adres ligt, tezamen met de in totaal twaalf vierkanten waarvan het middelpunt binnen een straal van één kilometer van het middelpunt van het oorspronkelijke vierkant ligt. De omgevingsadressendichtheid van een adres is dan het totaal aantal adressen in het genoemde aantal van dertien vierkanten gedeeld door de oppervlakte van dat gebied, te weten 3,25 km². De omgevingsadressendichtheid van een gemeente is vervolgens te definiëren als het gemiddelde van de omgevingsadressendichtheden van alle afzonderlijke adressen binnen die gemeente. Deze maatstaf geeft dus aan hoe groot de adressendichtheid is in de omgeving van een 'gemiddeld' adres in een gemeente. De gemeente wordt in dit verband dus eerder beschouwd als een verzameling adressen waarop personen (kunnen) verblijven, dan als een bepaald gebied.

Voor de indeling naar stedelijkheid zijn de numerieke waarden van de omgevingsadressendichtheid voor de afzonderlijke gemeenten ingedeeld in vijf groepen of klassen. De klassegrenzen zijn zo gekozen, dat alle klassen ongeveer hetzelfde aantal inwoners bevatten. Aldus zijn de volgende categorieën onderscheiden in de omgevingsadressendichtheid:

- 2500 adressen of meer per km²: zeer sterk stedelijke gemeenten;
- 1500 tot 2500 adressen per km²: sterk stedelijke gemeenten;
- 1000 tot 1500 adressen per km²: matig stedelijke gemeenten;
- 500 tot 1000 adressen per km²: weinig stedelijke gemeenten;
- minder dan 500 adressen per km²: niet-stedelijke gemeenten.

Voor verdere informatie over de nieuwe maatstaf van stedelijkheid wordt verwezen naar Den Dulk et al. (1992).

In maart 1992 is de nieuwe stedelijkheidsmaatstaf goedgekeurd door de Centrale Commissie voor de Statistiek. Met ingang van het statistiekjaar 1993 zal deze indeling de huidige typologie in de statistieken van het CBS gaan vervangen. Deze nieuwe indeling is bij het CBS op aanvraag beschikbaar op diskette als aanvulling op de uitgave 1992 van het *Gebiedsindelingenregister* van het CBS (CBS, 1992). Het CBS-Gebiedsindelingenregister bevat een groot aantal gebiedseenheden op diverse regionale niveaus met hun benamingen en inwonertal en oppervlakte land per gemeente. Met ingang van de uitgave 1993 zal per gemeente ook de nieuwe stedelijkheidscategorie en de waarde van de omgevingsadressendichtheid in het Gebiedsindelingenregister worden opgenomen.

Bij de ontwikkeling van de nieuwe indeling is ook aandacht besteed aan de validering ervan. Daaruit bleek dat de nieuwe indeling goed bruikbaar is voor de beschrijving van verschijnselen die met stedelijkheid samenhangen (Den Dulk et al., 1992). De cijfers in de tabellen 1 en 2 bevestigen dit beeld. Deze cijfers zijn samengesteld met behulp van de elektronische CBS-publikatie *Statistisch bestand Nederlandse gemeenten (SBG)* (CBS, 1991). Het SBG is een bestand met statistische gegevens over alle Nederlandse gemeenten aangevuld met definities en toelichtingen. Het bestand is toegankelijk met het op het CBS ontwikkelde programma *CBSview*.

