
Deelrapportage I van

‘Maatschappelijke voorzieningen in de gemeente Slochteren’

September 2014

Gebruikspatronen in beeld
Hoe benutten en waarderen inwoners van Slochteren de
maatschappelijke voorzieningen?

13
_0

34
3

Gebruikspatronen in beeld

Hoe benutten en waarderen inwoners van Slochteren de maatschappelijke voorzieningen?

Deelrapportage I van
‘Maatschappelijke voorzieningen in de gemeente Slochteren’

In opdracht van de gemeente Slochteren

Colofon

 Onderzoek: Mariëlle Bovenhoff, Sabine Meier, Sandra Zamir
 Tekst: Mariëlle Bovenhoff, Sabine Meier
 Spreidingskaarten: Tom Leerkes

© Kenniscentrum NoorderRuimte

Lectoraat Krimp & Leefomgeving
Hanzehogeschool Groningen

September 2014

This is a publication of Hanze University of Applied Sciences Groningen. Application for the reproduction
of any part of this report in any form should be made to the authors. No part of this publication may be
reproduced, stored or introduced in a retrieval system or transmitted in any form or by other means
(electronic, mechanical, photocopying or otherwise) without the authors' prior, written permission.

2

3

Voorwoord

De gemeente Slochteren is een plattelandsgemeente die aan de westkant grenst aan de stad Groningen.
Het is een populaire gemeente om te wonen, te werken en te recreëren.

Het goede voorzieningenaanbod levert een bijdrage aan de aantrekkingskracht van Slochteren. De
gemeente Slochteren wil in de toekomst dat het aanbod aan voorzieningen aansluit bij de vraag van de
inwoners. Ook Slochteren ontkomt hier niet aan het maken van keuzes. De samenleving verandert, het
aantal inwoners neemt af en er is sprake van vergrijzing. De gemeente krijgt veel nieuwe taken die een
stevige aanslag doen op de financiële mogelijkheden. Daarnaast zal ook de gemeentelijke herindeling in
de provincie Groningen consequenties hebben voor de inwoners en dus de voorzieningen in Slochteren.

De keuzes voor de toekomst willen we samen met onze inwoners maken. Nu al draagt de samenleving
een grote verantwoordelijkheid in de maatschappelijke voorzieningen: circa 50% wordt door
verenigingen en stichtingen onderhouden en geëxploiteerd. Het gaat dus niet alleen om voorzieningen
voor de inwoners maar ook zeker door de inwoners.

Om verstandige keuzes te maken is het van groot belang goed onderbouwde gegevens als uitgangspunt
te gebruiken. Om die reden heeft de gemeente besloten een uitgebreid onderzoek te doen naar het
huidige gebruik van voorzieningen.

Voor dit onderzoek hebben we bewust samenwerking gezocht met het Kenniscentrum Noorderruimte
van de Hanzehogeschool Groningen. Om samen kennis te verzamelen en te delen met anderen. Om ons
te laten adviseren door deskundigen en te laten inspireren door nieuwe frisse ideeën van studenten.

Het onderzoek zie ik dan ook als het prettige begin van een langdurige samenwerking met het
Kenniscentrum.

