

**VERKENNING
OMGEVINGSVISIE**

Publieksonderzoek Provincie Noord-Holland

EINDRAPPORT

Anker Solutions | BKB

Februari 2017

ANKER SOLUTIONS
RESEARCH-BASED
STRATEGY

VERKENNING OMGEVINGSVISIE PROVINCIE NOORD-HOLLAND

MANAGEMENTSAMENVATTING

Inwoners van de provincie Noord-Holland kennen groot belang toe aan een reeks uitdagingen waar hun provincie mogelijk tussen nu en het jaar 2050 mee zal worden geconfronteerd. Over de verwachte aanpak door de provincie zijn de meningen minder uitgekristalliseerd. De belangrijkste doelen met een positieve verwachting over de aanpak van de provincie betreffen de energietransitie en milieuvervuiling. De belangrijkste doelstellingen met een negatieve verwachting van de provincie-aanpak gaan over governance-vraagstukken en demografische ontwikkelingen.

Het volledige beeld op basis van een lijst van vijftien mogelijke uitdagingen voor 2050, verdeeld over tien inhoudelijke thema's, ziet er als volgt uit:

Vraagformulering 'Noord-Holland staat tussen nu en het jaar 2050 voor verschillende uitdagingen. Hieronder ziet u een lijst van mogelijke uitdagingen. Hoe belangrijk vindt u dat er aandacht is voor elk van deze? En 'Hoe goed of slecht verwacht u dat de provincie Noord-Holland tussen nu en het jaar 2050 deze uitdagingen gaat aanpakken?' Noot N=1.568.

Dit is de hoofdconclusie van een online survey-onderzoek onder 1.586 respondenten uit de provincie Noord-Holland. Dit onderzoek is onderdeel van de ontwikkeling van de Omgevingsvisie voor de provincie Noord-Holland. In het onderzoek zijn Noord-Hollanders bevraagd op wat zij belangrijk vinden en waarderen in de provincie, nu en in de toekomst. De thema's en opgaven, zoals geformuleerd in het document *Verkenningen NH2050*, vormden de basis voor de vragen die aan de respondenten zijn voorgelegd. Het veldwerk werd verricht door NoTies, van 10 tot 17 februari, 2017. Vragenlijst, analyse en verslaglegging werd verzorgd door Anker Solutions.

De belangrijkste overige conclusies:

1. **‘Amsterdam’ vormt de belangrijkste spontane associatie bij ‘Noord-Holland’.** Daarna blijkt dat de respondenten de provincie hoofdzakelijk verbinden met ‘wonen’ en de ligging aan zee. Die ligging is samen met ‘rust’ de belangrijkste spontane reden voor de waardering van de eigen woonplek. Het omgekeerde – drukte – is wat men het minst waardeert aan de eigen woonplek.
2. **Meeste verbondenheid met Nederland en eigen woonplaats, minder verbondenheid met provincie.** Liefst 72 procent van de respondenten zegt zich ‘zeer verbonden’ of ‘verbonden’ te voelen met Nederland. Dit percentage stijgt tot 92 procent wanneer ook degenen in ogenschouw worden genomen die zich ‘een beetje verbonden’ voelen met Nederland. De eigen woonplaats (gemeten als ‘uw stad of dorp’) volgt in het kielzog van Nederland (68 procent). De verbondenheid met de provincie blijft steken op 45 procent.
3. **Meeste waardering voor Noord-Holland als provincie om in te wonen – en niet als bestuurslaag.** Men reageert positief op Noord-Holland als een ‘provincie om in te wonen’ (65 procent ‘positief’ of ‘zeer positief’), ‘in te recreëren’ (58 procent) of ‘in te werken’ (57 procent). De positieve waardering schrompelt echter ineen na de typering van Noord-Holland als ‘bestuurslaag tussen de gemeenten en het Rijk’ (slechts 17 procent).
4. **Ruime meerderheid van inwoners verwacht hun hele leven in Noord-Holland te blijven wonen.** Ruim driekwart van de respondenten (77 procent) verwacht de rest van hun leven in de provincie te blijven wonen.
5. **Grote tevredenheid met Noord-Holland als woonplek.** Een overweldigende meerderheid van de inwoners (88 procent) raadt andere mensen aan om te gaan wonen in Noord-Holland. Ook de eigen regio (83 procent) en de eigen woonplaats worden aangeraden (82 procent).
6. **Ruime 7½ voor huidige woon- en leefomgeving.** De respondenten beoordelen hun huidige woon- en leefomgeving met een ruime zeven en een half (gemiddeld rapportcijfer 7.7).
7. **Veel meer optimisme over provincie en eigen regio dan over het land.** Meer dan driekwart van de respondenten (77 procent) geeft aan dat Noord-Holland zich in de ‘juiste richting’ ontwikkelt; slechts 23 procent vindt dat Noord-Holland de verkeerde kant op gaat. Ook over de regio is men zeer positief: liefst 70 procent ‘juiste richting’; slechts 30 procent ‘verkeerde richting’. Deze cijfers contrasteren sterk met de cijfers voor Nederland als geheel (49 procent ‘juiste richting’; 51 procent ‘verkeerde richting’).
8. **Men wenst een gezonde leefomgeving.** Gevraagd naar welke drie doelen de provincie Noord-Holland in 2050 moet hebben bereikt, kiest 41 procent voor een gezondere leefomgeving. Ook hecht men waarde aan voldoende werkgelegenheid (32 procent) en voldoende woningen in de stad voor iedereen (30 procent). Minder reistijd naar werk is van belang voor slechts 12 procent van de respondenten.
9. **Noord-Hollanders wonen het liefst dichtbij natuur, winkels en recreatie.** Men woont niet graag dichtbij industriegebieden en snelwegen, of in het centrum van een stad.
10. **Veel waardering voor betrekken bewoners bij Omgevingsvisie:**
 - **Omgevingsvisie nog vrijwel onbekend.** Slechts 3 procent van de respondenten geeft aan iets gehoord te hebben over het opstellen van de Omgevingsvisie door de provincie Noord-Holland. Nog eens 8 procent van de respondenten heeft er ‘vaag’ iets over gehoord. Het overgrote deel van de respondenten, 87 procent, weet van niets.
 - **Ruime meerderheid vindt opstellen Omgevingsvisie een goede zaak.** Maar liefst 71 procent van de respondenten vindt het een ‘goede’ of zelfs ‘zeer goede’ zaak dat de provincie Noord-Holland een Omgevingsvisie opstelt. Ruim een kwart van de respondenten (27 procent) is neutraal of weet het niet. Welgeteld 2 procent van de respondenten vindt het opstellen van een Omgevingsvisie een ‘slechte’ of ‘zeer slechte’ zaak.
 - **Veel steun voor actief betrekken van inwoners bij Omgevingsvisie.** Een ruime meerderheid (76 procent) vindt het positief dat de provincie de inwoners betreft bij het opstellen van de Omgevingsvisie.

- **Verwacht effect van betrekken bewoners: meer steun voor Omgevingsvisie.** Een meerderheid (56 procent) verwacht dat het actief betrekken van de inwoners van Noord-Holland er voor zal zorgen dat hun steun voor de Omgevingsvisie uiteindelijk groter zal worden. Bijna niemand (2 procent) denkt dat de steun voor de Omgevingsvisie hierdoor zal afnemen.
- **Veel steun voor versturen van Omgevingsvisie naar de respondenten.** Liefst 75 procent van de respondenten vindt het een ‘goede’ of ‘zeer goede’ zaak dat de provincie Noord-Holland bereid is om de Omgevingsvisie, zodra deze klaar is, elektronisch toe te sturen aan deelnemers van dit onderzoek.
- **Twee op de drie respondenten wenst exemplaar van Omgevingsvisie te ontvangen.** Maar liefst 2 op de 3 respondenten (67 procent) geeft aan de Omgevingsvisie te willen ontvangen.

* * *

INHOUDSOPGAVE

Managementsamenvatting

Spontane associatie bij ‘Noord-Holland’: Amsterdam	5
Noord-Hollanders meest verbonden met Nederland en woonplaats	5
Sterkste waardering voor Noord-Holland als provincie om in te wonen – niet als bestuurslaag	7
Spontane waardering eigen woonplek	8
Zaankanters zijn het meest honkvast	9
Ruime meerderheid verwacht hele leven in Noord-Holland te wonen	9
Van harte aanbevolen: wonen in Noord-Holland	11
Rapportcijfer: ruime 7½ voor huidige woon- en leefomgeving	11
Veel meer optimisme over provincie en eigen regio dan over het land	12
Provinciale vraagstukken gaan vaak samen met optimisme	13
Positieve veranderingen in Noord-Holland in 2050: natuur, energie en werk	16
Men kent groot belang toe aan uitdagingen voor 2050	17
Aanpak 2050-uitdagingen door provincie: weinig uitgesproken verwachtingen	20
Uitdagingen 2050: toegekend belang versus verwachte aanpak provincie	23
Doelen 2050 voor Noord-Holland: gezondere leefomgeving gaat aan kop	24
Wat wonen aantrekkelijk maakt: natuur, winkels en recreatie	25
Omgevingsvisie is nog onbekend	27
Opstellen Omgevingsvisie is goede zaak	28
Goed om bewoners actief te betrekken bij Omgevingsvisie	29
Verwacht effect van actief betrekken bewoners: meer steun voor Omgevingsvisie	30
Veel steun voor versturen Omgevingsvisie naar respondenten	31
Twee op de drie respondenten wenst exemplaar van Omgevingsvisie	32

Bijlagen

Bijlage 1 Methodologische verantwoording	33
Bijlage 2 Frequentievragenlijst	34

FIGUREN

Figuur 1	Verbondenheid met ...	6
Figuur 2	Waardering voor Noord-Holland als ...	7
Figuur 3	Sinds welk jaar woonachtig in Noord-Holland	9
Figuur 4	Verwacht hele leven in Noord-Holland te blijven wonen?	10
Figuur 5	Zou anderen aanraden om te gaan wonen in ...	11
Figuur 6	Rapportcijfer huidige woon- en leefomgeving	12
Figuur 7	Juiste of verkeerde richting? (regio, provincie, Nederland)	13
Figuur 8	Juiste of verkeerde richting? (Issues)	14
Figuur 9	Toegekend belang aan 2050-doelen	18
Figuur 10	Oordeel over verwachte aanpak 2050-doelen door provincie Noord-Holland	21
Figuur 11	Toegekend belang versus oordeel over verwachte aanpak provincie NH	23
Figuur 12	Doelen, denkend aan Noord-Holland in 2050	24
Figuur 13	Aantrekkelijkheid woonaspecten	26
Figuur 14	Gehoord over Omgevingsvisie?	27
Figuur 15	Oordeel over Omgevingsvisie	28
Figuur 16	Oordeel over actief betrekken van inwoners	28
Figuur 17	Inschatting effect van betrekken van inwoners	29
Figuur 18	Toesturen Omgevingsvisie	30
Figuur 19	Wil Omgevingsvisie ontvangen	31

Opdrachtformulering

In het voorjaar van 2019 treedt de Omgevingswet in werking. De Provincie Noord-Holland heeft zich ten doel gesteld om in juni 2018 tot een door de Provinciale Staten goedgekeurde Omgevingsvisie NH2050 te komen.

