

Onderwerp

Netwerkrapportage Flevoland

Registratienummer

2350129

Datum

18 december 2018

Afdeling/Bureau

RE

Openbaarheid

Openbaar

Portefeuillehouder

Reus, J. de

Ter kennisname aan PS en
burgerleden*Kern mededeling:*

In het kader van de uitvoering van de Omgevingsvisie Flevoland is voor de strategische hoofdpoging Regionale Kracht een netwerkrapportage opgesteld door Pieter Tordoir.

Gedeputeerde De Reus heeft in de commissie Ruimte van 4 juli 2018 toegezegd de onderzoeksrapportage aan Provinciale Staten toe te zenden zodra deze gereed was.

Deze netwerkrapportage bevat belangrijke inzichten over hoe Flevoland samenhangt met zijn omgeving, welke daily urban systems er te onderscheiden zijn en de belangrijkste beleidsimplicaties.

De inhoudelijke aanbevelingen van de netwerkrapportage worden betrokken bij het vervolg van de uitvoering van de Uitwerkingsagenda Samen maken we Flevoland

Mededeling:

In het kader van de uitvoering van de Omgevingsvisie Flevoland is voor de strategische hoofdpoging Regionale Kracht een netwerkrapportage opgesteld door Pieter Tordoir.

De eerste bevindingen zijn op netwerksymposium op 13 juni gedeeld met onze partners.

In de commissie Ruimte van 4 juli heeft u kennis kunnen nemen van de belangrijkste bevindingen. Gedeputeerde De Reus heeft Provinciale Staten de definitieve netwerkrapportage toegezegd.

Inmiddels is de netwerkrapportage definitief opgeleverd. De belangrijkste onderzoeksbevindingen richten zich op:

- Economie en beroepsbevolking
- Woonwerkpendel
- Voorzieningengebruik
- Verhuisbewegingen

Op grond van deze onderzoeksbevindingen worden in de rapportage twee hoofdaanbevelingen voor beleid gedaan:

Aanbeveling 1: Investeer in interregionale en interprovinciale integratie door integratie & beleidsvorming

De relaties tussen de provincie en haar omgeving zijn bijzonder sterk. Een groot deel van Flevoland kent binnen de geschetste economische kernzone een centrale ligging en vervult daarbij essentiële functies die medebepalend zijn voor de economische vitaliteit en groeikracht van de gehele zone. De provincie is niet alleen een overloopgebied maar ook een toegangspoort voor die kernzone, en vormt vanwege de ruimte voor dynamiek en de pioniersgeest ook een zaaibed voor vernieuwing. De provincie is tevens een schakelgebied binnen de kernzone waar markten voor arbeid en voorzieningen interregionaal aan elkaar gekoppeld raken. Gezien deze interregionale en interprovinciale integratie, en de functies van Flevoland daarbinnen, is interregionale en interprovinciale beleidsvorming en afstemming aanbevelingswaardig, zeker waar het gaat om investeringen in infrastructuur, woningbouw, ruimte voor economie en voorzieningen. Gemeenten in

Flevoland hebben de sterkste relaties met de dichtstbijzijnde steden over de provinciegrens (Almere met Amsterdam, Zeewolde met Harderwijk, Dronten met Zwolle), maar de grens-overstijgende relaties worden wel veelzijdiger en nopen daarmee ook tot een bredere blik op samenwerking, op een hoger schaalniveau.

Aanbeveling 2: Specialiseer binnen de provincie, passend bij de kernkwaliteiten van de gemeenten

De interprovinciale integratie van markten voor bedrijfshuisvesting, arbeid, wonen en voorzieningen noopt ook tot specialisaties binnen de provincie, die passen bij kernkwaliteiten van de verschillende gemeenten. Afhankelijkheid van de marktomgeving buiten de provincie is een gegeven voor Flevoland en de Flevolandse, maar door stimulering van eigen specialisaties wordt die marktomgeving andersom ook weer aan de provincie gebonden, als bron voor welvaart en groeikracht voor Flevoland. Kansrijk daarbij zijn vooral activiteiten en voorzieningen die kunnen profiteren van de centrale ligging en ruime vestigingsmogelijkheden van de provincie, en daarbij ook vernieuwingslagen kunnen maken. Nieuwe concepten voor duurzame en circulaire activiteit in de sfeer van industrie en logistiek zijn een voorbeeld. Ook in de sfeer van gespecialiseerde leisure activiteiten en zorgvoorzieningen, een groeimarkt, liggen grote kansen voor Flevoland.

Bijlagen

Naam bijlage:	eDocs nummer:	Openbaar in de zin van de WOB (ja/nee aangeven)
Netwerkrapportage Flevoland	2334650	Ja

Ter inzage in de leeskamer

Naam bijlage:	eDocs nummer:	Openbaar in de zin van de WOB (ja/nee aangeven)
Netwerkrapportage Flevoland	2334650	Tot 30-03-2018

Netwerkanalyse Flevoland

Prof dr P.P. Tordoir
m.m.v. dr A. Poorthuis

Inhoud

<i>Samenvatting van hoofdlijnen</i>	_____	2
1	Inleiding: onderzoeksdoel en opzet, leeswijzers kaarten	_____5
2	Economie en beroepsbevolking	_____9
3	Ruimtelijke netwerken: woonwerkpendel	_____17
4	Ruimtelijke netwerken: voorzieningen en recreatie	_____20
5	Ruimtelijke netwerken: verhuizingen	_____25
6	Kernconclusies en beleidsaanbevelingen	_____30
Bijlage 1: pendel vanuit en naar gemeenten	_____	34
Bijlage 2: verkeer voor voorzieningen en recreatie vanuit en naar gemeenten	_____	36
Bijlage 3: verhuizingen vanuit en naar gemeenten	_____	38

Samenvatting van hoofdlijnen

Dit onderzoek geeft een beeld van de verwevenheid van Flevoland en inliggende gemeenten met de omgeving van de provincie. Die verwevenheid, afgemeten aan dagelijkse verkeersstromen voor werk en voorzieningengebruik en aan verhuisstromen, is sterk. Burgers in Flevoland bewegen zich niet alleen in grote getalen over gemeentegrenzen maar nadrukkelijk ook over provinciegrenzen. Het gaat om wisselwerking; Flevoland is ook een bestemming voor burgers woonachtig buiten de provincie. De dynamiek van die wisselwerking hangt nauw samen met de samenstelling en ontwikkeling van de bevolking, bedrijvigheid en voorzieningen in de provincie, in verhouding met de situatie en ontwikkeling in gebieden buiten de provincie waarmee Flevoland relaties onderhouden. Zicht op de deze wisselwerkingen en hun oorzaken is van belang voor beleid op het vlak van economie, wonen, voorzieningen en bereikbaarheid aan beide zijdes van de provinciegrens.

Het onderzoek is gebaseerd op microdata van het CBS over bevolking, werkgelegenheid, dagelijkse bewegingen en verhuizingen in de afgelopen jaren, die met een geografisch informatiesysteem (GIS) in kaart zijn gebracht. Deze samenvatting geeft een aantal hoofdlijnen en kernconclusies die uit de grote rijkdom aan onderzoeksgegevens getrokken kunnen worden. Nota bene: de GIS-kaarten die het hart van het onderzoek vormen zijn gecompliceerd. Voor een goed begrip dient de lezer nota te nemen van de leeswijzer van die kaarten op blz. 6 en 7 van dit rapport.

Het onderzoek start met de structuur en dynamiek van werkgelegenheid en beroepsbevolking in de provincie en haar wijde omgeving, gaat vervolgens nader in op ruimtelijke netwerken van werkpendel, voorzieningengebruik en verhuizingen, en sluit af met beleidsaanbevelingen.

Economie en beroepsbevolking: uitsortering specialisaties binnen uitgestrekte kernzone

Flevoland bevindt zich grotendeels in een nationale economische kernzone die zich uitstrekt vanaf de Metropoolregio Amsterdam tot en met de IJsseldelta. Provincie Utrecht en een groot deel van Gelderland maken ook deel uit van deze zone, die als geheel wordt gekenmerkt door (in nationaal opzicht en naar verhouding van de bevolking) bovengemiddelde omvang en dynamiek van de economie. De kernzone profiteert van agglomeratievoordelen, voortkomend uit opschaling en toenemende interregionale integratie van markten voor arbeid, toeleveringen en voorzieningen, en kent daardoor veel groeipotentieel. In dit proces heeft Flevoland cruciale functies, niet alleen als overloopgebied voor bevolking en bedrijvigheid maar ook als kraambed voor vernieuwing en als schakelgebied voor de verbinding van markten voor arbeid en voorzieningen in de gehele kernzone.

Binnen de kernzone is sprake van taakverdelingen. Flevoland specialiseert zich vooral in ruimtevrage functies waaronder agribusiness, industrie, logistiek en leisure voorzieningen. Grote stadsgewesten buiten de provincie (Amsterdam, Utrecht, Zwolle) specialiseren zich meer in ruimte-intensieve functies. Dwars door de provincie en ook dwars door de gehele kernzone loopt echter ook een andere scheidslijn, tussen enerzijds een meer verstedelijkt westelijk deel waar vooral kennisintensieve activiteiten en de hoger opgeleide beroepsbevolking groeien en anderzijds een meer landelijk oostelijk deel waar vooral het middengeschoold vakwerk groeit in de economie en beroepsbevolking. Beide delen komen op, de oostelijke 'vakeconomie' zelfs nog sneller dan de westelijke 'kenniseconomie'. De scheidslijn zorgt echter wel voor toenemende uitsortering in de lokale samenstelling van inkomensgroepen. De groep huishoudens met hogere inkomens, waaronder veel tweeverdieners, groeit snel in stedelijke gebieden in Flevoland en daarbuiten, terwijl in de oostelijke en meer landelijke gemeenten vooral het aandeel van middeninkomens stijgt.

Woonwerkpendel: toenemende interprovinciale interdependentie en meerzijdige oriëntatie

De uitgaande pendelstromen vanuit geheel Flevoland zijn omvangrijk; de Flevolandse beroepsbevolking is sterk afhankelijk van werk buiten de provincie. De afhankelijkheid is echter steeds meer wederzijds, want juist de (relatief nog beperkte) inkomende pendelstromen nemen de laatste jaren snel toe. De westelijke, stedelijke gemeenten Almere en Lelystad zijn daarbij vooral op de Amsterdamse en Utrechtse stadsgewesten gericht en de oostelijke, meer landelijke gemeenten op Gelderland en Overijssel. Door de opkomst van de 'vakeconomie' in het oostelijke deel van de kernzone neemt de pendel tussen enerzijds Flevoland en anderzijds Overijssel en Gelderland sneller toe dan de pendel met het westelijke deel van de kernzone, nadrukkelijk ook vanuit en naar Almere en Lelystad. De Flevolandse steden raken daardoor meer veelzijdig georiënteerd en vervullen daarmee ook steeds meer een integrerende schakelfunctie in arbeidsmarkten binnen de gehele kernzone.