Wethouder Mariska Goeree

4

Inhoudsopgave

1. Maatschappelijke voorzieningen op het platteland ... 7

2. Aanleiding en onderzoeksopzet ... 10

2.1 Demografische schets van Slochteren ... 10

2.2 Beleidsvisie op maatschappelijke voorzieningen ... 10

2.3 Doelen en vraagstelling .. 11

2.4 Methode ... 12

2.4.1 Keuze van het onderzoeksinstrument ... 12

2.4.2 Constructie en digitalisering van de vragenlijst .. 13

2.4.3 Steekproef en verwachte respons ... 14

3. Resultaten... 15

3.1 Respons en representativiteit .. 15

3.2 Gebruik van de voorzieningen en redenen van (niet-)gebruik .. 17

3.2.1 Sportvoorzieningen ... 18

3.2.2 Bibliotheken... 28

3.2.3 Kinderopvang- en educatieve voorzieningen .. 32

3.2.4 Jeugdhonken ... 37

3.2.5 Dorpshuizen en andere ontmoetingsruimten ... 40

3.2.6 Huisartsen .. 52

3.2.7 Overige recreatieve voorzieningen (zwembaden, ijsbanen, dorpsrandparken) 55

3.3 Voorzieningengebruik en sociale cohesie in Slochteren .. 62

3.3.1 Sociale interactie als onderdeel van sociale cohesie .. 62

3.3.2 Mate van sociale interactie gemeten per dorp ... 63

3.3.3 Voorzieningengebruik en sociale interactie .. 64

3.4 Overige opmerkingen van respondenten... 65

3.4.1 Positieve opmerkingen over het dorp en voorzieningen in het algemeen 65

3.4.2 Gemis van voorzieningen, kritiek en zorgen over de toekomst .. 66

3.4.3 Voorzieningen voor kinderen en jongeren .. 67

4. Samenvatting en conclusies ... 70

5. Aanbevelingen .. 74

Literatuur .. 76

5

Bijlagen

Bijlage 1: schriftelijke versie van de vragenlijst
Bijlage 2: uitnodigingsbrief
Bijlage 3: herinneringsbrief
Bijlage 4: wijze van steekproefberekening
Bijlage 5: representativiteit van steekproef en respons
Bijlage 6: respons en responspercentages per dorp
Bijlage 7: exacte aantallen gebruikers en hun herkomst per voorziening (voor zover niet in het

hoofdrapport opgenomen)
Bijlage 8: prognoses ontwikkeling aantal inwoners 2014-2025
Bijlage 9: aantal inwoners per dorp 1980-2014

6

1. Maatschappelijke voorzieningen op het platteland

Dit rapport is onderdeel van een reeks van drie rapporten over het thema maatschappelijke
voorzieningen op het platteland die de lectoraten Krimp & Leefomgeving en Maatschappelijk Vastgoed
in samenwerking met de gemeente Slochteren maken. Dit eerste gedeelte bevat de resultaten van het
onderzoek naar het gebruik en de waardering van voorzieningen in de gemeente Slochteren.

De gemeente Slochteren ligt in de provincie Groningen en kenmerkt zich door een aantal
lintvormige dorpen en een uitgestrekt water- en natuurgebied (zie figuur 1). In alle gemeenten van de
provincie Groningen zijn maatschappelijke voorzieningen, zoals dorps- of verenigingshuizen,
basisscholen of huisartsen, in meer of mindere mate aanwezig. Ze zijn vanouds onderdeel van de sociale
en verzorgende infrastructuur op het Groningse platteland1. Echter, al meer dan een halve eeuw is de
structuur van deze – en ook van plattelandsvoorzieningen in het algemeen – aan verandering
onderhevig.

Figuur 1 Plattegrond van de gemeente Slochteren, oktober 2013

1 In dit rapport wordt 'het platteland' gedefinieerd zoals in de rapporten van het Sociaal en Cultureel Planbureau. Daarin
worden niet-stedelijke gebieden met minder dan 500 omgevingsadressen per km2 en weinig stedelijke van 500-1000
omgevingsadressen per km2 tot het platteland gerekend (Steenbekkers e.a. 2006). In het recent verschenen rapport De
dorpenmonitor kiezen de auteurs ervoor om de weinig stedelijke gebieden verder af te bakenen: alleen de postcodes die niet
aan de rand van grotere woonplaatsen liggen worden vervolgens tot het platteland gerekend (Steenbekkers & Vermeij 2013).

7

Een belangrijke verandering is dat maatschappelijke en commerciële voorzieningen langzamerhand uit
de kleine dorpen verdwijnen. Basisscholen, winkels, apotheken, bankautomaten of cafés worden steeds
vaker geconcentreerd in de zogenaamde centrumdorpen met als gevolg dat bewoners van kleine
dorpen grotere afstanden moeten afleggen. Ook nam, volgens onderzoek van het Sociaal en Cultureel
Planbureau, de afstand naar medische voorzieningen toe. Voor bewoners die over een auto beschikken
geeft deze ontwikkeling weinig problemen. Het zijn de kwetsbare groepen zoals sommige ouderen en
mensen met een beperking die deze verandering als ingrijpend ervaren (Steenbekkers & Vermeij 2013).
De 'zorg' voor deze kwetsbare groepen ligt tegenwoordig bij de lokale overheden sinds de rijksoverheid
al vanaf de jaren '80 bevoegdheden en budgetten aan hen overhevelt (Derksen 1998). Op het gebied
van zorg en welzijn bijvoorbeeld, kregen gemeenten met de invoering van de Wet maatschappelijke
ondersteuning (Wmo) de mogelijkheid en verplichting om hun inwoners ondersteuning op maat te
bieden. Maar ook van de burgers zelf wordt steeds meer participatie, verantwoordelijkheid en
'zorgzaamheid' verwacht, niet in de laatste plaats omdat overheden structureel bezuinigen (Ministerie
BZK 2013).2