De Omgevingswet beïnvloedt straks het leven van alle Nederlanders – en dus ook alle Noord-Hollanders. Ruimte, wonen, infrastructuur, verkeer, natuur, milieu en water zijn allemaal facetten die in deze wet samenkomen en direct van invloed zijn op de omgeving van alle Noord-Hollanders.

De Provincie Noord-Holland wil haar bewoners actief betrekken bij de formulering van de Omgevingsvisie. Door de inwoners en belanghebbenden bij elkaar te brengen voor een gesprek over hun omgeving wordt een zo breed mogelijk gedragen Omgevingsvisie ontwikkeld.

Onderdeel van dit proces is een representatief onderzoek (N=1.586), waarin Noord-Hollanders zijn bevraagd op wat zij belangrijk vinden en waarderen in de provincie, nu en in de toekomst. De thema's en opgaven, zoals geformuleerd in het document *Verkenningen NH2050*, vormden de basis voor de vragen die aan de respondenten zijn voorgelegd.

In dit rapport treft u de belangrijkste conclusies uit het onderzoek en de onderliggende resultaten. In de tweede helft van 2017 wordt een vervolgmeting uitgevoerd waarin met name keuzes worden voorgelegd aan de bevolking. In de tussenliggende periode zal de provincie met een intensieve publiekscampagne zoveel mogelijk Noord-Hollanders betrekken bij dit gesprek.

Verbondenheid met Europa is laag. Europa vormt in dit geheel een belangrijk contrast. De verbondenheid met Europa blijft steken op 39 procent, met bijna een kwart van de respondenten (24 procent) die zich niet of helemaal niet verbonden voelen met Europa. Deze beperkte verbondenheid illustreert dat grote verbondenheid met Nederland en de eigen woonplaats geen vanzelfsprekendheid is.

Figuur 1 Verbondenheid met ...

Vraagformaat 'In hoeverre voelt u zich verbonden met ...' **Noot** N=1,586.

Amsterdammers voelen zich zeer sterk verbonden met hun stad. Liefst 81 procent van de Amsterdamse respondenten geeft aan zich 'zeer verbonden' of 'verbonden' te voelen met hun stad – de hoogste verbondenheidsscore in alle negen onderzochte bestuursregio's. Die verbondenheid is het laagst in het naburige Amstelland-Meerlanden ('slechts' 58 procent) en IJmond (59 procent).

Overige conclusies:

- Hoogste verbondenheid met provincie Noord-Holland in IJmond (57 procent); laagste waardering in Gooi en Vechtstreek (32 procent).
- Republiek Amsterdam: Amsterdammers voelen zich meer verbonden met hun eigen stad dan met Nederland (81 procent versus 72 procent, een marge van maar liefst 9 procentpunten). Amsterdam is daarmee de enige Noord-Hollandse regio waar de verbondenheid met de eigen regio groter is dan met Nederland. De West-Friezen voelen zich even goed verbonden met hun regio als met Nederland (beide 67 procent) en in Zuid-Kennemerland ligt Nederland slechts 1 procentpunt op voor.

	Noord-Holland	Bestuursregio's								
		I	II	III	IV	V	VI	VII	VIII	IX
Nederland	72	77	70	72	74	67	77	76	66	72
Uw stad of dorp	68	64	66	65	59	67	76	58	62	81
Uw straat	62	61	63	66	62	61	57	60	62	61
Uw regio [NAAM]	58	65	58	51	47	63	53	41	49	73
Uw buurt	56	51	56	57	55	60	47	52	60	61
Provincie NH	45	32	46	50	57	47	49	44	49	42
Europa	39	41	34	34	46	29	46	47	37	41

Vraagformaat 'In hoeverre voelt u zich verbonden met ...' **Noot** Celinhoud is gecombineerde percentage 'zeer verbonden' + 'verbonden'. Dit komt overeen met de twee groenste taartpunten in de taartdiagrammen hierboven. I=Gooi en Vechtstreek; II=Kop van Noord-Holland; III=Alkmaar; IV=IJmond; V=West-Friesland; VI=Zuid-Kennemerland; VII=Amstelland-Meerlanden; VIII=Zaanstreek-Waterland; IX=Amsterdam. N=1,586 voor Noord-Holland; N=415 voor bestuursregio Amsterdam. N=circa 150 voor elk van de overige bestuursregio's.

STERKSTE WAARDERING VOOR NOORD-HOLLAND ALS PROVINCIE OM IN TE WONEN – NIET ALS BESTUURSLAAG

Sterkste waardering voor Noord-Holland als provincie om in te wonen. De respondenten reageren positief op Noord-Holland als een ‘provincie om in te wonen’ (65 procent ‘zeer positief’ of ‘positief’), ‘in te recreëren’ (58 procent) of ‘in te werken’ (57 procent). Deze percentages lopen op tot 74 of hoger als ook een ‘beetje positief’ in ogenschouw wordt genomen. De positieve waardering schrompelt echter ineen zodra Noord-Holland wordt getypeerd als ‘bestuurslaag tussen de gemeenten en het Rijk’.

Figuur 2 Waardering voor Noord-Holland als ...

Vraagformaat ‘In hoeverre waardeert u Noord-Holland als ...’ **Noot** N=1,586.

Grootste woonenthousiasme in Zuid-Kennemerland en West-Friesland. Deze beide regio’s kennen de hoogste scores toe aan ‘Noord-Holland als provincie om in te wonen’. Bijna driekwart (74 procent) van de Zuid-Kennemers beoordeelt Noord-Holland ‘zeer positief’ of ‘positief’ als provincie om in te wonen; voor de West-Friezen is dit percentage gelijk aan 73.

	Noord-Holland	Bestuursregio’s								
		I	II	III	IV	V	VI	VII	VIII	IX
... provincie om in te wonen	65	59	63	69	73	74	71	62	62	63
... provincie om in te recreëren	58	58	61	57	66	57	66	57	57	55
... provincie om in te werken	57	51	47	51	64	56	67	59	50	60
... bestuurslaag tussen de gemeenten en het Rijk	17	13	13	18	27	13	21	23	17	16

Vraagformaat ‘In hoeverre waardeert u Noord-Holland als ...’ **Noot** Celinhoud is gecombineerde percentage ‘zeer positief’ + ‘positief’. I=Gooi en Vechtstreek; II=Kop van Noord-Holland; III=Alkmaar; IV=IJmond; V=West-Friesland; VI=Zuid-Kennemerland; VII=Amstelland-Meerlanden; VIII=Zaanstreek-Waterland; IX=Amsterdam. N=1,586 voor Noord-Holland. N bestuursregio’s: I=141, II=111, III=175, IV=80, V=141, VI=124, VII=207, VIII=192, IX=415.

ZAANKANTERS ZIJN HET MEEST HONKFAST

Zaankanters zijn het meest honkfast. De respondenten uit Zaanstreek-Waterland geven aan gemiddeld al sinds 1971 in Noord-Holland te wonen, hoewel niet noodzakelijk in het zelfde huis. De bevolking in de Gooi en Vechtstreek (1978) en Amsterdam (1978) blijken het meest vlottend.

Figuur 3 Sinds welk jaar woonachtig in Noord-Holland

Vraagformaat 'Sinds welk jaar woont u in Noord-Holland?' **Noot** N=1,586 voor Noord-Holland; zie tabel op pagina 6 voor N van elk van de bestuursregio's.

RUIME MEERDERHEID VERWACHT HELE LEVEN IN NOORD-HOLLAND TE WONEN

Ruime meerderheid verwacht hele leven in Noord-Holland te blijven wonen. Ruim driekwart van de respondenten (77 procent) verwacht de rest van hun leven in Noord-Holland te blijven wonen. Slechts 23 procent verwacht nog wel eens buiten de provincie te gaan wonen.

West-Friezen zien zich het minst snel uit de provincie vertrekken. In deze regio verwacht maar liefst 85 procent de rest van hun leven in de provincie te wonen. Ook in de naburige Kop van Noord-Holland is het aantal blijvers hoog (83 procent). IJmond is de derde uitschieter (81 procent).

Bewoners van Gooi en Vechtstreek en Amsterdammers meest geneigd om de provincie te verlaten. De bewoners van de Gooi en Vechtstreek zijn koploper met 32 procent van de respondenten die niet verwachten de rest van hun leven in Noord-Holland door te brengen. Zij worden op enige afstand gevolgd door de inwoners van Amsterdam, waarvan 27 procent denkt ooit in hun leven nog wel eens buiten Noord-Holland te wonen.

Figuur 4 Verwacht hele leven in Noord-Holland te blijven wonen?

Vraagformaat 'Denkt u dat u uw hele leven in Noord-Holland blijft wonen?' **Noot** N=1,586 voor Noord-Holland; zie tabel op pagina 6 voor N van elk van de bestuursregio's.

VAN HARTE AANBEVOLEN: WONEN IN NOORD-HOLLAND

Van harte aanbevolen: wonen in Noord-Holland. Een overweldigende meerderheid van de Noord-Hollanders (88 procent) zou andere mensen aanraden om te gaan wonen in Noord-Holland. Dat is nog net iets meer dan het aantal respondenten dat hun eigen regio aanraadt (83 procent) of de eigen woonplaats (82 procent). Gezamenlijk wijzen deze resultaten op grote tevredenheid met de provincie als woonplek.

Figuur 5 Zou anderen aanraden om te gaan wonen in ...

Vraagformaat 'Zou u anderen aanraden om te gaan wonen in ...?' **Noot** N=1,586.