Voorzieningengebruik: afhankelijkheid van de omgeving, maar ook eigen specialisaties

De afhankelijkheid van Flevolandse van de omgeving van de provincie geldt niet alleen voor werkgelegenheid maar ook voor voorzieningen: winkels, consumentendiensten, onderwijs en zorginstellingen. Geen van de Flevolandse gemeenten kent per saldo een inkomende verkeerstromen voor voorzieningengebruik. Flevoland heeft daarom als enige provincie geen echte centrumgemeenten. Almere en Lelystad trekken per saldo weliswaar voorzieningengebruikers uit de landelijke gemeenten in de provincie maar zijn zelf weer sterk gericht op steden buiten de provinciegrenzen, voorop Amsterdam, Utrecht en, wat betreft Lelystad, Zwolle. De afhankelijkheid van die steden voor voorzieningen neemt bovendien toe. De landelijke gemeenten in Flevoland zijn sterk op Zwolle gericht (vanuit Dronten en Noordoostpolder) en Harderwijk (vanuit Zeewolde), naast hun oriëntatie op de Flevolandse steden.

Tegelijkertijd is in de sfeer van voorzieningen in toenemende mate sprake van regionale specialisaties binnen de kernzone, zoals dat ook voor de bedrijvigheid geldt, waarbij Flevolandse gemeenten voor specifieke voorzieningen met een grootschalig markt bereik—binnen de kernzone en binnen Nederland—wel degelijk per saldo een centrumfunctie kennen. Dat geldt in het bijzonder voor gespecialiseerde retail en leisure voorzieningen, waar vooral Lelystad, Zeewolde en Dronten van profiteren.

Verhuisbewegingen: belangrijke poortfunctie van Flevolandse steden

De relaties tussen Flevoland met de bredere omgeving zijn niet alleen sterk wat betreft dagelijkse verplaatsingen voor werk en voorzieningen maar evenzeer wat betreft verhuisbewegingen van burgers. Dat geldt in het bijzonder voor Almere en Lelystad. Naast hun overloopfunctie voor met name de Amsterdamse en Utrechtse stadsgewesten vormen deze steden ook een betaalbare toegangspoort vanuit overig Nederland tot de noordvleugel van de Randstad, en breder gezien tot de gehele economische kernzone. Onder de instroom van buitenaf bevinden zich relatief veel jonge en hoger opgeleide mensen. Tegelijkertijd is wel sprake van een toenemende uitstroom van middenhoog opgeleiden vanuit de Flevolandse steden naar het oosten van de kernzone (Gelderland en Overijssel). Zeewolde en Dronten kennen wat dit betreft minder dynamiek en hebben alleen voor direct omliggende gemeenten een opvangfunctie.

Binnen de provincie zelf is per saldo sprake van een langzame verschuiving van vooral de hoger opgeleide beroepsbevolking van landelijke gemeenten (Zeewolde, Dronten) naar stedelijke gemeenten (Almere, Lelystad). Deze beweging is één van de oorzaken van de eerder gesignaleerde uitsortering van hoger opgeleiden, veelal tweeverdieners met relatief hoge huishoudinkomens, naar de westelijke en verstedelijkte zijde van Flevoland, en middenhoog opgeleiden (veelal éénverdieners met middeninkomens) naar de landelijke oostelijke zijde. Gemeente Noordoostpolder is daarbij een verhaal apart; de gemeente wordt populair onder hoogopgeleiden die ruimte en rust verkiezen boven de grote stadsgewesten.

Beleidsaanbevelingen

Op grond van de onderzoeksbevindingen kunnen een aantal beleidsaanbevelingen worden gedaan.

De relaties tussen de provincie en haar omgeving zijn bijzonder sterk. Een groot deel van Flevoland kent binnen de geschetste economische kernzone een centrale ligging en vervult daarbij essentiële functies die medebepalend zijn voor de economische vitaliteit en groei­kracht van de gehele zone. De provincie is niet alleen een overloopgebied maar ook een toegangspoort voor die kernzone, en vormt vanwege de ruimte voor dynamiek en de pioniersgeest ook een zaai­bed voor vernieuwing. De provincie is tevens een schakelgebied binnen de kernzone waar markten voor arbeid en voorzieningen interregionaal aan elkaar gekoppeld raken. Gezien deze interregionale en interprovinciale integratie, en de functies van Flevoland daarbinnen, is interregionale en interprovinciale beleidsvorming en afstemming aanbevelingswaardig, zeker waar het gaat om investeringen in infrastructuur, woningbouw, ruimte voor economie en voorzieningen. Gemeenten in Flevoland hebben de sterkste relaties met de dichtstbijzijnde steden over de provinciegrens (Almere met Amsterdam, Zeewolde met Harderwijk, Dronten met Zwolle), maar de grens-overstijgende relaties worden wel veelzijdiger en nopen daarmee ook tot een bredere blik op samenwerking, op een hoger schaalniveau.

De interprovinciale integratie van markten voor bedrijfshuisvesting, arbeid, wonen en voorzieningen noopt ook tot specialisaties binnen de provincie, die passen bij kernkwaliteiten van de verschillende gemeenten. Afhankelijkheid van de markt­omgeving buiten de provincie is een gegeven voor Flevoland en de Flevoland­ers, maar door stimulering van eigen specialisaties wordt die markt­omgeving andersom ook weer aan de provincie gebonden, als bron voor welvaart en groei­kracht voor Flevoland. Kansrijk daarbij zijn vooral activiteiten en voorzieningen die kunnen profiteren van de centrale ligging en ruime vestigings­mogelijkheden van de provincie, en daarbij ook vernieuwingsslagen kunnen maken. Nieuwe concepten voor duurzame en circulaire activiteit in de sfeer van industrie en logistiek zijn een voorbeeld. Ook in de sfeer van gespecialiseerde leisure activiteiten en zorgvoorzieningen, een groei­markt, liggen grote kansen voor Flevoland.

1. Inleiding

Doel van de netwerkanalyse

We leven in een netwerkeconomie en netwerksamenleving. De dagelijkse mobiliteit van mensen neemt alsmaar toe, waardoor gemeenten en ook provincies onderling steeds meer verweven raken voor wonen en werken, voorzieningen en recreatie. Gemeenten vormen daarom onderdeel van regionale netwerksystemen, *daily urban & regional systems*. Die verwevenheid, en de geleidelijke veranderingen in de betreffende regionale netwerksystemen, hebben grote gevolgen voor lokale economische dynamiek, de demografische ontwikkeling en de voorzieningenstructuur. Voor beleid op gemeentelijk en provinciaal niveau is het daarom nuttig om goed zicht te hebben op die ruimtelijke netwerksystemen en hun trendmatige ontwikkeling.

Vrijwel nergens in Nederland is de ruimtelijke verwevenheid sterker dan het geval is tussen Flevoland en de omgeving van de provincie. Het 'nieuwe land' biedt talloze functies op het vlak bedrijfspandvesting, wonen, recreatie en verbindingen voor het omliggende 'oude land', maar is zelf ook weer afhankelijk van werk en voorzieningen op het oude land. Dat geldt niet alleen voor de sterke relatie tussen Almere en Amsterdam maar ook voor de andere delen van provincie Flevoland. In deze netwerkanalyse wordt de samenhang op het vlak van werken, voorzieningen en wonen nauwkeurig in kaart gebracht en worden oorzaken en implicaties daarvan besproken. In beeld komen de ruimtelijke structuur en de trendmatige ontwikkeling van dagelijkse bewegingen voor werk en voorzieningen, maar ook de verhuisstromen van verschillende groepen in de samenleving. De structuur en dynamiek van deze netwerken worden in verband gebracht met eigenschappen van de economie en bevolking binnen Flevoland en daarbuiten, waarbij ook wordt gekeken naar veranderingen in de loop der tijd. Aldus ontstaat een rijk beeld van de Flevolandse netwerkeconomie en netwerksamenleving.

De netwerkanalyse start met de economie en beroepsbevolking, de basis voor welvaart en sociale vitaliteit in de provincie (hoofdstuk 2). Vervolgens komen in drie achtereenvolgende hoofdstukken ruimtelijke netwerken aan bod: het woon-werkverkeer (hoofdstuk 3), het voorzieningenverkeer (hoofdstuk 4) en verhuisbewegingen (hoofdstuk 5). Het rapport sluit af met een aantal kernconclusies en beleidsrelevante implicaties van de netwerkanalyse, voor Flevoland als geheel en voor specifieke delen van de provincie.

In de analyse staan zogenaamde GIS-kaarten (GIS: geografisch Informatiesysteem) centraal. Deze kaarten zijn gebaseerd op *big data* en geven ieder een schat aan informatie. Zeker de netwerkkaarten zijn echter ingewikkeld en voor niet-ingewijden moeilijk leesbaar zonder goede uitleg. Die benodigde toelichting staat in het laatste deel van deze inleiding (blz. 7). De lezer wordt sterk aanbevolen om die toelichting te lezen.

Databronnen en analysemethoden

De analyses zijn gebaseerd op microdata van het CBS: data over individuele burgers en bedrijfsvestigingen die jaarlijks door het CBS worden verzameld en voor wetenschappelijk onderzoek, zoals de onderhavige analyse, ter beschikking kunnen komen.

Het gaat in het bijzonder om de volgende databronnen:

- Het Sociaal Statistisch Bestand (SSB) van het CBS: data over de woonplaats, leeftijden, huishoudsamenstelling, sociale positie, opleidingsniveaus, inkomens en vermogens van

burgers en huishoudens. Gebruikt zijn integrale data over de jaargangen 2007 t/m 2015 (2015 was op het moment van onderzoek het meest recente beschikbare bestand).

- Het Algemeen Bedrijven register (ABR) van het CBS: data over werkplekken naar adres en sector. Door koppeling van het SSB en het ABR zijn ook de woonplaatsen en opleidingsniveaus van werkenden bekend. Gebruikt zijn integrale data over de jaargangen 2007 t/m 2015.
- Het Onderzoek Verplaatsingen in Nederland (OVIN) van het CBS: een omvangrijke jaarlijkse steekproef onder de bevolking die de dagelijkse bewegingen van mensen voor winkelen, onderwijs, zorg, recreatie en sociaal verkeer in kaart brengt. Gebruikt zijn integrale data over de jaargangen 2004 t/m 2017.

De weergave van deze data in dit rapport is onderhevig aan de eisen die het CBS stelt aan vertrouwelijkheid: het is onmogelijk om hier getoonde informatie te herleiden naar individuele personen.

Leeswijzer netwerkkaarten

GIS-kaarten staan centraal in dit rapport. Ze geven veel informatie in samenhangend kader maar zijn daardoor ook ingewikkeld en verlangen uitleg en enige oefening van de lezer.

Er worden twee soorten kaarten getoond:

- Netwerkkarten voor de gehele provincie, die bewegingen (verplaatsingen of verhuizingen) tussen alle gemeenten tonen. Deze kaarten staan in de hoofdstukken 3 t/m 5 van dit rapport;
- 'Spinnenwebkaarten' voor individuele gemeenten, die alleen de verplaatsingen of verhuizingen vanuit en naar een specifieke gemeenten tonen. Deze kaarten zijn gemaakt voor alle Flevolandse gemeenten en staan in bijlagen 1 t/m 3 van dit rapport.

De netwerk- en spinnenwebkaarten geven informatie over zowel de omvang en richting van stromen tussen gemeenten als de saldi van ingaande en uitgaande stromen per gemeente.