Een van de oorzaken voor het verdwijnen van maatschappelijke voorzieningen uit de kleine
dorpen is dat er al geruime tijd een verschuiving van productieve naar consumptieve functies
plaatsvindt. Waar over een lange periode landbouw en andere, kleinschalige industrie de noordelijke
regio's karakteriseerden, zijn tegenwoordig recreatieve functies, natuurgebieden en het wonen in de
mooie kleine dorpen in opkomst (Strijker 2006). Thissen en Loopmans (2013) constateren dat de
zogenaamde autonome dorpen, waar bewoners voorzieningen en werk vonden en waar een groot deel
van hun familie en vrienden woonde, veranderen naar woondorpen zonder voorzieningen.
Demografisch gezien wonen in de woondorpen steeds meer 'nieuwkomers': mensen die zich er in een
bepaalde, veelal latere, levensfase hebben gevestigd en niet meer (uitsluitend) zijn aangewezen op
lokale sociale contacten of het werk om de hoek. Deze ontwikkeling laat zien dat plattelandsbewoners –
net als bewoners van meer stedelijke regio's (Grünfeld 2010) – niet alleen flexibeler zijn geworden wat
hun woonkeuze betreft. Ook kiezen zij uit een aantal recreatieve en consumptieve voorzieningen
waarbij de nabijheid het soms aflegt tegenover het soort en de diversiteit van het aanbod (Steenbekkers
& Vermeij 2013).

Een andere oorzaak voor de vermindering van voorzieningen in kleine dorpen is demografische
krimp en vergrijzing. Jongeren verlaten het (Groningse) platteland voor een hogere opleiding of hun
eerste baan en trekken naar stedelijke regio's. Dat is weliswaar geen nieuwe ontwikkeling (Gardenier
2012), maar het lijkt erop dat de migratie van jongeren nu en in de nabije toekomst niet meer
getalsmatig gecompenseerd wordt door het aantal stad-plattelandverhuizingen, het aantal geboortes of
buitenlandse migranten zoals mensen die in asielzoekerscentra verbleven (Van Wissen 2009). Bovendien
neemt het aantal 65-plussers ten opzichte van de 20-64-jarigen in de gehele gemeente aanzienlijk toe.

In de provincie Groningen krimpt het aantal inwoners structureel al in De Marne en in de
gemeenten aan de noordoostelijke rand. Ook in Slochteren is het aantal inwoners na jaren van groei
gestabiliseerd vanaf 2008. De verwachting voor Slochteren loopt uiteen; afhankelijk van de
geraadpleegde gegevens bevindt de bandbreedte zich tussen gelijk blijven tot 2025 en een krimp van
5,6% (volgens Provincie Groningen resp. Primos, zie bijlage 8). Aan de westkant van de gemeente in
Meerstad is er naar verwachting nog sprake van groei; in de andere dorpen varieert dit tussen

2 De capaciteit tot zelfredzaamheid is echter niet voor alle bewoners in gelijke mate aanwezig (Kampen e.a. 2013). Een eerste
evaluatie van het Wmo-beleid laat zien dat ouderen in stedelijke gebieden een grotere kans hebben om zelfredzaam te blijven
dan dezelfde groep in sommige plattelandsgemeenten (De Klerk e.a. 2010). Daartegenover staat dat plattelandsbewoners vaker
informele hulp verlenen en ontvangen (Steenbekkers & Vermeij 2013).

8

stabilisatie en krimp (zie bijlage 9). Dat het aantal kinderen onder de twaalf jaar afneemt, heeft
bijvoorbeeld geleid tot de recente sluiting van de basisscholen in Overschild en Tjuchem; beide hadden
minder dan 23 leerlingen, de wettelijke sluitingsnorm.