Tabel 1 bevat per stedelijkheidscategorie van de nieuwe indeling naast het aantal gemeenten een aantal kerncijfers over de bevolking en de woningvoorraad. De cijfers in de tabel laten zien dat voor ieder daarin opgenomen onderwerp grote tot zeer grote verschillen bestaan tussen gemeenten met een onderscheiden stedelijkheidskarakter. De verhouding tussen personen jonger dan 20 jaar en 20-64-jarigen (dat wil zeggen de demografische druk van 0-19-jarigen) is het laagst in de zeer sterk stedelijke gemeenten (33 per 100), gevolgd door de

sterk stedelijke gemeenten (40 per 100). Deze verhouding is het grootst in gemeenten die getypeerd kunnen worden als niet tot weinig stedelijk (ongeveer 46 per 100). Omgekeerd is de verhouding tussen personen van 65 jaar of ouder en de 20-64-jarigen (dat wil zeggen demografische druk van 65-jarigen en ouderen) het grootst in de zeer sterk stedelijke gemeenten, namelijk 25 per 100. In de overige gemeenten ontlopen deze verhoudingscijfers elkaar niet veel, namelijk van 21 (sterk stedelijke gemeenten) tot 19 (weinig stedelijke gemeenten) per 100.

Tabel 1. Gemeenten, bevolking en woningvoorraad naar stedelijkheid van de gemeente, 1 januari 1990

	Aantal gemeenten	Demografische druk		Bevolkingsdichtheid	Woningdichtheid	Personen per woning
		0-19 jaar	65 jaar of ouder			
		in % van de 20-64 jarigen				
Stedelijkheid gemeente						
zeer sterk stedelijk	12	32,7	25,3	3807	1735	2,2
sterk stedelijk	41	39,6	20,8	1721	696	2,5
matig stedelijk	83	43,1	19,6	813	313	2,6
wenig stedelijk	175	45,9	18,9	349	125	2,8
niet stedelijk	361	46,5	19,7	164	58	2,8

Uiteraard bestaan er zeer grote verschillen tussen gemeenten ten aanzien van hun bevolkings- en woningdichtheid, wanneer gemeenten worden ingedeeld naar stedelijkheid. Wonen in de zeer sterk stedelijke gemeenten ruim 3800 personen per km², in de niet-stedelijke gemeenten is dit aantal aanzienlijk lager, namelijk 164 personen per km². De woningdichtheid varieert dienovereenkomstig: van 1735 woningen per km² in de sterk stedelijke gemeenten tot 58 woningen per km² in de niet-stedelijke gemeenten. Het aantal personen per woning is daarentegen weer het hoogst in de weinig en niet-stedelijke gemeenten. In deze gemeenten wordt een woning gemiddeld bewoond door bijna drie personen. In de zeer sterk stedelijke gemeenten treft men een gemiddelde bewoning aan van iets meer dan twee personen. De sterk en de matig stedelijke gemeenten nemen een tussenpositie in. Daar bedraagt het gemiddeld aantal personen per woning circa 2,5.

In tabel 2 is een aantal cijfers bij elkaar gebracht op de terreinen politiek en

bestuur, rechtsbescherming en veiligheid en onderwijs. Ook voor ieder onderwerp in deze tabel bestaan grote tot zeer grote verschillen tussen gemeenten met een uiteenlopend stedelijkheidskarakter.

De opkomst bij de verkiezingen varieert sterk met het stedelijkheidskarakter van de gemeenten. Zowel bij de gemeenteraadsverkiezingen in 1990 als bij de verkiezingen voor de Provinciale Staten in 1991 was deze het laagst bij de zeer sterk stedelijke gemeenten (respectievelijk 52% en 46%). De hoogste opkomst treffen we aan bij de niet-stedelijke gemeenten: 73% bij de gemeenteraadsverkiezingen en 60% bij de verkiezingen voor de Provinciale Staten.

Kijkt men naar de door politie en Koninklijke Marechaussee geregistreerde criminaliteit dan is relatief gezien het aantal misdrijven en overtredingen het laagst in de niet-stedelijke gemeenten. Het aantal geregistreerde misdrijven en overtredingen tezamen bedraagt daar iets meer dan 100 (30 misdrijven en 70 overtredingen) per 1000 inwoners. Daarentegen is het aantal misdrijven en het aantal overtredingen in de zeer sterk stedelijke gemeenten vier keer zo groot als in de niet-stedelijke gemeenten. Het aantal geregistreerde misdrijven bedraagt daar bijna 130 per 1000 inwoners en het aantal overtredingen ruim 270 per 1000 inwoners. De cijfers voor de andere gemeenten liggen tussen deze twee uitersten in. De hoogte van dit cijfer is afhankelijk van het stedelijkheidskarakter van de betrokken gemeenten: des te meer stedelijk de gemeente des te groter het aantal misdrijven en het aantal overtredingen.