Voorbeeld en toelichting netwerkkaarten

Netwerkkarten geven stromen vanuit en naar alle gemeenten in Flevoland, binnen de provincie en tussen de provincie en gemeenten buiten de provincie. Onderstaande kaart (figuur 13a in het rapport) is een voorbeeld, in dit geval van dagelijkse pendelstromen van werkers op mavo-, havo- en mbo-niveau:

De **lijnen** in deze kaart staan voor de pendelstromen tussen gemeenten, waarbij alleen stromen met meer dan 50 verplaatsingen per dag zijn aangegeven. Daardoor blijft het kaartbeeld overzichtelijk en lopen de kaarten niet vol met lijnen. Lijndikte en kleurintensiteit geven, in vier klassen, de omvang van iedere stroom weer. De betreffende klassegrenzen staan in de bovenste helft van de kaartlegenda. Naast de omvang van stromen zijn per lijn ook stroomrichtingen aangegeven. Daartoe heeft iedere lijn een rood deel en een blauw deel. Het blauwe deel van een lijn haakt aan op de plaats met een per saldo netto inkomende stroom, gerekend voor het koppel van door de lijn verbonden plaatsen. Het rode deel haakt aan op de plaats met een per saldo uitgaande stroom in het koppel. De verhouding in lengte tussen het rode en het blauwe lijndeel reflecteert de verhouding tussen de twee stroomrichtingen tussen een plaatsenkoppel X en Y. Stel dat het rode deel haakt aan X en het blauwe deel aan Y en het rode deel langer dan het blauwe deel is, dan betekent dat dat er meer uitgaand verkeer is van X naar Y dan inkomend verkeer van Y naar X. Y vormt vooral een bestemmingsgebied voor X. Bij gelijke lengte van de rode en blauwe lijndelen zijn in- en uitgaande stromen tussen beide plaatsen in evenwicht.

(vervolg volgende bladzijde)

Iedere gemeente op de kaart heeft ook een **kleur**. De kleur en intensiteit daarvan staan voor gemeentelijke saldo van ingaande en uitgaande stromen: blauw (voor een inkomend ofwel positief saldo) of rood (een negatief ofwel uitgaand saldo). Positieve en negatieve saldi zijn in vijf grootteklassen geïnclassificeerd. De klassegrenzen staan in de benedenste helft van de kaartlegenda. *Nota bene bij de gemeentelijke saldi:* de saldi van gemeenten binnen Flevoland betreffen de in- en uitstroom naar en vanuit de gemeente. De saldi van gemeenten buiten Flevoland, zoals Amsterdam, betreffen de instroom en uitstroom vanuit en naar alle gemeenten in Flevoland als geheel, en dus niet de in- en uitstroom vanuit en naar andere gemeenten buiten Flevoland.

Voorbeeld en toelichting spinnenwebkaarten

Spinnenwebkaarten geven alleen de inkomende en uitgaande stromen van en naar een specifieke gemeente. Ze zijn daarom iets eenvoudiger dan de hierboven besproken netwerkkaarten. Spinnenwebkaarten voor iedere gemeente in Flevoland, voor pendel, voorzieningsverkeer en verhuizingen, staan alleen in de drie kaartbijlagen van dit rapport. Een voorbeeld van een spinnenwebkaart is het patroon van uitgaande en inkomende gemiddelde dagelijkse pendelstromen vanuit en naar Almere (zie de kaartbijlage 1):

Informatie over in- en uitgaande stromen vanuit in dit geval Almere worden i.t.t. de netwerkkaarten niet met lijnen maar met taartdiagrammen in herkomst- en bestemmingsgemeenten weergegeven. De relatie tussen Almere en de andere gemeenten kan helder uit die diagrammen worden afgelezen: de omvang van een diagrammen geeft het totale volume van dagelijkse uitgaande en inkomende stromen naar en vanuit Almere weer, waarbij blauwe taartpunten de fractie van de uitgaande stroom naar Almere voorstellen en groene taartpunten de fractie van de inkomende stromen vanuit Almere. In Almere zelf is ook een taartdiagram geplaatst met twee fracties: de gele fractie betreft (interne) pendelstromen binnen Almere, de groene fractie de totale (externe) stromen vanuit en naar Almere. Tenslotte hebben ook in de spinnenwebkaarten gemeenten een kleur, die staat voor het saldo van in- en uitgaande stromen. In Almere is dat saldo voor pendel uitgaand en dus negatief (rood), Amsterdam kent voor pendel vanuit en naar een inkomend en dus positief (blauw) saldo. Klassegrenzen voor deze saldo zijn in de benedenste helft van de kaartlegenda gegeven.

2. Werkgelegenheid en beroepsbevolking

Ontwikkeling werkgelegenheid

Flevoland kent in haar jonge historie twee hoofdbronnen voor werkgelegenheid. Een eerste bron betreft vooral ruimte-extensieve en materiegerichte activiteiten (industrie, distributie en bouwgerelateerde activiteiten) die in de provincie beter ruimte vinden dan in omliggende verstedelijkte regio's. De provincie fungeert voor deze activiteiten als overloopgebied. De tweede hoofdbron betreft bevolkingsvolgende activiteiten. De economie volgt hier indirect de demografische overloop.

Deze twee hoofdbronnen voor werk zijn in het afgelopen decennium relatief zwakker geworden. De werkgelegenheidsgroei in Flevoland was in de decennia voor de eeuwwisseling en ook in de eerste jaren na de eeuwwisseling significant hoger dan in omliggende gebieden (zie figuur 1a). Gedurende het eerste decennium van deze eeuw neemt die voorsprong af. De banengroei in de provincie zwakt af terwijl de groei in omliggende regio's juist toeneemt (zie figuur 2b).

Figuur 1 Ontwikkeling van de werkgelegenheid in gemeenten in twee periodes (gem. % per jaar)

Bron: CBS microdata SSB 1999-2013

In recente jaren is de werkgelegenheidsontwikkeling in het verstedelijkte deel van Flevoland (Almere, Lelystad) zwakker dan in de verstedelijkte regio's in de omgeving van de provincie (zie figuur 2a). De banengroei in landelijke delen (Zeewolde, Dronten en Noordoostpolder) blijft wel op stoom. Materiegericht werk blijft zich, met uitzondering van Almere, goed ontwikkelen in de provincie (zie figuur 2b). Ook de ontwikkeling van informatiegericht kantoorwerk (financiële en zakelijke diensten, beleidsfuncties) is niet ongunstig (zie figuur 2c). De groei betreft hier vooral (semi-)overheidsfuncties; de commerciële kantorensector trekt steeds meer naar zakencentra buiten de provincie, m.n. Amsterdam, Utrecht en Zwolle. In de sfeer van persoonsgerichte en bevolkingsvolgende activiteiten (retail, horeca, recreatie, onderwijs en zorg) loopt de werkgelegenheid in Flevoland, met uitzondering van Dronten, recentelijk terug (zie figuur 2d). Die teruggang is mede gevolg van de door de woningcrisis drooggevallen bevolkingsoverloop naar Flevoland. De bevolking is echter momenteel weer aan het groeien, waardoor verwacht mag worden dat bevolkingsvolgende werkgelegenheid, met enige vertraging, weer zal aantrekken.

Figuur 2. Ontwikkeling van de werkgelegenheid in gemeenten 2014-2015 (% groei of afname)

De Flevolandse economische 'overloop-motor' heeft in de crisisjaren gehaperd, maar zal naar verwachting weer aantrekken. De bredere regio waarin de provincie is gelegen, met name de boog Amsterdam-Utrecht-Amersfoort-Apeldoorn-Zwolle, vormt economisch het meest groeiachtige deel van het land, gedreven door agglomeratie-effecten. De aantrekkende economie in dit nationale kerngebied zorgt voor snel toenemend ruimtegebrek en hoge grondprijzen op het oude land. De in Flevoland aanwezige ruimte en goede verbindingen geven uitkomst voor bevolking en bedrijvigheid in dit deel van het land. Anderzijds vormen de voor Flevoland belangrijke ruimte-extensieve en materiegerichte activiteiten vanwege hun relatief hoge arbeidsproductiviteitsgroei steeds minder een primaire banenmotor. Kantooractiviteiten en consumentgerichte activiteiten trekken deels naar de grote stadscentra. Flevoland zal het daarom in de toekomst niet alleen van economische en demografische overloop moeten hebben, maar ook van ontwikkeling op eigen kracht en vernieuwing.

De gunstige economische papieren van het nationale kerngebied waarin Flevoland is gelegen blijken ook uit een ruimtelijk-economische potentiaalanalyse (zie figuur 3). In deze analyse wordt de werkgelegenheid in ieder individueel postcode-4 gebied en de naar reistijd gewogen omgeving van dat gebied (tezamen het werkgelegenheidspotentiaal) gerelateerd aan de bevolking van het gebied en de naar reistijd gewogen omgeving. Tussen het ruimtelijk werkgelegenheidspotentiaal en het bevolkingspotentiaal bestaat een sterke relatie, werkfuncties zijn immers afhankelijk van omliggende

bevolking voor personeel en afzet. De 'benchmark' voor die relatie kan nationaal worden bepaald. Vervolgens kunnen we lokale afwijkingen van die benchmark waarnemen. Economisch vitale gebieden kennen meer werkgelegenheid dan op basis van het bevolkingspotentiaal verwacht kan worden. In minder vitale gebieden is de werkgelegenheid zwakker dan verwacht (zie figuur 3a).

Figuur 3. Lokaal economisch potentiaal: positieve (blauw) en negatieve (rood) afwijkingen van de nationale benchmark, in % van de verwachte werkgelegenheid (toelichting zie tekst)

Bron: CBS microdata SSB/ASBR 2010-2015, mdoelmatige bewerking door Tordoir & Poorthuis

Figuur 3a toont dat de werkgelegenheid in veel locaties binnen het deel van Nederland waarin Flevoland is gelegen hoger is dan op basis van het bevolkingspotentiaal volgens de nationale benchmark kan worden verwacht. De oorzaak ligt vooral bij agglomeratie-effecten. De economie en werkgelegenheid in dit deel van Nederland profiteren van ruimtelijke samenballing, samenhang en synergie. Figuur 3b geeft aan dat het werkgelegenheidspotentiaal in het nationale economische kerngebied recentelijk is versterkt. Het hoge en toenemende economische potentiaal van het gebied geeft reden voor de demografische aantrekkingskracht van het gebied. Niet alle delen van Flevoland profiteren evenzeer van een gunstig potentiaal. Specifieke delen van de gemeenten Almere, Dronten en Noordoostpolder kennen *underperformance*, een lager potentiaal dan mag worden verwacht. Het over-all beeld is voor provincie Flevoland echter uitgesproken gunstig. De provincie profiteert in van haar ligging binnen een zich ontwikkelende mega-agglomeratie met Amsterdam, Utrecht, Apeldoorn en Zwolle als hoekpunten.

Doordat het hoge potentiaal in de kernzone wordt gedreven door ruimtelijke samenhang en synergie (agglomeratie-effecten) op het niveau van de gehele kernzone, is dus ook de economische samenhang en synergie tussen Flevoland en de directe omgeving van de provincie cruciaal voor economische vitaliteit. Die samenhang blijkt uit pendelstromen, waarop het volgende hoofdstuk uitgebreid ingaat.