De gevolgen van de veranderende voorzieningenstructuur voor de kwaliteit van het dagelijks
leven lopen uiteen per sociale groep. Over het algemeen wordt verwacht dat de behoefte aan
zorgvoorzieningen en levensloopbestendige woonvormen zal toenemen door een groeiend aantal
ouderen (Gemeente Slochteren 2012, Provincie Groningen 2010). Tegelijk is het denkbaar dat
toekomstige generaties ouderen vitaler zullen zijn, er (langer) een gezondere leefstijl op nahouden en
daardoor minder zorgbehoevend worden. Ouders en kinderen die in kleine dorpen wonen, zullen op
den duur langere afstanden moeten afleggen om de basisschool te bereiken en een dalend aantal
jongeren betekent minder leden voor sport- of muziekverenigingen. Dorpshuizen daarentegen lijken
populair te zijn bij mensen van alle leeftijden, maar in het bijzonder bij mensen met een middelbare of
hoge leeftijd (Rozema e.a. 2010, Thissen en Droogleever Fortuijn 2012).

Echter, hoe verschillende sociale groepen in concrete situaties reageren op een veranderende
voorzieningenstructuur is afhankelijk van de locatie en de opzet van de voorzieningen in de eigen
gemeente en de regio eromheen. Daarom is het van wezenlijk belang om kennis te verwerven over (de
reden van) het specifieke gebruik door uiteenlopende groepen bewoners op concrete plaatsen. Door
deze kennis krijgen lokale overheden meer inzicht in de rol van voorzieningen voor de kwaliteit van het
dagelijks leven en daarmee de leefbaarheid. In het maatschappelijke debat wordt vaak verondersteld
dat de aanwezigheid van voorzieningen belangrijk is voor de leefbaarheid en de sociale cohesie binnen
woonplaatsen. Echter, er is nog onvoldoende kennis over hoe die relatie eruitziet in Groningse plaatsen
waar demografische transitie langzamerhand voelbaar wordt. Door dit empirische onderzoek in
combinatie met een literatuurstudie in deelrapportage 3 zullen we deze veronderstelling tegen het licht
houden.

Leeswijzer

In hoofdstuk 2 beschrijven we de aanleiding tot en de opzet van het onderzoek. De centrale vraag die
we in dit deelrapport beantwoorden is op welke wijze en met welke redenen de inwoners diverse
maatschappelijke voorzieningen in de gemeente Slochteren gebruiken. Het hoofdstuk beschrijft tevens
de onderzoeksmethode. Hoofdstuk 3 beziet de resultaten van de vragenlijst die onder ruim 2500
bewoners werd verspreid. Ook geeft hoofdstuk 3 een eerste indruk van de relatie tussen de mate van
sociale interactie en het gebruik van voorzieningen. Ten slotte worden in hoofdstuk 4 concluderende
opmerkingen gemaakt over het gebruik en de waardering van maatschappelijke voorzieningen en
hoofdstuk 5 presenteert enkele aanbevelingen voor de gemeente en voor vervolgonderzoek.

9

2. Aanleiding en onderzoeksopzet

2.1 Demografische schets van Slochteren
De gemeente Slochteren bestaat uit 15 dorpen, variërend van 59 tot ruim 3000 inwoners. Op 1 januari
2013 woonden er in de gemeente 15.621 mensen (Gemeente Slochteren 2013b). Het aantal
huishoudens was in 2011 ruim 640. Daarvan zijn 26% eenpersoonshuishoudens, 35% huishoudens
zonder kinderen en 39% huishoudens met kinderen (Gemeente Slochteren 2012).

In de nabije toekomst krijgt de gemeente te maken met een herindeling binnen de provincie
Groningen. De samenstelling van de nieuwe gemeente is nog niet bekend.

De gemeente Slochteren vergrijst en ontgroent; de ontwikkeling van het totale aantal inwoners
zal tot 2040 ongeveer gelijk blijven of krimpen (prognose afhankelijk van de geraadpleegde bron, zie
bijlage 8). Het aantal 65+’ers neemt toe van 14,7% in 2010 tot 26,1% in 2040. Het aandeel inwoners van
20 tot 65 daalt van 60,5% in 2010 tot 53,3% in 2040 (Gemeente Slochteren 2012).