Van harte aanbevolen: wonen in de Gooi en Vechtstreek. Liefst 91 procent van de respondenten uit deze regio beveelt anderen hun regio aan. Dat is 8 punten meer dan het gemiddelde van 83 procent voor Noord-Holland als geheel. Deze bewoners onderscheiden zich positief met hun tevredenheid over hun regio.

Minder tevredenheid in IJmond. De respondenten in IJmond geven van alle regio's de laagste score voor hun eigen regio (70 procent, 13 punten onder het Noord-Hollands gemiddelde) en de een-na-laagste score voor de eigen woonplaats (73 procent, 9 punten onder het gemiddelde).

	Noord-Holland	Bestuursregio's								
		I	II	III	IV	V	VI	VII	VIII	IX
Noord-Holland	88	90	84	89	91	88	87	91	90	87
Regio [naam]	83	91	81	88	70	83	86	74	78	85
Uw woonplaats	82	87	71	87	73	83	90	77	79	83

Vraagformaat 'Zou u anderen aanraden om te gaan wonen in ...?' **Noot** Celinhoud is percentage 'ja'. Dit komt overeen met het groene deel in de taartdiagrammen hierboven. I=Gooi en Vechtstreek; II=Kop van Noord-Holland; III=Alkmaar; IV=IJmond; V=West-Friesland; VI=Zuid-Kennemerland; VII=Amstelland-Meerlanden; VIII=Zaanstreek-Waterland; IX=Amsterdam. N=1,586 voor Noord-Holland; zie tabel op pagina 6 voor N van elk van de bestuursregio's.

RAPPORTCIJFER: RUIME 7½ VOOR HUIDIGE WOON- EN LEEFOMGEVING

Rapportcijfer: ruime 7½ voor huidige woon- en leefomgeving. De respondenten beoordelen hun huidige woon- en leefomgeving met een ruime zeven en een half (gemiddeld rapportcijfer 7.7). De verschillen tussen de verschillende regio's zijn gering. In West-Friesland is men het meest tevreden (gemiddeld rapportcijfer 7.8), terwijl men in Amsterdam en ook in de Zaanstreek-Waterland het minst tevreden is (gemiddeld rapportcijfer 7.5).

Figuur 6 Rapportcijfer huidige woon- en leefomgeving

Vraagformaat 'Met welk rapportcijfer beoordeelt u uw huidige woon- en leefomgeving?' **Noot** N=1,586 voor Noord-Holland; zie tabel op pagina 6 voor N van elk van de bestuursregio's.

VEEL MEER OPTIMISME OVER PROVINCIE EN EIGEN REGIO DAN OVER HET LAND

Veel meer optimisme over provincie en eigen regio dan over het land. Er is sprake van een groot contrast in de stemming ten aanzien van de Noord-Holland en de eigen regio enerzijds en Nederland anderzijds. Meer dan driekwart van de respondenten (77 procent) geeft aan dat Noord-Holland zich in de juiste richting ontwikkelt; slechts 23 procent meent dat Noord-Holland de verkeerde kant op gaat. Dit is een indicator van groot optimisme ten aanzien van de provincie. Ook over de regio is men zeer positief: liefst 70 procent 'juiste richting'; slechts 30 procent 'verkeerde richting'. Deze cijfers contrasteren sterk met de cijfers voor Nederland als geheel (49 procent 'juiste richting'; 51 procent 'verkeerde richting'). Hierbij moet worden opgemerkt dat de stemming onder de landelijke bevolking veel negatiever is (doorgaans richting van het land in de orde van 35 procent 'juiste richting' en 65 procent 'verkeerde richting'). Al met al lijkt het er sterk op dat Noord-Hollanders in het algemeen positiever zijn aangelegd dan mensen uit de meeste andere provincies.

Figuur 7 Juiste of verkeerde richting? (regio, provincie, Nederland)

Vraagformaat 'Denkt u dat, over het geheel genomen, Noord-Holland/Regionaam/Nederland zich in de juiste of in de verkeerde richting ontwikkelt?' **Noot** N=1,586 voor Noord-Holland; zie tabel op pagina 6 voor N van elk van de bestuursregio's.

Grootste enthousiasme over provincie Noord-Holland in IJmond. Liefst 84 procent van de IJmondse respondenten vindt dat de provincie Noord-Holland zich in de juiste richting ontwikkelt, 7 punten boven het Noord-Hollandse gemiddelde.

Meeste somberheid in Zaanstreek-Waterland. Deze somberheid heeft betrekking op de richting van Nederland als geheel. Slechts 39 procent van de Zaankanters en Waterlanders vinden dat Nederland de juiste richting op beweegt. Dit is de laagste richtingscore in het onderzoek.

	Noord-Holland	Bestuursregio's								
		I	II	III	IV	V	VI	VII	VIII	IX
Noord-Holland	77	72	70	79	84	77	80	80	77	75
Regio [naam]	70	65	66	76	79	78	79	70	73	62
Nederland	49	47	44	52	49	44	51	50	39	53

Vraagformaat 'Denkt u dat, over het geheel genomen, Noord-Holland/Regionaam/Nederland zich in de juiste of in de verkeerde richting ontwikkelt?' **Noot** Celinhoud is percentage 'juiste richting'. Dit komt overeen met het groene deel in de taartdiagrammen hierboven. I=Gooi en Vechtstreek; II=Kop van Noord-Holland; III=Alkmaar; IV=IJmond; V=West-Friesland; VI=Zuid-Kennemerland; VII=Amstelland-Meerlanden; VIII=Zaanstreek-Waterland; IX=Amsterdam. N=1,586 voor Noord-Holland; zie tabel op pagina 6 voor N van elk van de bestuursregio's.

PROVINCIALE VRAAGSTUKKEN GAAN VAAK SAMEN MET OPTIMISME

Veel optimisme rond vraagstukken waarover de provincie veel te vertellen heeft. Zo is de overgrote meerderheid van de respondenten positief gestemd over de 'waterkwaliteit' (84 procent juiste richting; slechts 17 procent verkeerde richting – NB: door een afrondingsfout tellen deze percentages niet op tot 100). Ook de 'aanwezigheid van recreatiemogelijkheden' genereert veel optimisme (78 procent juiste richting; 23 procent 'verkeerde richting'). Ook is sprake van groot optimisme ten aanzien van het voorzieningenniveau in de eigen woonplaats (71-29 procent), het opwekken van duurzame energie (70-30 procent), de natuur (67-33 procent), de bodemkwaliteit (63-27 procent), de kwaliteit van de gezonde leefomgeving (59-41) en de omgang met klimaatverandering (57-43).

Veel negativisme over zaken waar het Rijk primair over gaat. Dan gaat het om filedruk (liefst 67 procent 'verkeerde richting' tegenover slechts 33 procent 'juiste richting'), inkomensverschillen (66 procent 'verkeerd' versus 34 procent 'juiste richting') en immigratie (59-41 procent).

Figuur 8 Juiste of verkeerde richting? (Issues)

Vraagformaat 'Hoe denkt u dat de volgende aspecten in de provincie Noord-Holland zich ontwikkelen?' **Noot** N=1,586. Data geherperceerd onder weglating van 'weet niet'. Dit komt neer op de gebruikelijke assumptie dat weet-nieters zich pondsgewijs over de antwoordopties verdelen. Het percentage weet-nieters loopt uiteen van 10 tot 27 procent. Percentages tellen niet altijd op tot 100 als gevolg van afrondingsfouten.

Veel optimisme in IJmond. De respondenten uit IJmond behalen maar liefst drie maal de hoogste stemmingsscore van 72 procent – voor ‘aanwezigheid recreatiemogelijkheden’, ‘waterkwaliteit’ en natuur’. Alleen West-Friesland (aanwezigheid recreatiemogelijkheden) en Amstelland-Meerlanden (economie) kunnen zich qua optimisme meten met de IJmonders.

Grootste somberheid in Amsterdam. Daarbij gaat het over de inkomensverschillen. Slechts 18 procent van de Amsterdammers vindt dat het op dit punt de goede kant opgaat.

	Noord-Holland	Bestuursregio's								
		I	II	III	IV	V	VI	VII	VIII	IX
Aanwezigheid recreatiemogelijkheden	66	65	62	68	72	72	67	71	62	63
Waterkwaliteit	62	49	58	64	72	63	60	63	65	65
Economie	59	53	46	56	69	52	63	72	59	61
Natuur	56	53	64	62	72	63	50	54	53	50
Voorzieningenniveau	56	50	52	60	60	57	54	65	55	55
Werkgelegenheid	56	47	37	55	70	53	57	64	58	59
Opwekken duurzame energie	52	33	53	64	68	56	55	51	53	49
Kwaliteit van de gezonde leefomgeving	48	42	61	55	53	63	47	49	41	42
Gezondheidszorg	46	41	41	47	56	44	39	53	46	44
Veiligheid	46	40	48	47	56	52	49	51	41	43
Behoud van open landschap	45	40	51	47	57	51	45	51	45	37
Het openbaar vervoer	43	33	23	41	53	40	47	48	48	47
Omgaan met klimaatverandering	41	32	41	45	51	39	41	44	37	40
Bodemkwaliteit	39	35	42	42	50	40	35	47	39	31
Sociale samenhang en onderlinge betrokkenheid mensen	38	39	43	39	51	48	37	42	32	32
Geluidshinder	37	31	47	41	44	48	34	35	36	31
Luchtkwaliteit	35	28	57	39	40	48	30	27	37	30
Kwaliteit openbaar bestuur	34	28	22	37	42	32	36	40	30	35
Normen en waarden	33	28	34	35	48	39	36	38	32	27
Vergrijzing	31	22	25	27	42	29	28	40	32	31
Immigratie	31	28	32	32	36	27	29	34	24	33
Aanbod van woningen	31	29	38	40	48	43	30	38	23	21
Filedruk	26	20	35	22	37	32	24	30	23	25
Inkomensverschillen	24	19	23	23	41	23	26	33	21	18

Vraagformaat 'Hoe denkt u dat de volgende aspecten in de provincie Noord-Holland zich ontwikkelen?' **Noot** Celinhoud is gecombineerde percentage 'zeer sterk juiste richting' en 'beetje juiste richting'. Deze percentages wijken iets af van figuur 8 omdat de weet-nieters in de huidige tabel niet zijn weggealton. I=Gooi en Vechtstreek; II=Kop van Noord-Holland; III=Alkmaar; IV=IJmond; V=West-Friesland; VI=Zuid-Kennemerland; VII=Amstelland-Meerlanden; VIII=Zaanstreek-Waterland; IX=Amsterdam. N=1,586 voor Noord-Holland; zie tabel op pagina 6 voor N van elk van de bestuursregio's. In tegenstelling tot figuur 8 zijn deze percentages niet gecorrigeerd via het weglaten van weet-nieters.