Binnen de kernzone is sprake van ruimtelijk-economische uitsorteringen. Daarbij spelen vooral regionale vraag- en aanbodmarkten voor ruimte, arbeid en kennis een rol. De rol van ruimte en grondprijzen, die Flevoland aantrekkingskracht geeft voor ruimte-extensieve activiteiten, kwam hierboven reeds aan de orde. Naast ruimte zorgt ook de *match* tussen gevraagde en aangeboden vaardigheden op de regionale arbeidsmarkt voor ruimtelijk-economische uitsortering. Een belangrijke indicatie voor de aard van de arbeidsvraag is het opleidingsniveau van het werk. De aandelen van verschillende opleidingsniveaus in de lokale werkgelegenheid, en de ontwikkeling van die aandelen, kunnen goed in kaart worden gebracht (zie figuren 4 en 5).

Figuur 4. Aandeel van middengeschoolde werknemers (havo/vwo/mbo) in de werkgelegenheid

Figuur 5. Aandeel van hoger geschoolde werknemers (hbo/academisch) in de werkgelegenheid

Bovenstaande kaarten tonen wat betreft het gemiddelde opleidingsniveau van de werkgelegenheid een ruimtelijke uitsortering en tweedeling in de economische kernzone. In het westen van de kernzone, inclusief Amsterdam, Utrecht, Amersfoort en Almere, hebben middengeschoolde werknemers een relatief laag aandeel in de werkgelegenheid (zie figuur 4a). Meer naar het oosten van de kernzone gaat middengeschoold werk juist domineren. In de grote steden en het gebied tussen Utrecht en Amersfoort domineert hoogopgeleid werk sterk; in oostelijke richting neemt het belang van hooggeschoold werk af, met Zwolle als uitzondering (zie figuur 5a). Deze ruimtelijke uitsortering naar gemiddeld opleidingsniveau tussen stad en land en tussen het westen en het oosten van het economisch kerngebied is een proces dat al vele jaren gaande is (zie figuren 4b en 5b). De betreffende scheidslijnen lopen ook recht door provincie Flevoland, tussen enerzijds het westelijke meer stedelijke deel (Almere, Lelystad) en het oostelijke en meer landelijke deel (Zeewolde, Dronten, Urk). Opvallende uitzondering op de regel is gemeente Noordoostpolder, een landelijke gemeente met een relatief snelle kennisintensivering van de lokale economie.

Ontwikkeling beroepsbevolking

De ruimtelijke uitsortering naar gemiddelde opleidingsniveaus van het werk houdt zoals kan worden verwacht verband met een analoge uitsortering van het arbeidsaanbod, ofwel de beroepsbevolking (zie figuren 6 en 7).

Figuur 6. Aandeel middelhoog opgeleiden in de beroepsbevolking (havo/vwo/mbo)

Bron: CBS microdata SSB 2007-2015

Figuur 7. Aandeel hoger opgeleiden in de beroepsbevolking (havo/vwo/mbo)

Bron: CBS microdata SSB 2007-2015

De overeenkomst tussen lokale arbeidsvraag en het arbeidsaanbod is vooral sterk voor middengeschoolde opleidingsniveaus (vergelijk figuren 4a en 6a). Pendelafstanden zijn voor die niveaus relatief kort; werkgevers zoeken werknemers dichtbij. Maar ook voor hoger opgeleid werk, waar pendelafstanden vaak langer zijn, zien we desalniettemin veel overeenkomst tussen de lokale arbeidsvraag en het lokale aanbod (figuren 5a en 7a). Zoals in de arbeidsvraag toont ook de lokale beroepsbevolking naar opleidingsniveaus een tweedeling tussen enerzijds de grote steden in het westen (en Zwolle in het oosten), gekenmerkt door een relatief hoog opgeleide beroepsbevolking, en meer landelijke gemeenten in het oosten van de kernzone met een

dominerende middenhoog opgeleide beroepsbevolking. Ook de trendmatige ontwikkeling geeft zo'n ruimtelijke uitsortering aan (zie figuren 6b en 7b). Flevoland geeft een zekere uitzondering op de regel: Almere en ook Lelystad kennen relatief veel hooggeschoold werk maar reën relatief kleine hoger geschoolde beroepsbevolking. Het aandeel hoger geschoolden neemt in die twee steden echter wel relatief snel toe (zie figuur 7b).

Belangrijke graadmeters met gevolgen voor pendelstromen zijn ook de verhouding tussen de lokale werkgelegenheid en lokale beroepsbevolking, en de arbeidsparticipatie van de beroepsbevolking (zie figuren 8 en 9). Een beperkte lokale beroepsbevolking of een lage participatiegraad kunnen berdriven dwingen om personeel van ver te zoeken.

Wat betreft de verhouding tussen de omvang van de lokale werkgelegenheid en de beroepsbevolking zijn verschillen tussen gemeenten uitgesproken groot (zie figuur 8a).

Figuur 8. Verhouding tussen werkgelegenheid en beroepsbevolking

Bron: CBS microdata SSB 2007-2015

Doorgaans geldt dat de lokale verhouding tussen werkgelegenheid en beroepsbevolking groter wordt naarmate gemeenten meer inwoners hebben: het zogenaamde *urban scaling* effect.¹ Dit wordt verklaard door agglomeratie-effecten en de rol van steden als verzorgingscentrum voor het ommeland. Amsterdam, Utrecht, Apeldoorn en Zwolle zijn belangrijke voorzieningencentra en kennen alleen al daarom relatief veel werkgelegenheid. Opvallend is dat de regel in het geheel niet geldt voor Almere. Provincie Flevoland kent geen echte economische centrumstad, waardoor de verhouding tussen werk en beroepsbevolking laag is. De provinciale beroepsbevolking, zeker die in Almere, is daarom sterk afhankelijk van werkcentra buiten de provincie. Dit zien we terugkeren in omvangrijke uitgaande pendelstromen (zie het volgende hoofdstuk). De verhouding wordt in de loop der tijd in de provincie ook maar weinig beter, met uitzondering van Zeewolde (zie figuur 8b). Tegelijkertijd is er wel veel potentie om die verhouding te verbeteren, niet alleen omdat Flevoland centraal ligt in de nationale economische kernzone (zie figuur 3), maar ook omdat de economische dominantie van de grote steden geleidelijk aan iets afneemt (zie figuur 8b).

Ook op het vlak van arbeidsparticipatie vormt Flevoland enigszins een verhaal apart (zie figuur 9). De arbeidsparticipatie van de beroepsbevolking is vooral om sociale en culturele redenen doorgaans lager in de steden en hoger in meer landelijke gemeenten. We zien dat ook in Flevoland. De participatie in Almere is vergelijkbaar met die in Amsterdam; Lelystad kent zelfs een nog lagere participatiegraad. In Urk is de participatie extreem hoog. Dit beeld is klassiek, maar het ontwikkelingsbeeld is dat bepaald niet; vooral daar vormt Flevoland een buitenbeentje (zie figuur 9b).

¹ *Urban scaling* is een wereldwijd bekend en onderzocht verschijnsel: bij een verdubbeling van de omvang van steden neemt de productie, productiviteit en welvaart per inwoner gemiddeld met 10% tot 20% toe, vanwege agglomeratie-effecten en de werking van het centrale plaatsen mechanisme. Zie van Oort e.a. 2018 en Tordoir 2018.

Figuur 9. Arbeidsparticipatie: verhouding tussen actieve en totale beroepsbevolking

Bron: CBS microdata SSB 2007-2015

Buiten Flevoland daalt de (reeds lage) arbeidsparticipatie in de grote steden doorgaans, en neemt juist verder toe in landelijke gemeenten. In Flevoland is dat echter anders: de arbeidsparticipatie daalt snel in Zeewolde en Urk, en loopt ook in Dronten terug, terwijl de participatie stijgt in Lelystad (maar niet in Almere). De daling in landelijk gebied hangt mede samen met verhuizingen van vooral jonge werkenden van landelijke naar stedelijke gemeenten in Flevoland, waarover meer in het hoofdstuk over verhuizingen.

Ontwikkeling van huishoudinkomens

Ontwikkelingen en ruimtelijke uitsorteringen in de economie en werkgelegenheid hebben uiteindelijk effect op de welvaart van burgers, en de ruimtelijke spreiding van die welvaart. De ruimtelijke verschillen in de gemiddelde welvaart (gemeten als bruto jaarlijks huishoudinkomen) zijn vooral op microschaal (wijken en buurten) uitgesproken groot in het hier onderzochte gebied (en ook daarbuiten) en nemen bovendien ook toe. In deze analyse wordt gekeken naar het aandeel van twee inkomensgroepen in de bevolking per postcode-4 gebied: middeninkomens (zie figuur 10) en hoge inkomens (zie figuur 11).

Figuur 10. Aandeel huishoudens met middeninkomens (K€ 35-55 bruto/jr) in alle huishoudens

Bron: CBS microdata SSB 2006-2014

Figuur 11. Aandeel huishoudens met hoge inkomens (meer dan K€ 85 bruto/jr) in alle huishoudens

Bron: CBS microdata SSB 1999-2013

Zoals geldt voor sectorstructuur, opleidingsniveaus en arbeidsparticipatie zien we ook in het 'inkomensgebouw' van huishoudens een ruimtelijke uitsortering binnen het nationale economische kerngebied, met relatief veel hogere inkomens en minder middeninkomens in het westelijke deel, terwijl in grote delen van het oosten die verhouding juist andersom ligt (zie figuren 10a en 11a). Ook hier snijdt de scheidslijn dwars door Flevoland, en ook hier neemt de uitsortering in de loop van de recente jaren toe (zie figuren 10b en 11b). De grote steden (waaronder Almere) kennen een relatief laag aandeel van hoge inkomens en ook geen hoog aandeel van middeninkomens, hetgeen te maken heeft met hun relatief grote sociale woningvoorraad en lage arbeidsparticipatiegraad. Maar dat verandert wel snel. In de steden neemt het aandeel van hoge inkomens snel toe (zie figuur 11a) en het aandeel van middeninkomens verder af. De middeninkomensgroepen worden met andere woorden in de recente periode uit de steden gedrukt. Voor de lage inkomensgroepen geldt dat niet: die zijn beschermd door de sociale woningvoorraad. Steeds meer vooral jonge en hoogopgeleide werkers met goede inkomens verhuizen naar de stad, vaak vanuit landelijk gebied. Deze tamelijk recente trend vindt ook binnen Flevoland in sterke mate plaats, waarbij Almere en ook Lelystad hoge inkomensgroepen trekken en landelijke gemeenten deze groepen juist verliezen.

3. Ruimtelijke netwerken: woonwerkpendel

De samenhang in het economische kerngebied tussen Amsterdam, Utrecht, Apeldoorn en Zwolle en de uitsorteringen die daarbinnen plaatsvinden naar sectorstructuur, opleidingsniveaus en inkomensgroepen zorgen voor grote pendelstromen in het gebied. Omdat Flevoland geen grote economische centra kent maar wel centraal in de kernzone is gelegen zijn de dagelijkse pendelstromen binnen, naar en vooral vanuit Flevoland omvangrijk (zie figuur 12a).