Tabel 2. Opkomstpercentages bij verkiezingen, misdrijven en overtredingen, en leerlingen basis-onderwijs naar stedelijkheid van de gemeente, 1990/1991

	Opkomstpercentage verkiezingen		Misdrijven 1990	Overtredingen 1990	Gemiddelde schoolgrootte in het basis-onderwijs 1990/'91
	Gem.raad 1990	Prov.St. 1991			
	%		per 1000 van de bevolking		leerlingen per school
Stedelijkheid gemeente					
zeer sterk stedelijk	52,3	46,3	128	274	215
sterk stedelijk	55,4	47,1	98	239	196
matig stedelijk	62,1	51,4	73	166	183
weinig stedelijk	68,4	56,4	50	93	164
niet stedelijk	73,1	60,0	32	74	135

Het laatste cijfer in tabel 2 betreft de gemiddelde schoolgrootte in het basisonderwijs (schooljaar 1990/'91). Ook hier treft men een sterke differentiatie aan naar stedelijkheidscategorie van de gemeente. Basisscholen in zeer sterk stedelijke gemeenten tellen gemiddeld 19 leerlingen meer dan die in sterk stedelijke gemeenten, 32 leerlingen meer dan die in matig stedelijke gemeenten, 51 leerlingen meer dan die in weinig stedelijke gemeenten en 80 leerlingen meer dan die in niet-stedelijke gemeenten.

Uit de hier gepresenteerde cijfers mag worden geconcludeerd dat de nieuwe CBS-indeling van gemeenten naar stedelijkheid met vrucht kan worden gebruikt om de samenhang tussen stedelijkheid en tal van onderwerpen op onderzoeks- en beleidsterreinen na te gaan.

Bronnen

- CBS (Centraal Bureau voor de Statistiek) (1958). *Typologie der gemeenten van Nederland naar urbanisatiegraad, 31 mei 1947 en 30 juni 1956*. Uitgeversmaatschappij W. de Haan, Zeist.
- CBS (Centraal Bureau voor de Statistiek) (1983). *Typologie der gemeenten van Nederland naar urbanisatiegraad, 28 februari 1971*. Staatsuitgeverij, 's-Gravenhage.
- CBS (Centraal Bureau voor de Statistiek) (1991). *Statistisch bestand Nederlandse gemeenten Nr. 1*. CBS, Voorburg en Heerlen. (Elektronische publikatie).
- CBS (Centraal Bureau voor de Statistiek) (1992). *Gebiedsindelingenregister 1992*. CBS, Voorburg en Heerlen. (Elektronische publikatie).
- Dulk, C.J. den, H. van de Stadt en J.M. Vliegen (1992). 'Een nieuwe maatstaf voor stedelijkheid: De omgevingsadressendichtheid'. *Maandstatistiek van de bevolking*, 40 (juli), p. 14-27.

Sociale kerncijfers^{a)}

Basis c.q. eenheid

Demografie

Bevolking per 31 december	1000
w.o.	
0-19 jaar	in % van de bevolking
65 jaar of ouder	
Niet-Nederlanders	
Levendgeborenen	per 1000 van de gemiddelde bevolking
Overledenen	
Totale bevolkingsgroei	
Huwelijksluitingen	
Echtscheidingen	
Aantal huishoudens per 31 december	1000
w.o. éénpersoonshuishoudens	
Gemiddelde grootte van de huishoudens	1