POSITIEVE VERANDERINGEN IN NOORD-HOLLAND IN 2050: NATUUR, ENERGIE EN WERK

Men verwacht positieve veranderingen vooral op natuur, energie en werkgelegenheid. Men verwacht positieve verandering in Noord-Holland in 2050 vooral te kunnen begroeten op het gebied van natuur, energie en werkgelegenheid:

- ‘Een toename van werkgelegenheid ook buiten de Randstad.’
- ‘Meer werkgelegenheid, meer woningen.’
- ‘Meer duurzaamheid, groene energie, verjonging, werkgelegenheid, woonruimte, natuur.’
- ‘Ik hoop dat er meer aandacht voor alternatieve energiebronnen komt. Een schoner milieu.’
- ‘Ik hoop dat dan is ingezien dat groei van economie ondergeschikt is aan het welbevinden van mens, dier, natuur (milieu).’

Vraagformaat ‘Vergeleken met nu, hoe denkt u dat Noord-Holland in 2050 ten positieve is veranderd?’ Noot N=1.147.

Verwachte negatieve veranderingen: drukte, meer bebouwing en minder natuur. Gevraagd naar hoe men denkt dat Noord-Holland in 2050 ten negatieve is veranderd, geeft men aan met name te vrezen voor een toename in drukte door te veel mensen. Dit resulteert volgens de respondenten met name in meer bebouwing en minder natuur. Ook vreest men een tekort aan woningen:

- ‘Nog drukker, minder groen, minder betaalbare woningen, slechtere gezondheidszorg.’
- ‘Nog drukker en voller (gebouwd en meer mensen).’
- ‘Meer bebouwing, minder groen.’
- ‘Meer volgebouwd met woonwijken (Amstelveen, Uithoorn, Aalsmeer helemaal vergroeid, met weinig natuur/landbouw tussendoor). Sowieso minder landbouw, omdat boerenbedrijven het opgegeven hebben.’
- ‘Te veel beton en stenen.’

Vraagformaat ‘Vergeleken met nu, hoe denkt u dat Noord-Holland in 2050 ten negatieve is veranderd?’ Noot N=1.090.

MEN KENT GROOT BELANG TOE AAN UITDAGINGEN VOOR 2050

Halverwege het onderzoek kregen de respondenten de mededeling dat Noord-Holland tussen nu en het jaar 2050 voor verschillende mogelijke uitdagingen staat. Daarna kregen zij een lijst van vijftien mogelijke uitdagingen voorgelegd, elk behorend tot een van de tien thema's van de provincie Noord-Holland:

Thema #1 Klimaatverandering

- Gevolgen van klimaatverandering

Thema #2 Bodem, water en lucht

- Vervuiling van bodem, water en lucht

Thema #3 Biodiversiteit

- Verlies aan natuur

Thema #4 Demografie

- Vergrijzing en krimp van de beroepsbevolking
- Toename van de bevolking in stedelijke gebieden, krimp in landelijke gebieden
- Tekort aan nieuwe woningen in stedelijke gebieden

Thema #5 Sociale tendensen

- Toename van sociaaleconomische verschillen tussen Noord-Holland-Noord en Noord-Holland-Zuid

Thema #6 Governance

- Meer fusiegemeenten
- Afname van vertrouwen in de politiek
- Toename invloed Europese Unie op beleid provincie en gemeenten

Thema #7 Economische transitie

- Omgaan met gemiddeld lagere economische groei
- Transitie naar een duurzame toekomstbestendige economie

Thema #8 Energietransitie

- Energiebesparing en opwekking duurzame energie

Thema #9 Mobiliteit

- Toenemende mobiliteitsbehoefte

Thema #10 Verstedelijking

- Toename verstedelijking

Respondenten werd gevraagd om aan te geven hoe belangrijk men vindt dat er aandacht is voor elk van deze uitdagingen. Dit resulteert in een verzameling scores, welke in dit rapport worden aangeduid als 'toegekend belang'. De resultaten van deze exercitie staan afgebeeld in figuur 9.

Men hecht het meest belang aan aandacht voor een schone en groene omgeving. Respondenten geven aan dat zij het belangrijk vinden dat er aandacht is voor het 'verlies aan natuur' (gemiddelde score +1.92), de 'vervuiling van bodem, water en lucht' (score +1.82) en 'energiebesparing en opwekking duurzame energie' (score +1.71).

Men hecht weinig belang aan aandacht voor meer fusiegemeenten. Het item 'meer fusiegemeenten' scoort het laagste in de hele test (score -0.03). Men loopt hier duidelijk niet erg warm voor.

Figuur 9 Toegekend belang aan 2050-doelen

Vraagformaat 'Noord-Holland staat tussen nu en het jaar 2050 voor verschillende uitdagingen. Hieronder ziet u een lijst van mogelijke uitdagingen. Hoe belangrijk vindt u dat er aandacht is voor elk van deze?' **Noot** Gemiddeld toegekend belang als volgt berekend: 'zeer belangrijk'+3; 'belangrijk'+2; 'tamelijk belangrijk'+1; 'neutraal'=0; 'tamelijk onbelangrijk'=-1; 'onbelangrijk'=-2; en 'zeer onbelangrijk'=-3. N=1.586.

Amsterdammers vragen om de meeste aandacht. Inwoners van de regio Amsterdam vragen om de meeste aandacht voor de uitdagingen die de provincie tussen nu en het jaar 2050 te wachten staan. Voor maar liefst vijf uitdagingen hechten Amsterdammers het meeste belang aan deze uitdagingen.

	Noord-Holland	Bestuursregio's								
		I	II	III	IV	V	VI	VII	VIII	IX
Verlies aan natuur	+1.92	+1.96	+1.64	+1.91	+2.05	+2.03	+1.86	+1.91	+2.03	+1.89
Vervuiling van bodem, water en lucht	+1.82	+1.83	+1.59	+1.80	+1.90	+1.76	+1.82	+1.86	+1.90	+1.82
Energiebesparing en opwekking duurzame energie	+1.71	+1.72	+1.37	+1.77	+1.77	+1.59	+1.79	+1.60	+1.68	+1.85
Tekort aan nieuwe woningen in stedelijke gebieden	+1.58	+1.52	+1.23	+1.61	+1.63	+1.51	+1.54	+1.56	+1.63	+1.67
Gevolgen van klimaatverandering	+1.58	+1.32	+0.92	+1.41	+1.70	+1.31	+1.59	+1.60	+1.61	+1.95
Transitie naar een duurzame toekomstbestendige economie	+1.53	+1.48	+1.27	+1.51	+1.65	+1.38	+1.57	+1.47	+1.46	+1.69
Toenemende mobiliteitsbehoefte	+1.40	+1.55	+1.22	+1.30	+1.49	+1.51	+1.36	+1.43	+1.43	+1.38
Vergrijzing en krimp van de beroepsbevolking	+1.28	+1.35	+1.22	+1.37	+1.44	+1.39	+1.27	+1.36	+1.16	+1.20
Afname van vrouwen in de politiek	+1.27	+1.36	+1.03	+1.40	+1.36	+1.25	+1.48	+1.04	+1.28	+1.29
Omgaan met gemiddeld lagere economische groei	+1.21	+1.14	+0.99	+1.36	+1.39	+1.22	+1.08	+1.20	+1.22	+1.22
Toename bevolking in stedelijke gebieden, krimp in landelijke gebieden	+1.20	+1.23	+0.94	+1.10	+1.23	+1.21	+1.23	+1.16	+1.09	+1.35
Toename verstedelijking	+1.14	+1.03	+0.58	+1.07	+1.08	+1.10	+1.21	+1.09	+1.38	+1.25
Toename van sociaaleconomische verschillen tussen Noord-Holland Noord en Noord-Holland Zuid	+0.84	+0.69	+0.88	+0.85	+1.00	+0.80	+0.88	+0.81	+0.83	+0.89
Toename invloed Europese Unie op beleid provincie en gemeenten	+0.60	+0.65	+0.40	+0.71	+0.82	+0.52	+0.62	+0.52	+0.84	+0.52
Meer fusiegemeenten	-0.03	-0.18	-0.11	+0.06	+0.25	-0.09	+0.20	+0.04	-0.19	-0.06

Vraagformaat 'Noord-Holland staat tussen nu en het jaar 2050 voor verschillende uitdagingen. Hieronder ziet u een lijst van mogelijke uitdagingen. Hoe belangrijk vindt u dat er aandacht is voor elk van deze?' **Noot** Celinhoud is gemiddeld toegekend belang, als volgt berekend: 'zeer belangrijk'=+3; 'belangrijk'=+2; 'tamelijk belangrijk'=+1; 'neutraal'=0; 'tamelijk onbelangrijk'=-1; 'onbelangrijk'=-2; en 'zeer onbelangrijk'=-3. I=Gooi en Vechtstreek; II=Kop van Noord-Holland; III=Alkmaar; IV=IJmond; V=West-Friesland; VI=Zuid-Kennemerland; VII=Amstelland-Meerlanden; VIII=Zaanstreek-Waterland; IX=Amsterdam. N=1,586 voor Noord-Holland; zie tabel op pagina 6 voor N van elk van de bestuursregio's.

AANPAK 2050-UITDAGINGEN DOOR PROVINCIE: WEINIG UITGESPROKEN VERWACHTINGEN

Voor elke 2050-uitdaging is tevens gevraagd om aan te geven hoe goed of slecht men verwacht dat de provincie Noord-Holland tussen nu en het jaar 2050 deze uitdagingen gaat aanpakken. Dit resulteert in een verzameling scores, welke in dit rapport worden aangeduid als 'oordeel over verwachte aanpak provincie'. De resultaten van deze exercitie staan afgebeeld in figuur 10.

Weinig uitgesproken verwachtingen over de aanpak van de provincie. Men toont zich het meest positief over de verwachte aanpak ten aanzien van energiebesparing en opwekking duurzame energie (gemiddelde score +0.53) en in de transitie naar een 'duurzame toekomstbestendige economie' (score +0.31).