Figuur 11. Woon-werkpendel tussen postcodegebieden binnen, vanuit en naar Flevoland

Bron: CBS microdata SSB/ABR 2007-2015

Uit de microstructuur van pendelbewegingen blijkt hoezeer Flevoland een schakelgebied vormt binnen de economische kernzone. Pendelstromen zijn uiteraard gevoelig voor afstand en reistijd, waardoor veel pendelbewegingen tussen naburige gemeenten plaatsvinden, waaronder veel bewegingen tussen Flevolandse gemeenten en buurgemeenten buiten de provincie. De stromen tussen Almere en Amsterdam zijn de meest omvangrijke in Nederland. Maar het zijn met name pendelstromen over langere afstanden die in de loop van de recente jaren toenemen, vooral tussen het westen en oosten van Flevoland (zie figuur 12b). Pendelbewegingen binnen dezelfde gemeente nemen juist af.

In Bijlage 1 van dit rapport zijn de structuur en ontwikkeling van pendelstromen vanuit en naar afzonderlijke gemeenten in Flevoland in kaart gebracht. De analyses geven rijke informatie. **Almere** kent grote uitgaande pendelstromen en een sterk negatief pendelsaldo. De stad heeft gezien haar omvang relatief weinig centrumfuncties en een door materiegerichte en hoogproductieve activiteiten gedomineerde economie. De bevolking is daarom voor werk sterk op andere steden aangewezen. De uitgaande pendel is vooral gericht op de Amsterdamse en Utrechtse regio's; vanuit het noorden (Lelystad, Dronten, Noordoostpolder) is juist van veel inkomende pendel sprake. Opvallend en verheugend is dat het negatieve pendelsaldo van Almere geleidelijk verdamppt. Richting Amsterdam, het Gooi en Amersfoort neemt de uitgaande af en de inkomende pendel toe. De pendel wordt daarmee meer tweewegverkeer en komt in balans. Opvallend is ook dat uitgaande en inkomende pendelstromen naar het oosten (Apeldoorn, Ede, Zwolle) toenemen. Ook dit is een teken van het toenemende belang van Flevoland als schakelgebied in de kernzone en de meer veelzijdige oriëntatie van de provincie.

Vergelijkbare trends zien we ook in **Lelystad**, waarbij deze stad anders dan Almere wel een per saldo inkomende pendel kent. Lelystad vormt naar verhouding meer een economische centrumstad dan geldt voor Almere. De inkomende pendel neemt toe vanwege de groei van de stedelijke economie. Ook voor Lelystad geldt dat de 'klassieke' pendeloriëntatie op de Amsterdams e regio en het Gooi steeds meer wordt aangevuld met een oostelijke oriëntatie op met name Zwolle en Apeldoorn.

Zoals Almere kennen ook **Zeewolde** en **Dronten** een uitgaand pendelsaldo dat, anders dan Almere, toeneemt. Zeewolde is voor werkgelegenheid vooral georiënteerd op gemeenten in de Noordrand Veluwe; Dronten op Lelystad en anderzijds Zwolle en Kampen. Tenslotte kennen ook gemeenten **Noordoostpolder** en **Urk** uitgaande pendelsaldi, waarbij de inkomende pendel echter anders dan in Zeewolde en Dronten wel toeneemt. Voor Noordoostpolder en Urk geldt net als voor de overige gemeenten in Flevoland dat de oostelijke pendeloriëntatie, in dit geval op de IJsselvallei, toeneemt.

De toename van pendelafstanden binnen Flevoland en tussen de provincie en haar omgeving, en de toenemende oriëntatie op oostelijke delen van de economische kernzone (Ede, Apeldoorn, Zwolle) hangen samen met de eerder beschreven economische en demografische samenhang en uitsorteringen binnen de zone. Het is wat dit betreft inzichtelijk om de structuur en ontwikkeling van pendelbewegingen te splitsen naar opleidingsniveaus van de betrokken werkenden (zie figuren 13 en 14).

*Figuur 13. Woonwerkpendel tussen gemeenten: middengeschoolde werkers (havo/vwo/mbo)
Voor kaarttoelichting zie blz.4-5*

De toenemende oriëntatie op steden en regio's ten oosten van Flevoland is vooral uitgesproken voor werkenden op middenhoog scholingsniveau (zie figuur 13b). Dat kan worden verwacht omdat juist in die oostelijke streken de werkgelegenheid op dit opleidingsniveau toeneemt terwijl het belang van middengeschoold werk in het westen van de kernzone (Amsterdam, het Gooi) afneemt (zie ook figuur 6b). Flevoland is aldus een belangrijk arbeidsreservoir voor de sterke 'middenrif-economie' die zich in de oostelijke streken ontwikkeld. Binnen Flevoland zelf vormt Lelystad, met haar vitale industriële en logistieke sectoren, een magneet voor middengeschoolde arbeid.

In het westelijke deel van de kernzone (met name Amsterdam en Utrecht) wordt kenniswerk snel belangrijker. Gepaard aan toenemende aantrekkingskracht van Almere als woonplaats voor (vooral jonge) kenniswerkers neemt de uitgaande pendel van kenniswerkers vanuit Almere naar de grote steden snel toe (zie figuur 14b).

Figuur 14. Woonwerkpendel tussen gemeenten: hoger geschoolde werkers (hbo/academici)
 Voor kaarttoelichting zie blz. 4-5

Bovenstaande kaarten tonen de relatief lange en bovendien toenemende afstanden waarop vanuit en naar provincie Flevoland wordt gependeld. Dit duidt op snelle ruimtelijke schaalvergroting en integratie van arbeidsmarkten in dit deel van Nederland, waardoor deze economische kernzone profiteert van agglomeratievoordelen, vergelijkbaar met die van miljoenensteden in het buitenland. Gevolg is een bovengemiddelde economische en demografische aantrekkingskracht en groei. Flevoland heeft in dit proces een essentiële verbindende rol.

4. Ruimtelijke netwerken: voorzieningen en recreatie

Vanwege de relatief zwakke ontwikkeling van centrumfuncties in Flevoland is de bevolking deels aangewezen op centrumfuncties en voorzieningen in steden over de provinciegrens. De bewegingen van burgers voor winkelen, diensten, onderwijs, zorg en recreatie vertonen daarom een met de pendelstromen vergelijkbare langgerekte en provinciegrens-overschrijdende structuur (zie figuur 15a).

Figuur 15. Verplaatsingen voor verzorging en recreatie tussen postcodegebieden binnen, vanuit en naar Flevoland

Bron: CBS microdata MON 2004-2009 en OViN 2010-2016

Zoals geldt voor pendelstromen geeft reistijd een drempel; burgers oriënteren zich voor voorzieningen die niet in de woonplaats worden gevonden op nabijgelegen voorzieningencentra. Almere is daarom georiënteerd op Amsterdam, Utrecht en het Gooi, Zeewolde op Harderwijk en Dronten en Noordoostpolder op Zwolle. Opvallend, en anders dan geldt voor pendelstromen, neemt de oriëntatie van burgers op de eigen woonplaats echter wel toe (zie figuur 15b). Intra-gemeentelijke bewegingen kleuren doorgaans blauw op deze kaart (toename) terwijl veel intergemeentelijke stromen rood kleuren ten teken van afname.

In bijlage 2 van dit rapport zijn de structuur en ontwikkeling van het voorzieningen- en recreatieverkeer vanuit en naar afzonderlijke gemeenten in Flevoland in kaart gebracht. De stedelijke gemeenten **Almere** en **Lelystad** hebben beide voor voorzieningen en recreatief verkeer een uitgaand saldo: het zijn ondanks hun stedelijk karakter maar in beperkte mate ook voorzieningencentra voor de omgeving. Almere is voor voorzieningen en recreatie sterk aangewezen op Amsterdam. Opvallend is dat de stad ook per saldo uitgaande stromen kent naar veel kleinere gemeenten in vooral het Gooi. Binnen Flevoland kent Almere, verreweg de grootste stad in de provincie, alleen een (klein) inkomend saldo jegens Lelystad en Zeewolde. Het resulterende negatieve saldo, en daarmee de afhankelijkheid van vooral de zuidelijke omgeving (Amsterdam, Utrecht, Amersfoort) is in de beschouwde periode tussen 2004 en 2016 toegenomen. Ook Lelystad is per saldo voor voorzieningen en recreatie afhankelijk van de omgeving, waarbij vooral Amsterdam, Utrecht, Zwolle en binnen de provincie ook Almere een rol spelen. Met name voor winkelen en recreatie (waarover hieronder meer) trekt Lelystad zelf echter

veel consumenten van buiten. De positie van de stad als voorzieningencentrum neemt wel af; het uitgaande voorzieningenverkeer neemt toe.

De landelijke gemeenten **Zeewolde**, **Dronten**, **Noordoostpolder** en **Urk** hebben zoals verwacht (gezien hun landelijke karakter) een sterk uitgaand saldo voor verplaatsingen vanwege voorzieningen en recreatie. Zeewolde is daarbij vooral georiënteerd op Harderwijk, Amersfoort en Zwolle; Dronten op Lelystad en Zwolle, Noordoostpolder op Zwolle, Lelystad, Steenwijk en Zuidwest-Friesland en Urk op Noordoostpolder, Lelystad en Zwolle. Opvallend is dat zowel Zeewolde als Noordoostpolder binnen Flevoland zelf wel per saldo als voorzieningencentrum voor andere gemeenten functioneren: Zeewolde voor Almere en Lelystad, Noordoostpolder voor Urk en Dronten. Opvallend is tenslotte ook dat de centrumfunctie van zowel Zeewolde als Dronten in de lift zit: beide gemeenten kleuren blauw op de betreffende ontwikkelingskaarten. Nadere analyse (zie hieronder) toont dat vooral recreatieve voorzieningen, en voor Dronten ook onderwijsvoorzieningen, verantwoordelijk zijn voor die toenemende aantrekkingskracht.

Het totaalbeeld van voorzieningen- en recreatief verkeer binnen, naar en vanuit Flevoland is atypisch. Gebruikelijk is dat grotere gemeenten functioneren als voorzieningencentrum voor omliggende kleinere gemeenten en kernen. In Flevoland is dat maar beperkt het geval. Dat heeft vooral twee oorzaken. Ten eerste staan gemeenten, waaronder de twee steden in Flevoland sterk in de invloedssfeer (de verzorgingsregio's) van steden buiten de provincie: Amsterdam, Utrecht, Amersfoort, Harderwijk en Zwolle. Ten tweede hebben een aantal gemeenten in Flevoland specifieke specialisaties op het vlak van voorzieningen en vooral ook recreatie, die gericht zijn op uitgestrekte consumentenmarkten, zoals Batavia Stad en Six Flags. Delen van Flevoland functioneren enerzijds als 'suburbaan' gebied binnen provinciegrens-overschrijdende stadsgewesten, en anderzijds als centra voor speciale voorzieningen binnen een landsdelige afzetmarkt. Resultaat is een complex patroon van samenhang, waarbij provinciegrens-overschrijdende verbanden in ieder geval bijzonder belangrijk zijn.