2.2 Beleidsvisie op maatschappelijke voorzieningen
Onder maatschappelijke voorzieningen verstaat de gemeente Slochteren gebouwen op het gebied van
sport, jeugd, ontmoeting, verenigingen, onderwijs, cultuur en deels zorgvoorzieningen. Denk hierbij aan
sportterreinen en sporthallen, kinderboerderijen, jeugdhonken, peuterspeelzalen, kerken (al dan niet
met zalencentra), multifunctionele dorpsgebouwen en dorpshuizen, scholen, bibliotheken en (eigen)
verenigingsgebouwen. De zorgvoorzieningen die in dit onderzoek betrokken worden zijn beperkt tot
huisartsen en zorgcentra met daarin ten minste een huisarts.

Van 2007-2012 is het aantal maatschappelijke voorzieningen in Slochteren licht gegroeid
(Gemeente Slochteren 2012). De voorzieningen die het CBS meetelt, omvatten ook winkels en
overnachtingsmogelijkheden, voorzieningen die niet meegenomen zijn in ons onderzoek.

Een groot aantal voorzieningen is in eigendom en/of exploitatie van maatschappelijke instellingen
en bedrijven. In de gemeente Slochteren zijn er momenteel meer dan tachtig maatschappelijke
voorzieningen in gebouwen gehuisvest, zoals scholen, sporthallen, -gebouwen en -velden, dorpshuizen,
bibliotheken en gebouwen voor eerstelijnszorg. Er is in een aantal gevallen sprake van multifunctionele
gebouwen, zoals De Borgstee in Harkstede, waarin een sporthal, twee basisscholen, een kinderopvang,
peuterspeelzaal, consultatiebureau, bibliotheek, politiepost en een algemene ruimte gevestigd zijn.

In de Bestuurlijke Agenda 2012 en programmabegroting voor 2013 heeft de gemeente ‘de zes van
Slochteren’ – zes speerpunten – geformuleerd die een prominente plaats in de gemeentelijke
begroting hebben in 2013-2014 (Gemeente Slochteren 2013a). Het eerste speerpunt is het uitvoeren
van een ‘perspectiefwissel inclusief een visie op voorzieningen’.

In 2008 heeft de gemeente in een toekomstvisie (Gemeente Slochteren 2008) gekozen voor een
minder uitvoerende en meer faciliterende rol. Deze rol uit zich ook op het terrein van de
maatschappelijke voorzieningen. In Slochteren wordt reeds meer dan de helft van de maatschappelijke
voorzieningen niet (meer) geëxploiteerd door de gemeente. De rol van de overheid is ondersteunend en
gericht op het stimuleren van burgerkracht (vgl. Thissen & Loopmans 2013). Dit is een landelijke trend
die bij de meeste gemeenten valt te bespeuren. De toegenomen lokale verantwoordelijkheid is deels te
verklaren doordat de overheid ernaar streeft de afstand tot de burger te verkleinen en sociale cohesie
te bevorderen (Posthumus e.a. 2013, Van Houwelingen e.a. 2014). Aan de andere kant spelen

10

noodzakelijke bezuinigingen op gemeenteniveau een belangrijke rol, waardoor het in de toekomst niet
mogelijk is alle bestaande voorzieningen op het huidige niveau in stand te houden. Ook hierdoor wordt
de rol van de overheid kleiner en krijgen de burgers zelf meer ruimte en verantwoordelijkheid (Van
Houwelingen e.a. 2014).

De gemeente Slochteren wil samen met maatschappelijke partners werken aan een
toekomstbestendig voorzieningenaanbod, waarbij vraag en aanbod op elkaar aansluiten, en dat
financieel te dragen is door samenleving en overheid.

In de ontwikkeling van een toekomstbestendig voorzieningenaanbod vormt ontmoeten een
belangrijk uitgangspunt. ‘In de dorpen zijn altijd plekken en mogelijkheden om elkaar te ontmoeten.
Ontmoeting is een basisvoorwaarde om samen invulling te kunnen geven aan leefbaarheid.’ (Gemeente
Slochteren, 2008).

2.3 Doelen en vraagstelling
Onderzoeken die een bijdrage leveren aan de discussie over het voorzieningenniveau in
plattelandsgemeenten hebben zich tot nu toe vooral gericht op de ervaren leefbaarheid in relatie tot
voorzieningen (Van Leer e.a. 2012) of op leefbaarheid in relatie tot diverse aspecten, waaronder
maatschappelijke voorzieningen (Boneschansker e.a. 2012). De sociale structuurvisie van de gemeente
Westerveld vormt een uitzondering en is gebaseerd op een enquête waarin inwoners gevraagd is naar
hun huidige gebruik van maatschappelijke voorzieningen. De gebruikspatronen zoals deze blijken uit de
enquêteresultaten, zijn voor de gemeente leidend geweest bij het opstellen van de sociale structuurvisie
(Gemeente Westerveld 2013).