Men is negatief over de aanpak van governance issues en het tekort aan woningen. Men toont zich negatief over hoe men verwacht dat de provincie Noord-Holland zal omgaan met de afname van het vertrouwen in de politiek (gemiddelde score -0.38). Ook staat men kritisch ten opzichte van de aanpak van de provincie van de toename van de invloed van de Europese Unie op het beleid van provincie en gemeenten (gemiddelde score -0.31). Tot slot is men negatief over de verwachte aanpak van de provincie van het tekort aan nieuwe woningen in stedelijke gebieden' (score -0.17).

Figuur 10 Oordeel over verwachte aanpak 2050-doelen door provincie Noord-Holland

Vraagformaat 'Hoe goed of slecht verwacht u dat de provincie Noord-Holland tussen nu en het jaar 2050 deze uitdagingen gaat aanpakken?' **Noot** Gemiddeld oordeel over verwachte aanpak als volgt berekend: 'zeer goed'=+3; 'goed'=+2; 'tamelijk goed'=+1; 'neutraal'=0; 'tamelijk slecht'=-1; 'slecht'=-2; en 'zeer slecht'=-3. N=1.586.

West-Friesland meest positief over verwachte aanpak uitdagingen door provincie Noord-Holland. Hun gemiddelde score over alle vijftien uitdagingen bedraagt +0.40 (niet afgebeeld), ruim hoger dan de acht overige bestuursregio's.

Amstelland-Meerlanden minst positief over verwachte aanpak door provincie. Hun gemiddelde score over alle vijftien 2050-uitdagingen bedraagt -01.2 en is daarmee de laagste van alle regio's.

	Noord-Holland	Bestuursregio's								
		I	II	III	IV	V	VI	VII	VIII	IX
Energiebesparing en opwekking duurzame energie	+0.53	+0.45	+0.46	+0.70	+0.73	+0.61	+0.55	+0.65	+0.33	+0.45
Transitie naar een duurzame toekomstbestendige economie	+0.31	+0.18	+0.16	+0.34	+0.57	+0.30	+0.38	+0.53	+0.14	+0.28
Vervuiling van bodem, water en lucht	+0.27	+0.29	+0.27	+0.40	+0.73	+0.12	+0.34	+0.25	+0.23	+0.17
Gevolgen van klimaatverandering	+0.18	+0.19	+0.02	+0.30	+0.50	+0.17	+0.27	+0.27	+0.07	+0.10
Toenemende mobiliteitsbehoefte	+0.14	+0.01	-0.06	+0.23	+0.51	+0.04	+0.20	+0.23	+0.14	+0.11
Omgaan met gemiddeld lagere economische groei	+0.11	+0.15	-0.01	+0.09	+0.39	-0.04	+0.31	+0.34	+0.06	-0.04
Vergrijzing en krimp van de beroepsbevolking	+0.05	+0.11	-0.20	+0.14	+0.49	+0.07	+0.10	+0.11	+0.03	-0.08
Verlies aan natuur	-0.02	-0.10	-0.07	+0.19	+0.53	-0.02	+0.05	+0.16	-0.36	-0.14
Toename van sociaaleconomische verschillen tussen NH-Noord en NH-Zuid	-0.03	-0.03	-0.19	+0.09	+0.26	+0.07	-0.01	+0.09	-0.03	-0.20
Toename verstedelijking	-0.06	-0.03	-0.18	+0.02	+0.30	-0.06	+0.17	+0.00	-0.26	-0.13
Meer fusiegemeenten	-0.06	-0.25	-0.36	+0.14	+0.22	-0.30	+0.03	+0.15	-0.32	+0.00
Toename van de bevolking in stedelijke gebieden, krimp in landelijke gebieden	-0.06	+0.07	-0.19	+0.05	+0.30	-0.04	-0.10	+0.09	-0.18	-0.18
Tekort aan nieuwe woningen in stedelijke gebieden	-0.17	-0.05	-0.07	+0.17	+0.25	+0.09	-0.23	-0.09	-0.39	-0.47
Toename invloed Europese Unie op beleid provincie en gemeenten	-0.31	-0.43	-0.47	-0.30	+0.14	-0.48	-0.17	-0.04	-0.62	-0.30
Afname van vertrouwen in de politiek	-0.38	-0.60	-0.47	-0.09	+0.05	-0.38	-0.14	-0.24	-0.63	-0.53

Vraagformaat 'Hoe goed of slecht verwacht u dat de provincie Noord-Holland tussen nu en het jaar 2050 deze uitdagingen gaat aanpakken?' **Noot** Celinhoud is gemiddeld oordeel over verwachte aanpak, als volgt berekend: 'zeer goed'=+3; 'goed'=+2; 'tamelijk goed'=+1; 'neutraal'=0; 'tamelijk slecht'=-1; 'slecht'=-2; en 'zeer slecht'=-3. I=Gooi en Vechtstreek; II=Kop van Noord-Holland; III=Alkmaar; IV=IJmond; V=West-Friesland; VI=Zuid-Kennemerland; VII=Amstelland-Meerlanden; VIII=Zaanstreek-Waterland; IX=Amsterdam. N=1,586 voor Noord-Holland; zie tabel op pagina 6 voor N van elk van de bestuursregio's.

UITDAGINGEN 2050: TOEGEKEND BELANG VS VERWACHTE AANPAK PROVINCIE

Voor elk van de vijftien 2050-uitdagingen zijn de scores voor het toegekende belang en het oordeel over de verwachte aanpak van de provincie tegen elkaar uitgezet in figuur 11, met op de x-as het gemiddelde toegekende belang en op de y-as het gemiddelde oordeel over de verwachte aanpak van de provincie. In het eerste kwadrant (rechtsboven) staan de uitdagingen die men zowel belangrijk vindt als waarvan men verwacht dat deze goed zullen worden aangepakt door de provincie Noord-Holland. In het tweede kwadrant (linksboven) staan de uitdagingen die men niet belangrijk acht, maar die wel goed worden aangepakt door de provincie. In het derde kwadrant (linksonder) staan eveneens uitdagingen die men niet belangrijk acht en waar men tevens een slechte aanpak van de provincie verwacht. In het vierde kwadrant (rechtsonder) staan de uitdagingen die Noord-Hollanders belangrijk vinden maar waarvan zij vrezen dat deze niet goed zullen worden aangepakt door de provincie. Elk thema in de figuur heeft een eigen kleur; alle uitdagingen die tot hetzelfde thema behoren zijn in dezelfde kleur afgebeeld.

Figuur 11 Toegekend belang versus oordeel over verwachte aanpak provincie NH

Vraagformulering 'Noord-Holland staat tussen nu en het jaar 2050 voor verschillende uitdagingen. Hieronder ziet u een lijst van mogelijke uitdagingen. Hoe belangrijk vindt u dat er aandacht is voor elk van deze? En 'Hoe goed of slecht verwacht u dat de provincie Noord-Holland tussen nu en het jaar 2050 deze uitdagingen gaat aanpakken?' **Noot** Gemiddeld toegekend belang op de x-as (horizontaal) en gemiddeld oordeel over verwachte aanpak op de y-as (verticaal). Gemiddeld toegekend belang als volgt berekend: 'zeer belangrijk'=+3; 'belangrijk'=+2; 'tamelijk belangrijk'=+1; 'neutraal'=0; 'tamelijk onbelangrijk'=-1; 'onbelangrijk'=-2; en 'zeer onbelangrijk'=-3. Gemiddeld oordeel over verwachte aanpak als volgt berekend: 'zeer goed'=+3; 'goed'=+2; 'tamelijk goed'=+1; 'neutraal'=0; 'tamelijk slecht'=-1; 'slecht'=-2; en 'zeer slecht'=-3. Ten behoeve van een inzichtelijke presentatie van de gegevens zijn de beide assen niet volledig in beeld gebracht. N=1.586.

Eerste kwadrant. Zeven doelstellingen voor 2050 liggen in het eerste kwadrant (belangrijk en positieve verwachting van de aanpak van de provincie). ‘Energiebesparing en opwekking energie’ bevindt zich het dichtst bij de rechterbovenhoek in dit kwadrant. Andere ‘sterke’ items zijn ‘vervuiling van bodem, water en lucht’ en de ‘transitie naar een duurzame, toekomstbestendige economie’.

Tweede kwadrant. Geen van de vijftien doelstellingen bevindt zich in het tweede kwadrant (niet erg belangrijk, maar wel positieve verwachting van de aanpak van de provincie Noord-Holland).

Derde kwadrant. Precies één doelstelling voor 2050 ligt in het derde kwadrant (niet erg belangrijk, negatieve verwachting van de aanpak van de provincie). Het betreft ‘meer fusiegemeenten’ dat zich op het nippertje in dit kwadrant bevindt.

Vierde kwadrant. Zeven doelstellingen voor 2050 liggen in het vierde kwadrant (belangrijk, maar negatieve verwachting van de aanpak van de provincie). Het betreft onder andere twee governance doelstellingen (‘afname vertrouwen in de politiek’ en ‘toename invloed van de Europese Unie op het beleid van de provincie en de gemeenten’) en twee demografische doelstellingen (‘tekort nieuwe woningen in stedelijke gebieden’ en ‘toename bevolking steden; krimp landelijke gebieden’).

DOELEN 2050 VOOR NOORD-HOLLAND: GEZONDERE LEEFOMGEVING GAAT AAN KOP

Men wenst een gezonde leefomgeving. Wanneer de respondenten wordt gevraagd welke drie doelen de provincie Noord-Holland in 2050 moet hebben bereikt, kiest 41 procent voor een gezondere leefomgeving. Ook hecht men waarde aan voldoende werkgelegenheid (32 procent) en voldoende woningen in de stad voor iedereen (30 procent). Minder reistijd naar werk is van belang voor slechts 12 procent van de respondenten, opmerkelijk gelet op figuur 8, waarin respondenten aangaven dat van alle 24 onderzochte vraagstukken ‘filedruk’ zich het meest in de verkeerde richting ontwikkelt.

Figuur 12 Doelen, denkend aan Noord-Holland in 2050

Vraagformaat ‘Als u denkt aan Noord-Holland in 2050, welke drie van de onderstaande doelen wilt u dat de provincie dan in ieder geval heeft bereikt?’ **Noot** N=1,586. Meerdere antwoorden mogelijk, daardoor tellen percentages op tot meer dan honderd.

Sterkste respons in IJmond. Liefst 50 procent van de IJmondse respondenten noemt ‘gezondere leefomgeving’ als een van drie doelen waarvan zij hopen dat de provincie deze in ieder geval in 2050 heeft bereikt. Die score is de hoogste van alle bestuursregio’s en ligt 9 punten boven die voor Noord-Holland als geheel.