Winkelen

Voor winkelvoorzieningen vormt Lelystad de enige (centrum-)gemeente in Flevoland met een inkomend bezoekerssaldo, vooral vanwege de functie voor consumenten uit Dronten en Noordoostpolder (zie figuur 16a).

Figuur 16. Verplaatsingen voor winkelen tussen gemeenten binnen, vanuit en naar Flevoland en gemeentelijke saldi van inkomende en uitgaande verplaatsingen. Voor toelichting zie blz. 4-5

Bron: CBS microdata MON 2004-2009 en OViN 2010-2016

Dit positieve saldo is echter niet groot; Lelystad is voor winkelen zelf weer sterk op Almere en Amsterdam georiënteerd. Het positieve saldo voor de stad is vooral een gevolg van de Outletstore, die een groot deel van Nederland bedient. Almere is in sterke mate op Amsterdam georiënteerd voor winkelen. Enkele decennia geleden was die oriëntatie echter nog veel sterker; de uitgaande consumentenstroom neemt af (zie figuur 16b). Ook de regio-verzorgende winkelfuncties van Lelystad en Noordoostpolder zitten in de lift; de inkomende consumentenstroom uit de regio neemt toe. Zeewolde en Dronten zijn wat dit aangaat (lichte) verliezers.

Diensten en zorg

Voor persoonlijke dienstverlening en zorgvoorzieningen zijn burgers in Flevoland relatief sterk aangewezen op centra buiten de provincie (zie figuur 17a).

Figuur 17. Verplaatsingen voor diensten en zorg tussen gemeenten binnen, vanuit en naar Flevoland, en gemeentelijke saldi van in- en uitgaande verplaatsingen. Voor kaarttoelichting zie blz. 4-5

Bron: CBS microdata MON 2004-2009 en OViN 2010-2016

Almere en Lelystad zijn sterk georiënteerd op Amsterdam; Almere is ook op gemeenten in het Gooi georiënteerd. Harderwijk is voor Zeewolde belangrijk; Zwolle is dat voor Dronten en Noordoostpolder. Het ontwikkelingsbeeld toont dat het uitgaande (negatieve en dus met rood op de kaart aangegeven) saldo van verplaatsingen in de Flevolandse gemeenten in de loop der jaren alleen in Zeewolde en Urk terugloopt (zie figuur 17b; beide gemeenten kleuren hier blauw op de kaart). Als geheel genomen wordt de provincie steeds meer afhankelijk van diensten en zorgfuncties buiten de provincie.

Onderwijs

De afhankelijkheid van Flevolandse burgers van voorzieningen buiten de provincie is nog sterker voor onderwijs dan reeds het geval is voor diensten en zorg (zie figuur 18a). Alleen gemeente Noordoostpolder kent een inkomend saldo van verplaatsingen voor onderwijs, vooral vanwege haar onderwijsfunctie voor Zuidwest-Friesland en Steenwijk. Noordoostpolder is zelf voor (hoger) onderwijs sterk op Zwolle gericht; ook alle andere gemeenten in Flevoland zijn voor vooral hoger onderwijs sterk gericht op de grote(re) steden in de omgeving: Almere op Amsterdam en Utrecht, Lelystad op Amsterdam en Zwolle, Zeewolde op Harderwijk en Dronten op Zwolle .

Figuur 18. Verplaatsingen voor onderwijs tussen gemeenten binnen, vanuit en naar Flevoland, en gemeentelijke saldi van in- en uitgaande verplaatsingen. Voor toelichting zie blz.4-5

Bron: CBS microdata MON 2004-2009 en OViN 2010-2016

De functie van Flevoland voor hoger onderwijs zit vooral in Dronten en tot op zekere hoogte ook in Almere echter wel in de lift (zie figuur 18b). Desondanks wordt vooral de functie van Amsterdam als onderwijscentrum voor Flevoland steeds belangrijker.

Sport, cultuur en recreatie

Alleen op het vlak van sport en vooral recreatie kent Flevoland significante inkomende verkeersstromen. De landelijke gemeenten Zeewolde, Dronten en Urk tonen hier een inkomend (positief) verplaatsingsaldo (zie figuur 19a).

Figuur 19. Verplaatsingen voor sport, cultuur en recreatie tussen gemeenten binnen, vanuit en naar Flevoland, en saldi van in- en uitgaande verplaatsingen. Voor kaarttoelichting zie blz.4-5

Bron: CBS microdata MON 2004-2009 en OViN 2010-2016

Alleen Almere kent een zwaar uitgaand (negatief en dus roodgekleurd) saldo voor recreatieve verplaatsingen, met een sterke oriëntatie op Amsterdam maar ook op Utrecht, Lelystad en Zeewolde. Het saldo voor Lelystad is licht uitgaand. De gespecialiseerde recreatieve functies in Lelystad zorgen instroom vanuit grote delen van het land. Het ontwikkelingsbeeld van gemeentelijke saldi van inkomende en uitgaande recreatieve stromen komt sterk overeen met het structuurbeeld (vergelijk figuur 19b met 19a). Dat betekent dat niet van omslagen sprake is; gemeenten die sterk staan in de recreatieve markt verstevigen hun positie; zwakkere gemeenten blijven zwak in dit opzicht.

5. Ruimtelijke netwerken: verhuizingen

Verhuizingen over grotere afstanden, tussen woongemeenten en regio's, kunnen op termijn veel consequenties voor de eerder in dit rapport besproken economische en demografische ontwikkelingen en dagelijkse verplaatsingen voor werk, voorzieningen en recreatie. Dat geldt vooral als verhuisbewegingen gedurende langere tijd vooral specifieke richtingen en groepen betreffen, zodat de lokale samenstelling van de bevolking geleidelijk verandert. Tegelijkertijd drijven veranderingen in dagelijkse verplaatsingspatronen op hun beurt ook weer verhuisgedrag. Als mensen een nieuwe baan vinden op veel grotere afstand van de woonplaats dan de oude baan zullen zij geneigd zijn om, meestal na verloop van enige jaren, dichterbij de nieuwe werkgever te gaan wonen. De 'korte termijn dynamiek' van dagelijkse verplaatsingen en de 'lange termijn dynamiek' van verhuizingen vertonen derhalve onderlinge wisselwerking.

Dit hoofdstuk is gericht op verhuizingen van werkende burgers, alleenstaanden en (al of niet in gezinsverband) samenwonenden. Voor de ontwikkeling en ruimtelijke samenhang van de economie en arbeidsmarkt gaat het immers om deze groep. Verhuizingen zijn het meest frequent onder van jongeren die (gaan) studeren, maar die groep is voor de onderhavige netwerkanalyse minder relevant.

Algemeen verhuisbeeld van de provincie en gemeenten

Voor Almere en Lelystad zijn in hun jonge geschiedenis vooral gegroeid vanwege een netto inkomende stroom van verhuizers. Die stroom is met het begin van de woningcrises flink opgedroogd, maar beide steden kennen desalniettemin nog altijd een per saldo inkomende verhuisstroom (zie figuur 20a).

Figuur 20. Verhuizingen van werkenden tussen gemeenten binnen, vanuit en naar Flevoland, en saldi van inkomende en uitgaande verhuizingen. Voor kaarttoelichting zie blz.4-5

Ook Dronten kent in de beschouwde recente periode een per saldo inkomende verhuisstroom van werkenden; Zeewolde, Noordoostpolder en Urk kennen een per saldo uitgaande stroom. In

de gehele provincie, met uitzondering van Urk, zijn gemeentelijke verhuissaldi verslechterd tussen 2007 en 2015 (zie figuur 20b). Analyse van achterliggende cijfers geeft aan dat de afnemende verhuissroom naar met name Almere en Lelystad enerzijds te maken heeft met verstopping van de woningmarkt vanwege de crises, en anderzijds met een toenemende populariteit van de grote steden bij jonge gezinnen. Verwacht mag echter worden dat de afname van de inkomende stroom van vooral jonge gezinnen naar Flevoland niet werkelijk structureel is. De woningmarkt is op moment van schrijven sterk aangetrokken, juist ook in Flevoland. De druk en prijsstijgingen in de woningmarkten in de omgeving van Flevoland is hoog. Het woonklimaat in Flevoland is goed en de provincie vormt een uitstekende uitvalsbasis voor werkpand. Jonge gezinnen blijven wat langer in de grote steden wonen maar verhuizen na verloop van tijd uiteindelijk toch veelal naar ruimere en toch betaalbare woningen.

Provincie Flevoland, en Almere en Lelystad in het bijzonder, hebben echter meer dan alleen een 'overloop-functie' voor de volle en dure Amsterdamse en Utrechtse regio's. Ze vormen ook een toegangspoort voor verhuizers uit andere landsdelen, die vooral voor werk naar dit deel van Nederland trekken. Nadere analyse van verhuissromen naar en vanuit de Flevolandse gemeenten laat zien hoe dat werkt.

In Bijlage 3 van dit rapport geeft de structuur van verhuisbewegingen en ontwikkeling van verhuissaldi van werkende burgers, voor iedere individuele gemeenten in Flevoland. Daaruit blijkt dat de klassieke opvangfunctie van **Almere** voor verhuizers uit Amsterdam nog altijd belangrijk is, maar dat de stad daarnaast ook fungeert als toegangspoort naar de metropoolregio, vooral voor jonge huishoudens die met name vanuit steden buiten de regio in de stad neerstrijken. **Lelystad** heeft tot op zekere hoogte ook zo'n toegangspoortfunctie, waarbij verhuizers eerder uit meer landelijke gemeenten dan uit steden afkomstig zijn. De ontwikkeling van de verhuissaldi van beide steden tussen 2007 en 2015 (kaarten aan de rechterzijde van de bijlage) toont een opmerkelijk verschijnsel. De verhuissaldi van beide steden verslechterden in de periode door een kleinere instroom vanuit en grotere uitstroom naar overige delen van de Metropoolregio Amsterdam, maar de instroom vanuit landelijke gemeenten in Flevoland naar beide steden is wel toegenomen. Binnen Flevoland is sprake van een toenemende trek van landelijke naar stedelijke gemeenten in de provincie.

Onder de landelijke gemeenten kent alleen **Dronten** in de recente periode een inkomend verhuissaldo voor werkende personen. Dit saldo is tussen 2007 en 2015 wel kleiner geworden; in de rechterkaart kleurt Dronten rood. Zeewolde, Noordoostpolder en Urk kenden tussen 2012 en 2015 uitgaande verhuissaldo voor de beschouwde groep, die ook groter zijn geworden in vergelijking met de eerdere periode. Met name de verhuizingen van Zeewolde en Noordoostpolder naar de Flevolandse steden nemen toe.

Nader beeld van groepen

In het verlengde van de analyse van de Flevolandse beroepsbevolking in hoofdstuk 2 van dit rapport worden in dit hoofdstuk verhuizingen van werkenden nader geanalyseerd voor opleidingsniveaus en inkomensklassen.