Arbeid^{b)}

Beroepsbevolking 15-64 jaar	1000
w.o. met een (gewenste) arbeidsduur	
≥ 20 uur (exclusief zelfstandigen en	
medewerkende gezinsleden)	
Werkzame beroepsbevolking 15-64 jaar	
totaal	
w.v.	
mannen	
vrouwen	
Niet-werkzame beroepsbevolking	
15-64 jaar	
totaal	
w.v.	
mannen	
vrouwen	

1970	1980	1985	1989	1990	1991
13119	14209	14529	14892	15010	15129
35,7	30,9	27,7	25,6	25,2	24,9
10,2	11,6	12,2	12,8	12,9	13,0
1,8	3,7	3,8	4,3	4,6	4,8
18,3	12,8	12,3	12,7	13,2	13,2
8,4	8,1	8,5	8,7	8,6	8,6
12,4	8,3	5,2	5,9	7,9	7,9
9,5	6,4	5,7	6,1	6,4	6,3
0,8	1,8	2,3	1,9	1,9	1,9
3986	5006	5613	6026*	6112*	6185*
679	1085	1556*	1765*	1794*	1843*
3,21	2,78	2,54	2,43*	2,41*	2,40*
4751	5375	5887	6833	6992	7133
3856	4414	4796	5123	5188	5313
4650	5038	5147	6155	6356	6521
3438	3525	3411	3876	3951	4004
1212	1513	1736	2279	2405	2517
101	337	740	678	636	612
85	164	419	335	298	295
16	173	321	343	338	317

Relatieve deelname werkzame beroeps- bevolking 15-64 jaar mannen	in % van de mannelijke bevolking 15-64 jaar
vrouwen	in % van de vrouwelijke bevolking 15-64 jaar
Werknemers in betrokken jaar vervroegd uitgetreden	1000
Contractuele arbeidsduur Regelingslonen volwassen werknemers (per uur)	1980=100
Economie	
Koopkracht (statisch) totaal	1980=100
w.v.	
werknemers bedrijfsleven	
ambtenaren	
gepensioneerden	
werklozen en overigen	
Consumptieve bestedingen (volume) totaal	per hoofd van de bevolking, 1987=100
w.v.	
voedings- en genotmiddelen	
duurzame consumptiegoederen	
overige goederen en diensten	
Schulden uit hoofde van consumptief krediet (ultimo)	in gulden per hoofd van de bevolking
Ontvangers van sociale zekerheids- uitkering (jaargemiddelden):	1000
werkloosheidsuitkering (exclusief Rww)	
arbeidsongeschiktheidsuitkering	
periodieke algemene bijstandsuitkering	
aan personen jonger dan 65 jaar (exclusief Rww)	
Rijksgroepsregeling werkloze werk- nemers (Rww)	

83,1	75,1	68,3	74,7	75,6	76,0
29,7	33,0	35,6	45,2	47,4	49,3
.	.	26	25	25	.
.	100	95,6	94,0	93,9	93,7
38,6	100	113,7	120,5	124,4	129,1

.	100	87,9	94,7	97,5	96,9*
.	100	89,6	99,1	102,9	102,4*
.	100	84,7	90,5	93,4	91,9*
.	100	89,1	93,5	94,8	94,5*
.	100	87,5	90,3	90,9	90,4*
.	.	.	103,2	106,5*	109,1*
.	.	.	102,9	106,5*	108,3*
.	.	.	102,2	109,3*	110,4*
.	.	.	103,9	106,3*	109,9*

172	882	768	988	1049	1115
45	156	282	229	222	239
205	640	754	827	861	890
70	113	181	178	176	175
7	83	397	384	352	323

Sociale kerncijfers (slot)^{a)}

Basis c.q. eenheid

Verkeer

Gemiddeld afgelegde afstand per persoon totaal	km per dag
w.v.	
van en naar het werk	
zakelijk bezoek in de werksfeer	
overig (exclusief vakantie)	
Slachtoffers van verkeersongevallen	1
w.v.	
doden	
gewonden, opgenomen in een ziekenhuis	