Kop van Noord-Holland geeft om voldoende werkgelegenheid. Liefst 44 procent van de respondenten uit de Kop van Noord-Holland noemt ‘voldoende werkgelegenheid’ als een van drie kerndoelen voor de provincie. Die score ligt 12 punten boven die voor Noord-Holland als geheel.

	Noord-Holland	Bestuursregio's								
		I	II	III	IV	V	VI	VII	VIII	IX
Gezondere leefomgeving	41	43	31	32	50	42	41	40	42	43
Voldoende werkgelegenheid	32	35	44	35	36	37	29	31	26	28
Voldoende woningen in stad voor iedereen	30	26	14	27	27	23	25	34	25	40
Open landschap behouden	26	24	28	24	31	34	24	32	28	18
Geen overstromingsgevaar	22	24	18	26	22	16	29	21	14	23
Volledig overgestapt op duurzame energie	21	20	29	18	25	33	17	20	20	17
Meer natuur	21	20	20	23	17	23	24	21	27	17
Voldoende voorzieningen (winkels, recreatie, cultuur)	19	22	13	19	16	17	18	18	21	23
Meer onderlinge betrokkenheid in de samenleving	15	14	14	17	17	10	17	14	14	18
Minder inkomensverschillen	12	10	16	12	10	12	9	9	17	12

Vraagformaat ‘Als u denkt aan Noord-Holland in 2050, welke drie van de onderstaande doelen wilt u dat de provincie dan in ieder geval heeft bereikt?’ **Noot** Celinhoud is gecombineerde percentage ‘zeer verbonden’ + ‘verbonden’. Meerdere antwoorden mogelijk, daardoor tellen percentages op tot meer dan honderd. I=Gooi en Vechtstreek; II=Kop van Noord-Holland; III=Alkmaar; IV=IJmond; V=West-Friesland; VI=Zuid-Kennemerland; VII=Amstelland-Meerlanden; VIII=Zaanstreek-Waterland; IX=Amsterdam. N=1,586 voor Noord-Holland; zie tabel op pagina 6 voor N van elk van de bestuursregio's.

WAT WONEN AANTREKKELIJK MAAKT: NATUUR, WINKELS EN RECREATIE

Noord-Hollanders wonen het liefst dichtbij natuur, winkels en recreatie. Men wil graag zowel dichtbij natuur als dichtbij winkels wonen. Dit is een bevestiging van onze eerdere observatie: veel inwoners van Noord-Holland waarderen de natuur, maar ook het feit dat je snel bij winkels komt.

Men woont niet graag dichtbij industriegebieden en snelwegen, of in het centrum van de stad. Niet geheel verrassend wonen Noord-Hollanders niet graag dichtbij industriegebieden en snelwegen. Ruim een kwart van de respondenten (26 procent) geeft aan het ‘(zeer) aantrekkelijk’ te vinden om in het centrum van een stad te wonen.

Figuur 13 Aantrekkelijkheid woonaspecten

Vraagformaat 'Hieronder staan enkele mogelijke kenmerken van plekken waar u kunt wonen. Hoe aantrekkelijk vindt u elk van deze kenmerken?' **Noot** Categorie 'weet niet' gevoegd bij 'neutraal'. Het hoogste aantal weet-niets bedraagt 4 procent. N=1,586.

Wederom sterkste respons in IJmond. Liefst 70 procent van de IJmondse respondenten vindt 'dichtbij de natuur' een '(zeer) aantrekkelijk' kenmerk van de woonomgeving. Die score is de hoogste van alle bestuursregio's en ligt 8 punten boven die voor Noord-Holland als geheel.

Duidelijk verschil tussen regio Amsterdam en andere regio's. Op regioniveau bestaat een duidelijk verschil tussen de regio Amsterdam en de overige regio's. Maar liefst 57 procent van de Amsterdammers vindt het aantrekkelijk wonen 'in een stad', tegen 31 procent gemiddeld voor Noord-Holland. Ook vindt 49 procent van de Amsterdammers het aantrekkelijk om dichtbij cultuurvoorzieningen te wonen, tegenover 34 procent gemiddeld. Een open landschap is echter minder besteed aan Amsterdammers. Waar voor de provincie als geheel 43 procent het (zeer) aantrekkelijk vindt om in een open landschap te wonen, blijft dit percentage in Amsterdam steken op 35.

	Noord-Holland	Bestuursregio's								
		I	II	III	IV	V	VI	VII	VIII	IX
Dichtbij de natuur	62	62	65	61	70	62	62	67	66	57
Dichtbij winkelveorzieningen	56	51	57	47	61	54	57	58	52	63
Dichtbij een recreatiegebied	44	39	36	37	54	42	45	52	50	43
Dichtbij een stad	40	32	19	29	44	30	41	46	42	50
In open landschap	43	42	51	43	47	46	36	47	55	35
Dichtbij een plek waar ik kan werken	43	33	43	37	47	38	44	45	36	50
Dichtbij cultuurvoorzieningen	34	27	22	27	36	25	39	35	24	49
Dichtbij treinstation	37	30	35	35	39	41	37	32	31	43
Dichtbij busstation	34	26	30	25	33	28	30	44	34	40
In een stad	31	17	10	17	32	15	42	24	20	57
In centrum van stad	23	16	13	14	30	12	24	27	15	36
Dichtbij een snelweg	13	9	10	10	20	9	9	19	12	15
Dichtbij een industriegebied	4	2	5	2	7	2	3	5	5	6

Vraagformaat 'Hieronder staan enkele mogelijke kenmerken van plekken waar u kunt wonen. Hoe aantrekkelijk vindt u elk van deze kenmerken?' **Noot** Celinhoud is gecombineerde percentage 'zeer aantrekkelijk' + 'aantrekkelijk'. I=Gooi en Vechtstreek; II=Kop van Noord-Holland; III=Alkmaar; IV=IJmond; V=West-Friesland; VI=Zuid-Kennemerland; VII=Amstelland-Meerlanden; VIII=Zaanstreek-Waterland; IX=Amsterdam. N=1,586 voor Noord-Holland; zie tabel op pagina 6 voor N van elk van de bestuursregio's. Items geordend conform figuur 13.

OMGEVINGSVISIE IS NOG ONBEKEND

Omgevingsvisie is nog vrijwel onbekend. Slechts 3 procent van de respondenten geeft aan iets gehoord te hebben over het opstellen van de Omgevingsvisie door de provincie Noord-Holland. Nog eens 8 procent van de respondenten heeft er 'vaag' iets over gehoord. Het overgrote deel van de respondenten, 87 procent, weet van niets.

Figuur 14 Gehoord over Omgevingsvisie?

Vraagformaat 'De Provincie Noord-Holland stelt dit jaar een Omgevingsvisie op. Heeft u daar iets over gehoord?' **Noot** N=1,586.

Kop van Noord-Holland minst onbekend met de Omgevingsvisie. Het aantal mensen dat expliciet aangeeft niet bekend te zijn met de Omgevingsvisie is in de Kop van Noord-Holland met 77 procent het minst hoog van alle bestuursregio's.

	Noord-Holland	Bestuursregio's								
		I	II	III	IV	V	VI	VII	VIII	IX
Ja, dat wist ik	3	4	4	5	5	1	2	4	2	2
Ja, daar heb ik vaag iets over gehoord	8	10	13	9	7	6	7	10	7	5
Nee, dat wist ik niet	87	85	77	85	86	90	87	86	88	91
Geen antwoord	2	2	5	1	2	3	4	0	3	1

Vraagformaat 'De Provincie Noord-Holland stelt dit jaar een Omgevingsvisie op. Heeft u daar iets over gehoord?' **Noot** I=Gooi en Vechtstreek; II=Kop van Noord-Holland; III=Alkmaar; IV=IJmond; V=West-Friesland; VI=Zuid-Kennemerland; VII=Amstelland-Meerlanden; VIII=Zaanstreek-Waterland; IX=Amsterdam. N=1,586 voor Noord-Holland; zie tabel op pagina 6 voor N van elk van de bestuursregio's.

OPSTELLEN OMGEVINGSVISIE IS GOEDE ZAAK

Ruime meerderheid vindt opstellen Omgevingsvisie een goede zaak. Maar liefst 71 procent van de respondenten vindt het een 'goede' of zelfs 'zeer goede' zaak dat de provincie Noord-Holland een Omgevingsvisie opstelt. Ruim een kwart van de respondenten (27 procent) is neutraal of weet het niet. Welgeteld 2 procent van de respondenten vindt het een 'slechte' of 'zeer slechte' zaak dat de provincie Noord-Holland een Omgevingsvisie opstelt.

Figuur 15 Oordeel over Omgevingsvisie

Vraagformaat 'De Omgevingsvisie wordt een soort gids waarin de provincie aangeeft hoe het om wil gaan met de uitdagingen die tussen nu en 2050 op ons afkomen in Noord-Holland. Het gaat daarbij in het bijzonder om de fysieke leefomgeving. Vindt u het een goede of een slechte zaak dat de provincie Noord-Holland zo'n Omgevingsvisie opstelt?' **Noot** N=1,586.

	Noord-Holland	Bestuursregio's								
		I	II	III	IV	V	VI	VII	VIII	IX
Zeer goed	21	20	13	24	27	16	29	22	15	21
Goed	50	45	54	46	53	53	45	52	49	50
Niet goed, niet slecht	19	22	18	21	16	17	20	16	22	20
Slecht	1	1	1	2	0	1	1	2	0	0
Zeer slecht	1	0	3	1	0	1	0	2	2	2
Weet niet	8	10	10	5	3	13	6	6	12	7

GOED OM BEWONERS ACTIEF TE BETREKKEN BIJ OMGEVINGSVISIE

Veel steun voor actief betrekken van inwoners bij Omgevingsvisie. Een ruime meerderheid van 76 procent van de respondenten vindt het positief dat de provincie de inwoners betreft bij het opstellen van de Omgevingsvisie.

Figuur 16 Oordeel over actief betrekken van inwoners

Vraagformaat 'Wat vindt u ervan dat de provincie Noord-Holland haar inwoners actief betreft bij het opstellen van de Omgevingsvisie?' **Noot** I=Gooi en Vechtstreek; II=Kop van Noord-Holland; III=Alkmaar; IV=IJmond; V=West-Friesland; VI=Zuid-Kennemerland; VII=Amstelland-Meerlanden; VIII=Zaanstreek-Waterland; IX=Amsterdam. N=1,586 voor Noord-Holland; zie tabel op pagina 6 voor N van elk van de bestuursregio's.