In hoofdstuk 2 werd ruimtelijke uitsortering naar opleidingsniveau geconstateerd: de beroepsbevolking met middenhoog opleidingsniveau ontwikkeld zich vooral in de oostelijke zijde van het economisch kerngebied, terwijl in de meer verstedelijkte westelijke zijde (Amsterdam e.o., Utrecht e.o.) het aandeel van kenniswerkers snel toeneemt. Verhuizingen spelen bij die uitsortering een rol. Uit verhuisbewegingen van middengeschoolde werkers naar en vanuit gemeenten in Flevoland blijkt per saldo een instroom vanuit vooral de Amsterdamse regio, met Almere als verreweg de belangrijkste woonbestemming (zie figuur 21a). Tegelijkertijd zijn de verhuissaldi van de groep per saldo uitgaand richting Utrecht, Amersfoort, Apeldoorn en Zwolle. In het ontwikkelingsbeeld van gemeentelijke verhuissaldi tussen 2007 en 2015 is de verschuiving van het westen naar het oosten van het kerngebied nog duidelijker waarneembaar (zie figuur 21b).

Figuur 21. Verhuizingen van werkenden op mavo-, havo- en mbo-niveau tussen gemeenten binnen, vanuit en naar Flevoland, en gemeentelijke verhuissaldi. Voor kaarttoelichting zie blz.4-5

In de rechterkaart hierboven kleuren met uitzondering van Urk alle Flevolandse gemeenten rood, ten teken dat verhuissaldi van middenhoog opgeleide werkenden tussen 2007 en 2015 zijn verslechterd, ten faveure van vooral de regio Utrecht-Amersfoort, Ede-Apeldoorn en Zwolle e.o.. Het verhuisbeeld voor hoger opgeleide werkenden verschilt iets, maar niet veel, van dat voor middenhoog opgeleiden (zie figuur 22).

Figuur 22. Verhuizingen van werkenden op hbo- en academisch niveau tussen gemeenten binnen, vanuit en naar Flevoland, en gemeentelijke verhuissaldi. Voor kaarttoelichting zie blz.4-5

Naast Almere kennen ook Lelystad en Noordoostpolder een positief, inkomend verhuissaldo voor hoger opgeleide werkenden. Voor Almere is Amsterdam de voornaamste brongemeente; voor Lelystad zijn zowel Amsterdam als Almere belangrijke bronnen en voor Noordoostpolder is dat vooral Zwolle. Het positieve verhuissaldo van Almere voor deze groep is tussen 2007 en 2015

echter wel kleiner geworden (zie figuur 22b; Almere kleurt hier rood), terwijl het inkomende saldi voor Lelystad en Noordoostpolder juist is toegenomen. Het ontwikkelingsbeeld van gemeentelijke verhuissaldi voor hoger opgeleiden laat verder zien dat de verhuizingen van Flevoland naar de regio's Utrecht-Amersfoort en Ede-Apeldoorn toenemen (de regio's kleuren blauw op de kaart), zoals dat ook geldt voor middenhoog opgeleiden.

Dat Flevoland niet alleen voor middeninkomensgroepen maar ook voor hogere inkomensgroepen aantrekkingskracht heeft blijkt uit onderstaande kaarten (zie figuren 23 en 24). Huishoudens met een middeninkomensgroepen zijn daarbij meer gericht op de steden in Flevoland (zie figuur 23a). Voor huishoudens met hoge inkomens kennen alle Flevolandse gemeenten, met uitzondering van Urk, een inkomend saldo (zie figuur 24a).

Figuur 23. Verhuizingen van huishoudens met middeninkomens (bruto K€35-55) tussen gemeenten binnen, vanuit en naar Flevoland, en verhuissaldi . Voor kaarttoelichting zie blz.4-5

Bron: CBS microdata SSB 2007-2015

Figuur 24. Verhuizingen van werkkenden met hogere inkomens (bruto K€ 85 en meer) tussen gemeenten binnen, vanuit en naar Flevoland, en gemeentelijke verhuissaldi. Voor toelichting zie blz.4-5

Bron: CBS microdata SSB 2007-2015

Dat steden een inkomend verhuissaldo kennen voor middeninkomensgroepen en meer landelijke gemeenten een inkomend saldo voor hogere inkomensgroepen is in Nederland een algemeen verschijnsel. Jonge mensen trekken veelal naar de stad, maken daar carrière, gaan samenwonen of stichten een gezin, waarbij veelal naar een stedelijke randgemeente wordt verhuisd. Verhuizing naar echt landelijke gemeenten, zeker vanuit stedelijke gemeenten, komt vooral voor onder wat oudere mensen met een goede vermogenspositie. Het sterk positieve verhuissaldo van de Flevolandse steden voor hogere inkomensgroepen is daarom opmerkelijk. Voor Lelystad is dit positieve saldo tussen 2007 en 2015 wel kleiner geworden (zie figuur 24b; Lelystad kleurt daarin rood), maar voor Almere neemt het inkomende saldo voor hogere inkomensgroepen toe. Dat is niet ongunstig voor de stad.

De strategische functies van Flevoland—uitbreidingsgebied, moderniseringsgebied, schakelgebied—geven de gehele kernzone van de regio Amsterdam tot en met de IJsseldelta een uniek voordeel jegens de belangrijkste concurrerende grootstedelijke agglomeraties in het buitenland. Geen enkele andere grote Europese agglomeratie beschikt over een uitbreidings- en moderniseringsgebied van vergelijkbare omvang, kwaliteit en gunstige ligging. Uiteraard wil dit niet zeggen dat Flevoland 'dus' volgebouwd moet en kan worden. Uitbreiding van wilde en recreatieve natuur is in Flevoland ook mogelijk en kansrijk, waarbij juist ook de combinatie van wonen en werken met groen en water aantrekkingskrachtig en duurzaam is.

Beleidsaanbevelingen met het oog op de algemene netwerkpositie

In het verband van provincie Flevoland en haar omgeving lag de beleidsmatige nadruk lang op de uitbreidings- en overloofunctie van Flevoland. Die functie stond in de crisisperiode tijdelijk in de ijskast maar vraagt gezien de aantrekkende economie, het woningtekort, de groei van de luchtvaart en de bereikbaarheidsproblematiek in dit deel van Nederland momenteel weer volop aandacht. In de relatie tussen provincie en haar omgeving dient het echter nadrukkelijk niet alleen om kwantitatieve uitbreiding en overloop te gaan, maar ook en vooral om versterking van en synergie tussen *kwaliteiten* in het woon-, werk- en leefklimaat en het voorzieningenaanbod. Complementariteit en synergie tussen voorzieningen en woon- en werkmilieus op het oude land en het nieuwe land is een cruciale bron voor groeikracht, welvaart en welzijn in de gehele kernzone waar Flevoland deel van uitmaakt. Verdere ontwikkeling van die synergie is een provincie-overstijgend en nationaal belang, op gelijke voet met de ontwikkeling van de Randstad en de A2-as tussen Amsterdam en Eindhoven.

Voor synergie is uiteraard afstemming belangrijk tussen provincies en gemeenten aan beide zijdes van de provinciegrens, op het vlak van woningbouw, voorzieningen, infra en het economisch klimaat. Daarbij verdient het aanbeveling om, gezien de uitdagingen en opgaven waar de gehele zone voor staat (groei en integratie, vernieuwing en verduurzaming) die afstemming in te bedden in een interbestuurlijk gedragen toekomstvisie, die ook vanuit het Rijk kan worden ondersteund. Binnen zo'n visie kunnen vervolgens specifieke ontwikkeltrajecten met gemeenschappelijk belang, in de sfeer van verdere verstedelijking, bereikbaarheid (o.a. t.a.v. missing links in het snelwegennet: aansluiting op de A30, verbinding Lelystad-Zwolle), luchtvaart, recreatie en natuurontwikkeling, op de agenda worden gezet.

De mogelijke synergie tussen Flevoland en haar omgeving verlangt aan beide zijdes van de provinciegrens specialisaties. De gemeenten in Flevoland bieden op onvoldoende draagvlak om een complete range aan gespecialiseerde functies, woon- en werkmilieus en voorzieningen die burgers en bedrijven vragen 'in eigen huis' in de lucht te houden. Die complete range vindt wel draagvlak in het bredere verband van de kernzone waar de provincie deel van uitmaakt. Door de centrale ligging van Flevoland in de kernzone profiteren Flevolandse van gespecialiseerd werkaanbod en voorzieningen buiten de provincie en kunnen gespecialiseerde voorzieningen binnen de provincie op hun beurt provincie-overstijgend draagvlak vinden. Van dergelijke complementaire specialisaties profiteren allen. Dit geldt nadrukkelijk voor gespecialiseerde activiteiten, milieus en voorzieningen, en niet voor minder gespecialiseerde activiteiten en voorzieningen die burgers en bedrijven graag in of nabij de woon- en werkplaats zien. Voor die laatste groep hebben zeker de meer stedelijke gebieden in Flevoland voldoende massa. Maar het zijn vooral gespecialiseerde activiteiten, milieus en voorzieningen die de motor vormen voor (groei van) de welvaart. Zij geven op hun beurt weer het draagvlak voor de meer 'alledaagse' leef- en werkkwaliteiten.

Specialisaties in woon- en werkmilieus en voorzieningen die goed passen bij kernkwaliteiten in de provincie maken veel kans. Die kernkwaliteiten zijn niet alleen ruimte en een centrale ligging in de kernzone, maar ook pioniersgeest en organisatievermogen waarmee vernieuwing kansen krijgt. Deze kwaliteiten zijn zowel voor materiegerichte activiteiten (agribusiness, nijverheid, logistiek, handel en distributie) als voor persoonsgerichte activiteiten en voorzieningen van belang.

Materiegerichte activiteiten kunnen door vestiging en ontwikkeling in Flevoland een moderniseringsslag maken. Daarbij verdient het aanbeveling om zoveel mogelijk te streven naar lokale clustervorming van gerelateerde bedrijvigheid, die gezamenlijk een 'ecosysteem' kunnen vormen met veel onderlinge kennisuitwisseling en samenwerking op het vlak van onderwijs en innovatie. Een voorbeeld geven de ontwikkelingsmogelijkheden rond de nieuwe haventerminal in Lelystad, die kansen geven voor een circulair activiteitencomplex, met opwaardering van reststoffen

en gebruik van restwarmte van de nabijgelegen energiecentrale. Zo'n complex kan een nationale en internationale functie krijgen. Maar ook clusters van meer kleinschalige activiteit en ondernemerschap, zoals in de ICT, hebben kansen. Dit vraagt om doelgericht voorwaardenscheppend en stimulerend beleid van de lokale en provinciale overheid.

Persoonsgerichte activiteiten en (consumenten-)voorzieningen kunnen in Flevoland profiteren van een centrale ligging in een omvangrijk marktgebied en ruimte voor ontwikkeling, waarbij ook modernisering en innovatie aan de orde zijn. Gespecialiseerde leisure activiteiten, die een structureel groeiende markt tegemoet zien, voelen zich thuis in Flevoland en zijn kansrijk voor verdere ontwikkeling. Verdere ontwikkeling van gespecialiseerde leisure-activiteiten, deels verbonden met water en groen, ligt voor de hand. Maar ook op het vlak van retail en zorg liggen er kansen.