De gemeente Slochteren wil een toekomstbestendige beleidsvisie op voorzieningen maken die
aansluit bij de gebruikspatronen van haar inwoners. Om daaraan bij te dragen zijn drie
hoofddoelstellingen geformuleerd. Ten eerste verwerven we met dit onderzoek kennis over de
basisgegevens van de huidige maatschappelijke voorzieningen. Daarbij wordt nagegaan wie de
eigenaren en exploitanten zijn, hoe het gebruik (o.a. de gebruiksintensiteit) is, en wat de doelgroepen
zijn (deelrapportage II). Ten tweede willen we een bijdrage leveren aan de kennis over gebruikspatronen
en de relatie tussen het gebruik van voorzieningen en de reden waarom bepaalde sociale groepen van
een bepaalde voorziening wel of niet gebruikmaken. Is het bijvoorbeeld vooral de functionaliteit die
belangrijk is (‘ik sport om te bewegen’) of liggen er andere motieven aan het gebruik ten grondslag (‘ik
sport voor de gezelligheid en om dorpsbewoners te ontmoeten’)? Ten derde willen we inzicht verkrijgen
in de relatie tussen de ervaren sociale cohesie en het specifieke voorzieningengebruik in de gemeente
Slochteren. Deze doelstelling sluit aan bij Veuger (2012: 8) die concludeert dat er onderzocht zou
moeten worden ‘ in hoeverre maatschappelijk vastgoed een verbindende factor is ter bevordering van
de sociale cohesie in de gemeenten.’ In deelrapportage III volgt hierover een algemene beschouwing; dit
deelrapport gaat in op de relatie tussen voorzieningengebruik en de ervaren sociale interactie in
Slochteren.

In deze deelrapportage staan de eerste en derde doelstelling centraal, zodat we uiteindelijk
aanbevelingen kunnen formuleren voor de beleidsvisie op maatschappelijke voorzieningen.

Gelet op deze doelstelling, luidt de centrale onderzoeksvraag:

11

Op welke wijze en met welke redenen gebruiken de inwoners diverse maatschappelijke
voorzieningen?

Om deze centrale vraag te beantwoorden zijn de volgende deelvragen geformuleerd:

- Hoeveel en welke inwoners (leeftijd, geslacht) maken gebruik van voorzieningen binnen de
gemeente?
- Wat zijn de redenen van wel of niet gebruiken?
- Hoe vaak maken ze er gebruik van?
- Waar komen de gebruikers vandaan?
- Hoe verplaatsen zij zich naar de voorziening?
- Wat zijn de redenen om van deze voorzieningen gebruik te maken?
- Van welke voorziening(en) buiten de gemeente maken inwoners van de gemeente Slochteren
regelmatig gebruik?
- Hoe is het gebruik van die voorzieningen?
- Wat zijn de redenen om van deze voorzieningen gebruik te maken?
- Wat is de relatie tussen ervaren sociale interactie en gebruik van voorzieningen?

Alle deelvragen zijn uitgewerkt in enquêtevragen en in één geïntegreerde vragenlijst aangeboden.

2.4 Methode
De gemeente Slochteren wil graag een zo compleet mogelijk beeld van het gebruik van de
maatschappelijke voorzieningen, wat betekent dat zij over zoveel mogelijk locaties informatie wil
verzamelen. Ook over voorzieningengebruik buiten de gemeente, voor zover relevant voor inwoners van
Slochteren, wil de gemeente informatie.

2.4.1 Keuze van het onderzoeksinstrument

De meeste informatie, op de meest efficiënte wijze verzameld, wordt verwacht door (digitale)
vragenlijsten te gebruiken. Daarbij streven we naar een weergave van het gebruik van voorzieningen die
representatief is voor alle inwoners van Slochteren. Dat wil zeggen dat elke inwoner een gelijke kans
krijgt voor het onderzoek uitgenodigd te worden. Daarom is er gekozen voor een aselect
steekproefsgewijs vragenlijstonderzoek (zie paragraaf 2.4.3).