Rechtsbescherming en veiligheid

Slachtoffers van misdrijven (15 jaar of ouder)	1000
Door politie en Koninklijke Marechaus- see geregistreeerde misdrijven	
Opgehelderde misdrijven	in % van de geregis- treerde misdrijven
Uitgaven overheid voor politie	in guldens per hoofd van de bevolking

Cultuur en vrijetijdsbesteding

Vakanties ^{c)}	per 1000 van de gemiddelde bevolking
Bezoeken aan podiumkunsten in uitvoeringszalen	
Uitleningen door openbare bibliotheken	
Uitgaven overheid voor cultuur en recreatie	in guldens per hoofd van de bevolking

1970	1980	1985	1989	1990	1991
.	28,0	32,6	35,4	36,0	37,1
.	7,1	6,9	8,3	8,1	8,1
.	2,2	3,7	3,5	3,7	3,7
.	18,7	22,0	23,6	24,2	25,3
3181	1997	1438	1456	1376	1281
.	18621	14520	13660	13652	12006
.	3632	4175 ^{f)}	4031 ^{g)}	3955	.
266	706	1094	1161	1156	1152 [*]
41,1	29,8	24,0	22,7	22	22
.	206	232	241	239 [*]	240 [*]
569	836	877	1191	1166	1184
.	685	665	750	732	810
4503	11444	11877	12458	12473	12488 [*]
83	375	401	394 [*]	389 [*]	402 [*]

Onderwijs

Deelname voltijdonderwijs	1000	3211	3512	3316	3123	3112	3111*
Relatieve deelname voltijdonderwijs 16-24 jaar	in % van de bevolking 16-24 jaar	21,3	40,3	40,1	41,6	42,0*	.
Uitstroom uit het voltijdonderwijs met terminste diploma MAVO c.q. Lager beroepsonderwijs	in % van de uitstroom uit het voltijd- onderwijs	71,8	83,8	88,3	88,2	87,6	86,7*
Uitgaven overheid voor onderwijs	in gulden per hoofd van de bevolking	655	1824	1905	2001	.	.
Gezondheid							
Beleving algemene gezondheidstoestand	personen met de mening (zeer) goede gezondheid in % van de bevolking	.	80,2 ^{e)}	82,5	82,2	81,7	80,9
Contact met de huisarts	personen die de huisarts consulteerden in % van de bevolking	.	69,3 ^{e)}	71,9	73,4	75,4	75,5
Opname in het ziekenhuis	opnamen in het zieken- huis per 1000 van de gemiddelde bevolking	97	112	109	104	103	103
Kosten van de gezondheidszorg	in gulden per hoofd van de bevolking	787 ^{d)}	1913	2311	2584	2776	2964*

Toelichting

- = gegeven (nog) niet beschikbaar

* = voorlopig cijfer

- a) Voor een toelichting op de in deze tabel opgenomen kerncijfers wordt verwezen naar de aflevering van "Mens en Maatschappij" van mei 1988, blz. 219-232. Daarnaast wordt gewezen op de mogelijkheid, dat reeds eerder gepubliceerde cijfers zijn bijgesteld op grond van meer actuele en definitieve informatie.
- b) De cijfers met betrekking tot de (werkzame en niet-werkzame) beroepsbevolking betreffen vóór 1989 standcijfers (voorjaar) op basis van de Arbeidskrachtentellingen en met ingang van 1989 jaargemiddelden op basis van de Enquête beroepsbevolking. Zie voor verdere toelichting o.m. de publikatie "Enquête Beroepsbevolking 1991", CBS, Voorburg/Heerlen, 1992. In de kolom 1970 zijn de gegevens over 1971 vermeld (volgens de definities van de Volkstelling 1971).
- c) In verband met een gewijzigde waarneming zijn de cijfers vanaf 1989 niet vergelijkbaar met voorgaande jaren.
- d) 1972. e) 1981. f) 1984. g) 1988.