Netwerkpositie van deelgebieden

Almere en Lelystad vormen het meest verstedelijkte deelgebied van Flevoland, gescheiden door de Oostvaardersplassen. De steden zijn met pendelstromen, voorzieningenverkeer en verhuisstromen nauw (Lelystad) tot zeer nauw (Almere) verbonden met de Amsterdamse regio. Ze maken daardoor terecht ook deel uit van de bestuurlijke Metropoolregio Amsterdam. Voor beide steden zal de verbondenheid in dit regionale verband structureel belangrijk blijven, maar daarnaast worden in- en uitgaande stromen (pendel, voorzieningenverkeer en verhuizingen) richting de regio Utrecht-Amersfoort, Ede-Apeldoorn en ook Zwolle snel belangrijker. Verdere ontwikkeling van de luchtvaart in Lelystad, en daarmee gerelateerde bedrijvigheid en voorzieningen, zal het palet van relaties met gebieden buiten de provincie verder verbreden en intensiveren. Daarnaast worden provincie-interne relaties belangrijker, tussen Almere en Lelystad en tussen deze steden en de meer landelijke gemeenten binnen Flevoland. Voor extern afgestemd beleid jegens woningbouw, bedrijfshuisvesting, bereikbaarheid en voorzieningen zullen beide steden derhalve op meer borden moeten kunnen schaken dan alleen op dat van de Metropoolregio.

Daarbij zal de inhoudelijke aandacht voor provinciegrens-overstijgende afstemming verder moeten gaan dan woningbouwopgaven. De woningbouwfunctie van vooral Almere is gezien het grote en toenemende woningtekort in de brede omliggende kernzone essentieel, maar daarnaast zal aandacht moeten kunnen uitgaan naar regionale en provinciegrensoverschrijdende afstemming op het vlak van economie en voorzieningen, waaronder recreatieve voorzieningen en natuurontwikkeling. Wat betreft de economie geeft de aanwezige ruimte voor bedrijfshuisvesting en de goede ligging in afzetmarkten Almere en Lelystad een concurrentievoordeel voor vooral ruimte-extensieve bedrijvigheid (industrie, logistiek), maar het gebied ligt ook centraal in een uitgestrekte, provinciegrens-overschrijdende arbeidsmarkt. Er kan daarom ook op meer arbeidsintensieve activiteiten worden ingezet.

Voor voorzieningen waaronder onderwijs en gespecialiseerde zorg zijn Lelystad en vooral ook Almere sterk aangewezen op steden over de provinciegrens. Dat is deels onoverkomelijk, voor Lelystad vanwege de beperkte omvang van de stad en voor Almere vanwege de ligging nabij Amsterdam. Anderzijds kunnen de steden in principe ook meer profiteren van hun centrale ligging in landsdelig verband door gespecialiseerde voorzieningen aan te trekken die zijn gericht op een landsdelige afzetmarkt—zoals Lelystad dat doet met Batavia Stad. De trend wijst in een goede richting; de inkomende stromen van bezoekers voor voorzieningen in de steden nemen toe. Groei van Luchthaven Lelystad en daarmee gerelateerde voorzieningen zal sterk bijdragen aan de aantrekkingskracht.

Wat betreft bereikbaarheid liggen volgens de netwerkanalyse vooral uitdagingen ten aanzien van oostelijke ontsluitingen. Vanuit Almere gaat het vooral om een directe aansluiting op de A30 vanuit de A27, voor Lelystad om de wegverbinding naar Zwolle.

Beleidsmatig is en blijft de Metropoolregio Amsterdam, waar beide steden deel van uitmaken, een primair platform voor afstemming en samenwerking, maar de blik van de steden zal zich gaandeweg wel kunnen verbreden, met name in de richting van Gelderland en Overijssel, want juist in die richting zien we de sterkste groei van wisselwerkingen in de markten voor arbeid en voorzieningen.

Zeewolde en Dronten vormen twee landelijke gemeenten met een sterke en specifieke, en voor vitale landelijke gebieden ook typische economische en sociale structuur. Naast (uiteraard) de agribusiness is er sprake van veel ondernemerschap onder veelal kleinere industriële en logistieke bedrijven en is sprake van een cultuur van onderlinge samenwerking. Daarnaast komen in beide

gemeenten ook recreatieve activiteiten op, die profiteren van een grote en groeiende omliggende consumentenmarkt. Toch is het niet alleen dynamiek en vitaliteit die hier de klok slaan, De bevolking groeit niet of nauwelijks; veel jonge en hoger opgeleide talenten verlaten de gemeente voor omliggende steden, waaronder Almere en Lelystad.

Zeewolde kent sterke economische en sociale samenhang met gemeenten in de Noordrand Veluwe, met Harderwijk als centrumstad. Ook de stadsregio Amersfoort is daarbij een relevante partner. Dronten is georiënteerd op de regio kampen/Zwolle maar daarnaast voor pendel en voorzieningen ook op Lelystad. Tussen de twee landelijke gemeenten en de twee steden aan westzijde loopt in veel opzichten een sociale en culturele cesuur, die gezien de uitsortingsprocessen die in dit rapport zijn beschreven eerder sterker dan zwakker wordt. Op zichzelf hoeft dit niet problematisch te zijn; sociale en culturele verschillen vergroten de diversiteit en rijkdom van de provincie. Het vertrek van jonge talenten uit deze landelijke gebieden kan op langere termijn echter een wissel trekken op de economische vitaliteit, innovatiekracht en het voorzieningenniveau van de landelijke gemeenten. Met name de sterke samenhang tussen Zeewolde en gemeenten in de Noordrand Veluwe, met Harderwijk als centrumstad, noopt tot beleidsmatige samenwerking in dit regionale verband. De betreffende gemeenten functioneren immers als een *daily regional system*. Er is sprake van beleidsmatige afstemming, maar die kent niet de intensiteit die de samenwerking in bijvoorbeeld de Metropoolregio Amsterdam kenmerkt (waar Almere en Lelystad deel van uitmaken). De samenwerking zou sterker kunnen worden en zich, naast bedrijventerreinen, ook op de woningproductie en voorzieningen kunnen richten. Het regionale netwerkverband van Dronten is breder en iets meer diffuus: op het vlak van pendelverkeer en verzorging spelen zowel Zwolle als Lelystad een hoofdrol.

Het noordelijke deel van Flevoland, met de gemeente **Noordoostpolder** en **Urk**, kent wat betreft de economische, culturele en sociale structuur overeenkomsten met de twee andere landelijke gemeenten in de provincie. Er zijn echter ook significante verschillen. Een verschil betreft (uiteraard) de oriëntatie van ruimtelijke netwerken: dit deel van Flevoland is tamelijk sterk op Zwolle, Kampen en Steenwijkerland gericht, maar ook op Zuidwest-Friesland, naast een oriëntatie op Lelystad en Dronten. Een relatief groot deel van het dagelijkse pendel- en voorzieningenverkeer en verhuisbewegingen speelt zich echter af binnen gemeente Noordoostpolder zelf en tussen Urk en Noordoostpolder. Dat is logisch gezien de fijnmazige kernenstructuur in dit deel van Flevoland, waarbij die structuur indertijd juist ook met het oog op een goede voorzieningenhierarchie is gepland. Door het meer diffuse patroon van externe relaties, binnen Flevoland en met regio's daarbuiten, is er minder aanleiding voor specifieke beleidsmatige regionale samenwerking, zoals die zinvol is voor Almere, Lelystad en Zeewolde. Intensieve afstemming is vooral aan de orde tussen Noordoostpolder en Urk. Een opmerkelijke karakteristiek van gemeente Noordoostpolder is haar recente aantrekkingskracht op vooral hoger opgeleide mensen en kennisintensieve werkgelegenheid, ondanks de wat perifere ligging van de gemeente jegens kenniscentra zoals de Amsterdamse en Utrechtse regio's. Een mogelijke achtergrond vormen de bijzondere en aantrekkelijke, landschappelijke en cultuurhistorische kwaliteiten van de Noordoostpolder. Hoogopgeleide zelfstandigen die werken aan huis kunnen in deze polder de markt van noord- en oost-Nederland bedienen, op niet al te lange afstand van het westen van het land.

Bijlage 1. Woon-werkpendel vanuit en naar gemeenten, en pendelsaldi
 Voor kaarttoelichting zie blz.5

Pendel vanuit en naar Almere

Pendel vanuit en naar Zeewolde

Pendel vanuit en naar Almere

Bijlage 1 (verv.) Woon-werkpendel vanuit en naar gemeenten, en pendelsaldi
 Voor kaarttoelichting zie blz.5

Pendel vanuit en naar *Dronten*

Gemiddelde dagelijkse pendel, 2012-2015 (abs.)

Verskil tussen periodes '07-'10 en '12-'15

Pendel vanuit en naar *Noordoostpolder*

Gemiddelde dagelijkse pendel, 2012-2015 (abs.)

Verskil tussen periodes '07-'10 en '12-'15

Pendel vanuit en naar *Urk*

Gemiddelde dagelijkse pendel, 2012-2015 (abs.)

Verskil tussen periodes '07-'10 en '12-'15

Bijlage 2. Verplaatsingen voor verzorging en recreatie van en naar gemeenten

Bron: CBS microdata MON 2004-2009 en OVIN 2010-2016. Voor kaarttoelichting zie blz.5

Verplaatsingen vanuit en naar Almere

Gemiddelde dagelijkse verplaatsingen 2010-2016 (abs.)

Verskil tussen periodes '04-'09 en '10-'16

Verplaatsingen vanuit en naar Zeewolde

Gemiddelde dagelijkse verplaatsingen 2010-2016 (abs.)

Verskil tussen periodes '04-'09 en '10-'16

Verplaatsingen vanuit en naar Lelystad

Gemiddelde dagelijkse verplaatsingen 2010-2016 (abs.)

Verskil tussen periodes '04-'09 en '10-'16

Bijlage 2 (verv.) Verplaatsingen voor verzorging en recreatie van en naar gemeenten

Bron: CBS microdata MON 2004-2009 en OViN 2010-2016. Voor kaarttoelichting zie blz.5

Verplaatsingen vanuit en naar *Dronten*

Gemiddelde dagelijkse verplaatsingen 2010-2016 (abs.)

Verskil tussen periodes '04-'09 en '10-'16

Verplaatsingen vanuit en naar *Noordoostpolder*

Gemiddelde dagelijkse verplaatsingen 2010-2016 (abs.)

Verskil tussen periodes '04-'09 en '10-'16

Verplaatsingen vanuit en naar *Urk*

Gemiddelde dagelijkse verplaatsingen 2010-2016 (abs.)

Verskil tussen periodes '04-'09 en '10-'16

Bijlage 3. Verhuizingen van werkende personen, en gemeentelijke verhuissaldi
 Voor kaarttoelichting zie blz.5

Verhuizingen vanuit en naar *Almere*

Gemiddelde jaarlijkse verhuizingen 2012-2015 (abs.)

Saldoverschillen tussen periodes '07-'10 en '12-'15

Verhuizingen vanuit en naar *Zeewolde*

Gemiddelde jaarlijkse verhuizingen 2012-2015 (abs.)

Saldoverschillen tussen periodes '07-'10 en '12-'15

Verhuizingen vanuit en naar *Lelystad*

Gemiddelde jaarlijkse verhuizingen 2012-2015 (abs.)

Saldoverschillen tussen periodes '07-'10 en '12-'15

Bijlage 3 (verv.) Verhuizingen van werkende personen, van en naar gemeenten
 Voor kaarttoelichting zie blz.5