Digitale vragenlijsten hebben de voorkeur boven papieren vanwege het gebruiksgemak voor de
respondenten. De meeste mensen hebben de beschikking over internet, met uitzondering van
waarschijnlijk een groep oudere senioren. In 2011 had 83% van de Nederlandse huishoudens een
breedbandinternetaansluiting (CBS 2012). In 2013 is dit aantal ongetwijfeld gegroeid. Mensen zonder
internetaansluiting hebben de mogelijkheid gekregen een schriftelijke vragenlijst inclusief retourenvelop
aan te vragen.

De nadelen, namelijk het risico van lage respons (door enquêtemoeheid) en het ontbreken van de
mogelijkheid tot doorvragen (met kans op te weinig specifieke informatie), moeten zo goed mogelijk
ondervangen worden. Dat betekent dat we hebben ingezet op het creëren van persoonlijke
betrokkenheid van de genodigden bij het onderzoek. Daartoe zijn de uitnodigingen aan de
geselecteerde inwoners persoonlijk per brief verstuurd, die is ondertekend door de burgemeester.

12

Daarnaast biedt de uitnodigingsbrief een contactmogelijkheid en staat vermeld hoe lang het invullen
duurt. Ook appelleert de brief aan de interne motivatie bij inwoners, door een beroep te doen op
verantwoordelijkheidsgevoel en betrokkenheid (de brief staat in bijlage 2). Op 25 oktober 2013 zijn er
700 herinneringsbrieven verstuurd om de respons te verhogen, willekeurig geselecteerd uit de
oorspronkelijke steekproef om de anonimiteit te kunnen blijven waarborgen (zie bijlage 3). 26 mensen
hebben een schriftelijke vragenlijst opgevraagd en retour gestuurd. Op 3 november is de vragenlijst
gesloten.

Het betrekken van allochtonen die de Nederlandse taal onvoldoende beheersen en van
functioneel analfabeten kan een probleem vormen. Mondeling afnemen van de vragenlijst is geen optie,
omdat onbekend is wie de taal onvoldoende beheerst. Wel kent Slochteren relatief weinig allochtonen
(6,3% tegen 13% provinciaal en 20% landelijk). Twee derde van hen zijn westerse allochtonen
(Gemeente Slochteren 2012).

2.4.2 Constructie en digitalisering van de vragenlijst

De vragenlijst voor dit onderzoek is opgesteld in nauw overleg tussen de onderzoeksgroep Krimp &
Leefomgeving van het Kenniscentrum NoorderRuimte en de opdrachtgever van de gemeente
Slochteren. De schriftelijke versie van de vragenlijst staat in bijlage 1.

De vragenlijst bevat vragen in zeven delen. Het eerste deel gaat over persoonlijke gegevens en
huishoudensamenstelling. De volgende zes delen gaan over zes soorten voorzieningen: sport,
bibliotheken, onderwijs, ontmoetingsruimten, huisartsen en overige recreatieve voorzieningen. Daarbij
hebben alle vragen en subvragen een antwoordcategorie ‘Anders, namelijk’, zodat de respondent altijd
iets kan invullen. Daarna volgen tien uitspraken over sociale aspecten van het leven in een dorp,
waarvan respondenten konden aangeven in hoeverre zij het ermee eens zijn. Tot slot is er ruimte om
aanvullende opmerkingen te maken over voorzieningen in de gemeente Slochteren. Na invulling van de
vragenlijst kon de respondent ervoor kiezen mee te doen aan een kleine verloting en/of de resultaten
van het onderzoek te ontvangen.

Na digitalisering van de vragenlijst is er een testsessie georganiseerd onder vier medewerkers van
de gemeente Slochteren. Daarop is de vragenlijst bijgesteld en op 7 oktober 2013 opengesteld voor de
inwoners. Op diezelfde dag ontvingen de geselecteerde inwoners de uitnodigingsbrief om mee te doen
aan het onderzoek. De brief bevatte een persoonlijke inlogcode en QR-code om de vragenlijst digitaal in
te vullen.

De vragenlijst was beschikbaar op een speciale website (www.onderzoekslochteren.nl), met
afbeeldingen van de logo’s van de gemeente Slochteren en het Kenniscentrum NoorderRuimte. Aan de
website was een mailbox gekoppeld. Respondenten hadden de mogelijkheid te bellen of te mailen met
vragen en opmerkingen.