VERWACHT EFFECT VAN ACTIEF BETREKKEN BEWONERS: MEER STEUN VOOR OMGEVINGSVISIE

Verwacht effect van betrekken bewoners: meer steun voor Omgevingsvisie. Een meerderheid van de respondenten (56 procent) verwacht dat het actief betrekken van de inwoners van Noord-Holland er voor zal zorgen dat hun steun voor de Omgevingsvisie uiteindelijk groter zal worden. Bijna niemand (2 procent) denkt dat de steun voor de Omgevingsvisie hierdoor zal afnemen. Vooral in Zuid-Kennemerland is het enthousiasme groot (64 procent).

Figuur 17 Inschatting effect van betrekken van inwoners

Vraagformaat 'Wat voor effect heeft het actief betrekken van de inwoners van Noord-Holland op uw steun voor de Omgevingsvisie?' **Noot** I=Gooi en Vechtstreek; II=Kop van Noord-Holland; III=Alkmaar; IV=IJmond; V=West-Friesland; VI=Zuid-Kennemerland; VII=Amstelland-Meerlanden; VIII=Zaanstreek-Waterland; IX=Amsterdam. N=1,586 voor Noord-Holland; zie tabel op pagina 6 voor N van elk van de bestuursregio's.

VEEL STEUN VOOR VERSTUREN OMGEVINGSVISIE NAAR RESPONDENTEN

Veel steun voor versturen van Omgevingsvisie naar de respondenten. Liefst 75 procent van de respondenten vindt het een ‘goede’ of ‘zeer goede’ zaak dat de provincie Noord-Holland bereid is om de Omgevingsvisie, zodra deze klaar is, elektronisch toe te sturen aan deelnemers van dit onderzoek. Vooral in Zuid-Kennemerland (82 procent) loopt men warm voor dit idee.

Figuur 18 Toesturen Omgevingsvisie

Vraagformaat ‘De provincie Noord-Holland is bereid om de Omgevingsvisie, zodra deze klaar is, elektronisch toe te sturen aan alle deelnemers van dit onderzoek. Wat vindt u daarvan?’ **Noot** I=Gooi en Vechtstreek; II=Kop van Noord-Holland; III=Alkmaar; IV=IJmond; V=West-Friesland; VI=Zuid-Kennemerland; VII=Amstelland-Meerlanden; VIII=Zaanstreek-Waterland; IX=Amsterdam. N=1,586 voor Noord-Holland; zie tabel op pagina 6 voor N van elk van de bestuursregio's.

TWEE OP DE DRIE RESPONDENTEN WENST EXEMPLAAR VAN OMGEVINGSVISIE

Twee op de drie respondenten wenst exemplaar van Omgevingsvisie te ontvangen. Maar liefst 67 procent van de respondenten geeft aan de Omgevingsvisie te willen ontvangen. Men is het meest positief in Alkmaar, waar 76 procent de Omgevingsvisie wil ontvangen.

Figuur 19 Wil Omgevingsvisie ontvangen

Vraagformaat 'Wilt u de Omgevingsvisie in juni 2018 ook zelf elektronisch ontvangen?' **Noot** I=Gooi en Vechtstreek; II=Kop van Noord-Holland; III=Alkmaar; IV=IJmond; V=West-Friesland; VI=Zuid-Kennemerland; VII=Amstelland-Meerlanden; VIII=Zaanstreek-Waterland; IX=Amsterdam. N=1,586 voor Noord-Holland; zie tabel op pagina 6 voor N van elk van de bestuursregio's.

BIJLAGE 1 METHODOLOGISCHE VERANTWOORDING

- Het totaal aantal respondenten bedraagt 1.586.
- De respondenten zijn online ondervraagd. Deze keuze genoot de voorkeur boven het telefonisch of face-to-face interviewen van mensen, vanwege geringere kosten en kortere duur van het veldwerk.
- Alle 1.586 respondenten zijn afkomstig uit Noord-Holland:
 - Alle interviews zijn online afgenomen door veldwerkorganisatie NoTies uit Monnickendam.
 - Veldwerkperiode was van 10-17 februari, 2017
 - NoTies werkt volgens de regels vastgesteld door marktonderzoek-associatie MOA.
- Over het inVotes panel:
 - Het inVotes panel van NoTies heeft ongeveer 50.000 leden die op zeer uiteenlopende sites zijn geworven. Ruim de helft van de panelleden (25 tot 30.000) wordt door NoTies als actief beschouwd.
 - NoTies heeft 6526 in Noord-Holland woonachtige leden van het inVotes panel benaderd, inclusief de inactieve panelleden. Met 24.2 procent is de response lager dan gebruikelijk; normaalgesproken haalt NoTies een response van circa 50 procent voor surveys gericht op de actieve leden van het panel. Als we dit laatste gegeven combineren met het feit dat bijna de helft van het panel als niet-actief is aangemerkt, geldt een response van 24.2 procent als alleszins redelijk.
 - De leden van het inVotes panel moeten elk jaar hun profielgegevens actualiseren, anders worden zij uitgesloten van deelname. Panelleden worden beloond voor hun tijd en inzet. Ze kunnen punten sparen per onderzoek die verzilverd kunnen worden bij uiteenlopende online winkels via online cadeaubonnen. Ook staat er een panelbeheerder altijd klaar om snel en op een respectvolle manier antwoord te geven op vragen die panelleden kunnen hebben.
 - Het inVotes panel werkt verplicht met de Gouden Standaard.
 - No Ties heeft veel aandacht voor privacy en beveiliging. Er is voor gezorgd dat derden niet bij de gegevens van de panelleden kunnen komen. Individuele gegevens van panelleden worden nooit ter beschikking gesteld aan derden.
 - Het inVotes panel is ISO gecertificeerd.
- Naast de gebruikelijke weging op demografische variabelen (leeftijd, geslacht en sociale klasse) is een aanvullende weging toegepast op de omvang van de regio.

BIJLAGE 2 FREQUENTIEVRAGENLIJST

Q1 Welk woord komt als eerste bij u op wanneer u denkt aan de **Provincie Noord-Holland**?

Open vraag

Q2 In hoeverre voelt u zich verbonden met:

		<i>Zeerv verbonden</i>	<i>Ver- bonden</i>	<i>Beetje verbonden</i>	<i>Niet verbonden</i>	<i>Hele- maal niet verbonden</i>	<i>Weet niet</i>
Q2	Uw straat	18	44	26	10	3	1
Q3	Uw buurt	14	42	31	10	3	1
Q4	Uw stad of dorp	21	47	22	7	2	1
Q5	Uw regio (NAAM REGIO)	17	41	29	10	3	1
Q6	Provincie Noord-Holland	9	37	36	15	3	1
Q7	Nederland	22	50	20	4	2	1
Q8	Europa	7	32	35	16	8	2

Q9 In hoeverre waardeert u Noord-Holland als ...

		<i>Zeerv positief +++</i>	<i>Positief ++</i>	<i>Tame- lijk positief +</i>	<i>Neu- traal 0</i>	<i>Tame- lijk negatief -</i>	<i>Negatief --</i>	<i>Zeerv negatief ---</i>	<i>Weet niet</i>
Q9	... provincie om in te wonen	20	45	17	14	1	0	0	1
Q10	... provincie om in te werken	13	44	17	18	2	0	1	5
Q11	... bestuurslaag tussen de gemeenten en het Rijk	2	15	18	38	7	3	3	14
Q12	... provincie om in te recreëren	15	43	20	18	2	1	0	1

Q13 Wat waardeert u het **meest** aan de plek in Noord-Holland waar u woont?

Open vraag

Q14 Wat waardeert u het **minst** aan de plek in Noord-Holland waar u woont?

Open vraag

Q15 In welk jaar bent u in Noord-Holland komen wonen?

Noteer jaartal

Q16 Denkt u dat u uw hele leven in Noord-Holland blijft wonen?

Ja	77
Nee	23

Q17 Zou u anderen aanraden om te gaan wonen in ...?

	<i>Ja</i>	<i>Nee</i>
Q17 Noord-Holland	88	12
Q18 [BESTUURSREGIO]	83	17
Q19 uw woonplaats	82	18

Q20 Met welk rapportcijfer beoordeelt u uw huidige woon- en leefomgeving?

Rapportcijfer

1	0
2	1
3	1
4	1
5	3
6	7
7	23
8	43
9	18
10	3
Weet niet	0

Q21 Denkt u dat, over het geheel genomen, Noord-Holland zich in de juiste of in de verkeerde richting ontwikkelt?

Juiste richting	77
Verkeerde richting	23

Q22 Hoe denkt u dat **REGIONAAM** zich ontwikkelt?

Juiste richting	70
Verkeerde richting	30

Q23 En hoe denkt u dat Nederland zich ontwikkelt?

Juiste richting	49
Verkeerde richting	51

Q24 Hoe denkt u dat de volgende aspecten in de provincie Noord-Holland zich ontwikkelen? **Items random aanbieden**

		<i>Sterk juiste richting</i>	<i>Beetje juiste richting</i>	<i>Beetje verkeerde richting</i>	<i>Sterk verkeerde richting</i>	<i>Weet niet</i>
Q24	Gezondheidszorg	8	40	25	14	13
Q25	Werkgelegenheid	10	50	17	8	15
Q26	Filedruk	3	25	33	24	14
Q27	Kwaliteit van de gezonde leefomgeving	6	45	25	10	14
Q28	Het openbaar vervoer	9	37	27	15	12
Q29	Vergrijzing	3	30	32	11	23
Q30	Luchtkwaliteit	5	33	29	14	19
Q31	Omgaan met klimaatverandering	4	38	21	10	27
Q32	Immigratie	3	29	25	21	21
Q33	Normen en waarden	4	32	31	20	13
Q34	Economie	10	53	16	5	17
Q35	Natuur	11	47	20	9	12
Q36	Aanwezigheid recreatiemogelijkheden	16	54	15	5	10
Q37	Opwekken duurzame energie	8	47	17	6	22
Q38	Kwaliteit openbaar bestuur	4	32	24	13	28
Q39	Geluidshinder	5	34	30	13	18
Q40	Bodemkwaliteit	5	36	19	5	35
Q41	Waterkwaliteit	17	49	10	3	21
Q42	Sociale samenhang en onderlinge betrokkenheid van mensen	5	35	29	18	13
Q43	Inkomensverschillen	3	23	30	21	24
Q44	Voorzieningenniveau in [WOONPLAATS]	13	47	21	8	11
Q45	Behoud van het open landschap	7	40	26	12	13
Q46	Veiligheid	6	43	27	12	12
Q47	Aanbod van woningen	5	29	28	28	10

Q48 Vergeleken met nu, hoe denkt u dat Noord-Holland in 2050 **ten positieve** is veranderd?

Open vraag

Q49 Vergeleken met nu, hoe denkt u dat Noord-Holland in 2050 **ten negatieve** is veranderd?

Open vraag

Q50 Noord-Holland staat tussen nu en het jaar 2050 voor verschillende uitdagingen. Hieronder ziet u een lijst van mogelijke uitdagingen. Hoe belangrijk vindt u dat er aandacht is voor elk van deze?

	<i>Ze er be lang rijk</i>	<i>Be lang rijk</i>	<i>Tame lijk be lang rijk</i>	<i>Neu traal</i>	<i>Tame lijk onbe lang rijk</i>	<i>Onbe lang rijk</i>	<i>Ze er onbe lang rijk</i>	<i>Weet niet</i>
Q50 Gevolgen van klimaatverandering Thema 1: Klimaatverandering	26	30	19	16	2	1	1	4
Q51 Vervuiling van bodem, water en lucht Thema 2: Bodem, water en lucht	31	33	17	13	1	1	0	4
Q52 Verlies aan natuur Thema 3: Biodiversiteit	37	30	16	12	1	0	1	3
Q53 Vergrijzing en krimp van de beroepsbevolking Thema 4: Demografie	16	30	24	20	4	1	1	4
Q54 Toename van de bevolking in stedelijke gebieden, krimp in landelijke gebieden Thema 4: Demografie	15	30	22	22	4	2	1	5
Q55 Tekort aan nieuwe woningen in stedelijke gebieden Thema 4: Demografie	28	30	17	16	4	1	1	4
Q56 Toename van sociaaleconomische verschillen tussen Noord-Holland Noord en Noord-Holland Zuid Thema 5: Sociale tendensen	10	24	20	28	6	3	2	7
Q57 Meer fusiegemeenten Thema 6: Governance	4	14	13	32	14	7	8	7
Q58 Afname van vertrouwen in de politiek 6: Governance	19	28	20	20	4	2	2	5
Q59 Toename invloed Europese Unie op beleid provincie en gemeenten 6: Governance	13	19	17	24	8	4	7	8
Q60 Omgaan met gemiddeld lagere economische groei 7: Economische transitie	12	31	26	22	3	1	1	5
Q61 Transitie naar een duurzame toekomstbestendige economie Thema 7: Economische transitie	21	34	19	18	2	0	1	6
Q62 Energiebesparing en opwekking duurzame energie Thema 8: Energietransitie	29	32	19	14	1	0	1	4
Q63 Toenemende mobiliteitsbehoefte 9: Mobiliteit	18	34	26	18	2	1	1	5
Q64 Toename verstedelijking Thema 10: Verstedelijking	13	29	22	24	5	2	1	4

Q65 Hoe goed of slecht verwacht u dat de **provincie Noord-Holland** tussen nu en het jaar 2050 deze uitdagingen gaat aanpakken?

	<i>Zeer goed</i>	<i>Goed</i>	<i>Tame-lijk goed</i>	<i>Neu-traal</i>	<i>Tame-lijk slecht</i>	<i>Slecht</i>	<i>Zeer slecht</i>	<i>Weet niet</i>
Q65 Gevolgen van klimaatverandering Thema 1: Klimaatverandering	3	10	22	30	14	5	3	14
Q66 Vervuiling van bodem, water en lucht Thema 2: Bodem, water en lucht	4	11	22	29	12	4	3	14
Q67 Verlies aan natuur Thema 3: Biodiversiteit	4	10	18	25	17	7	6	13
Q68 Vergrijzing en krimp van de beroepsbevolking Thema 4: Demografie	2	9	18	34	15	6	3	14
Q69 Toename van de bevolking in stedelijke gebieden, krimp in landelijke gebieden Thema 4: Demografie	1	7	18	33	17	6	3	15
Q70 Tekort aan nieuwe woningen in stedelijke gebieden Thema 4: Demografie	2	9	18	25	19	8	7	13
Q71 Toename van sociaaleconomische verschillen tussen Noord-Holland Noord en Noord-Holland Zuid Thema 5: Sociale tendensen	1	7	14	39	12	6	3	17
Q72 Meer fusiegemeenten Thema 6: Governance	1	8	14	37	12	6	5	17
Q73 Afname van vertrouwen in de politiek Thema 6: Governance	1	6	12	32	18	9	7	14
Q74 Toename invloed Europese Unie op beleid provincie en gemeenten Thema 6: Governance	2	6	13	32	13	8	9	17
Q75 Omgaan met gemiddeld lagere economische groei Thema 7: Economische transitie	2	9	19	35	14	5	3	14
Q76 Transitie naar een duurzame toekomstbestendige economie Thema 7: Economische transitie	3	11	23	32	10	4	2	15
Q77 Energiebesparing en opwekking duurzame energie Thema 8: Energietransitie	4	15	27	27	9	4	2	14
Q78 Toenemende mobiliteitsbehoefte Thema 9: Mobiliteit	2	11	20	30	14	6	3	14
Q79 Toename verstedelijking Thema 10: Verstedelijking	1	8	18	33	16	6	4	14

Q80 Als u denkt aan Noord-Holland in 2050, welke drie van de onderstaande doelen wilt u dat de provincie dan in ieder geval heeft bereikt?

Geen overstromingsgevaar	25
Volledig overgestapt op duurzame energie	22
Voldoende woningen in de stad voor iedereen	30
Voldoende voorzieningen (winkels, recreatie, cultuur) in de nabijheid	21
Open landschap behouden	26
Gezondere leefomgeving (lucht, geluid, water, bodem)	41
Meer natuur	21
Voldoende werkgelegenheid	32
Minder inkomensverschillen	15
Meer onderlinge betrokkenheid in de samenleving	19
Minder reistijd naar werk	12
Weet niet	7

Q81 Hieronder staan enkele mogelijke kenmerken van plekken waar u kunt wonen. Hoe aantrekkelijk vindt u elk van deze kenmerken?

	<i>Ze er aan- trek- ke- lijk</i> +++	<i>Aan- trek- ke- lijk</i> ++	<i>Tame- lijk aan- trek- ke- lijk</i> +	<i>Neu- traal</i> 0	<i>Tame- lijk onaan- trek- kelijk</i> -	<i>Onaan- trek- ke- lijk</i> --	<i>Ze er onaan- trek- ke- lijk</i> ---	<i>Weet niet</i>
Q81 Dichtbij de natuur	27	39	19	12	1	0	0	1
Q82 Dichtbij een stad	12	30	27	21	5	2	2	2
Q83 In het centrum van een stad	8	18	17	23	15	10	9	1
Q84 Dichtbij een snelweg	4	11	17	25	16	11	15	1
Q85 Dichtbij een treinstation	13	26	24	24	5	3	2	1
Q86 Dichtbij een busstation	11	25	26	26	5	2	3	1
Q87 Dichtbij een recreatiegebied	15	33	27	18	4	1	1	2
Q88 Dichtbij een plek waar ik kan werken	17	29	20	25	2	1	1	4
Q89 Dichtbij winkelveorzieningen	21	39	25	11	1	0	0	1
Q90 Dichtbij cultuurvoorzieningen	10	26	28	27	4	2	1	1
Q91 Dichtbij een industriegebied	2	3	5	15	23	20	30	2
Q92 In een stad	12	21	19	24	12	6	6	2
Q93 In een open landschap	18	29	22	21	6	2	1	1

Q94 De Provincie Noord-Holland stelt dit jaar een Omgevingsvisie op. Heeft u daar iets over gehoord?

Ja, dat wist ik	3
Ja, daar heb ik vaag iets over gehoord	8
Nee, dat wist ik niet	87
Geen antwoord	2

- Q95** De Omgevingsvisie wordt een soort gids waarin de provincie aangeeft hoe het om wil gaan met de uitdagingen die tussen nu en 2050 op ons afkomen in Noord-Holland. Het gaat daarbij in het bijzonder om de fysieke leefomgeving.

Vindt u het een goede of een slechte zaak dat de provincie Noord-Holland zo'n Omgevingsvisie opstelt?

Zeer goed	21
Goed	50
Niet goed en niet slecht	19
Slecht	1
Zeer slecht	1
Weet niet	8

- Q96** Wat vindt u ervan dat de provincie Noord-Holland haar inwoners actief betreft bij het opstellen van de Omgevingsvisie?

Zeer goed	24
Goed	52
Niet goed en niet slecht	14
Slecht	3
Zeer slecht	1
Weet niet	6

- Q97** Wat voor effect heeft het actief betrekken van de inwoners van Noord-Holland op uw steun voor de Omgevingsvisie?

Kans dat ik het steun wordt veel groter	15
Kans dat ik het steun wordt iets groter	41
Kans dat ik het steun blijft hetzelfde	28
Kans dat ik het steun wordt iets kleiner	1
Kans dat ik het steun wordt veel kleiner	1
Weet niet	14

- Q98** De provincie Noord-Holland is bereid om de Omgevingsvisie, zodra deze klaar is, elektronisch toe te sturen aan alle deelnemers van dit onderzoek. Wat vindt u daarvan?

Zeer goed	25
Goed	50
Niet goed en niet slecht	18
Slecht	1
Zeer slecht	1
Weet niet	6

Q99 Wilt u de Omgevingsvisie in juni 2018 ook zelf elektronisch ontvangen?

Ja, mail mij de Omgevingsvisie	67
Nee, ik hoef de Omgevingsvisie niet te ontvangen	33

Q100 Tot slot, is er nog iets dat u de mensen die werken aan het opstellen van de Omgevingsvisie Noord-Holland mee wilt geven?

Open vraag

Hartelijk dank voor uw medewerking aan dit onderzoek.

COLOFON

Verkenning Omgevingsvisie
Publieksonderzoek Provincie Noord-Holland
27 februari 2017
© Anker Solutions | BKB

ANKER SOLUTIONS | BKB

Westerstraat 252-254
1015 MT Amsterdam
T +31 (0)20 520 52 80
E info@bkb.nl
W www.bkb.nl/ankersolutions

Anker Solutions is onderdeel van BKB Group