De eerste twee dagen was er nog sprake van een technische fout in de vragenlijst, waardoor
sommige respondenten niet verder konden. Hoewel de fout al snel werd gesignaleerd en opgelost, heeft
die bij een aantal respondenten geleid tot onvolledige respons. Het gaat om ongeveer tien
respondenten die zijn uitgevallen na de vraag over bibliotheken. Enkele andere respondenten kregen de
melding dat hun inlogcode ongeldig was. Zij konden per omgaande een nieuwe inlogcode krijgen,
waarvan vijf respondenten gebruik gemaakt hebben. Ook dit heeft waarschijnlijk geleid tot uitval van
respondenten.

13

http://www.onderzoekslochteren.nl/

2.4.3 Steekproef en verwachte respons

De populatie bestaat uit alle 15.5353 inwoners van de gemeente Slochteren; reikwijdte is inwoners van 6
jaar en ouder. Er is in eerste instantie uitgegaan van een respons van 30%. Om een representatief beeld
te krijgen van alle inwoners, streefden we naar deelname van 5% van alle inwoners, zodat de resultaten
een goede afspiegeling van de gehele bevolking zouden opleveren. Uitgaande van 70% non-respons is
per dorp 15% van de inwoners geselecteerd, evenredig verdeeld volgens de leeftijdsopbouw van de
gemeente Slochteren (Gemeente Slochteren 2012). Voor de kleine dorpen is de steekproef wat
verhoogd, omdat een lage respons daar zou kunnen leiden tot te weinig respondenten om een
representatief beeld te krijgen.

De steekproef is getrokken uit de gemeentelijke basisadministratie. In totaal hebben 2683
inwoners een uitnodiging ontvangen om deel te nemen aan het onderzoek. Dat is 17,3% van de totale
bevolking. In bijlage 4 staan de wijze van steekproefberekening en achtergronden nader beschreven.

3 in 2012. We hebben gekozen voor 2012, omdat in dat jaar ook Slochteren in cijfers verscheen, waarin een
overzicht staat van inwoners per leeftijdscategorie. Op dit overzicht is de steekproefberekening mede gebaseerd.

14

3. Resultaten

3.1 Respons en representativiteit
De steekproef omvat 2683 inwoners. De totale respons bedraagt 602 (22,5%). Dit is 3,9% van alle
inwoners. Van deze 602 respondenten zijn er direct na inloggen tien uitgevallen, waarschijnlijk door
technische problemen. De uiteindelijke respons wordt daarmee 22,1%. Het aantal respondenten dat een
bepaalde vraag beantwoord heeft (n), is dus steeds maximaal 592.

Belangrijker dan de omvang van de respons, is de representativiteit van de respons op een
tweetal kenmerken van de totale populatie. Doel is een goed beeld te krijgen van het maatschappelijke
voorzieningengebruik onder de verschillende leeftijdsgroepen én onder bewoners uit alle dorpen/
kernen.

Via een chi-kwadraatvergelijkingstoets is de representativiteit van de steekproef naar
leeftijdscategorieën en naar verdeling van inwoners per dorp berekend. In beide gevallen is de p-waarde
kleiner dan 0,05 (0,000 resp. 0,001). Dat betekent dat de steekproef als representatief voor de gehele
populatie kan worden beschouwd op de kenmerken leeftijd en woonplaats (voor verdere details zie
bijlage 5).

Man-vrouwverdeling

313 vrouwen en meisjes hebben de vragenlijst ingevuld tegenover 279 mannen en jongens; dat is een
verdeling van 53% vrouw tegenover 47% man.

Leeftijdsverdeling

De gemiddelde leeftijd van de respondenten is 48 (47,95) jaar. In figuur 2 is de verdeling in
leeftijdscategorieën zichtbaar gemaakt. In deze tabel is ervoor gekozen de categorieën te hanteren die
het CBS ook hanteert en waar Slochteren in cijfers (Gemeente Slochteren 2012) zich op baseert. Op basis
van deze categorieën ziet de leeftijdsverdeling er als volgt uit:

Figuur 2 Leeftijdsopbouw van de respondenten, in percentage per leeftijdscategorie (n=592)

0
5

10
15
20
25
30
35
40
45

5-9 10-14 15-19 20-24 25-44 45-64 65-79 80 en
ouder

Pe
rc

en
ta

ge

Leeftijd in jaren

15

De respons is grotendeels representatief naar leeftijdscategorieën, maar mensen van 80 jaar en ouder
zijn ondervertegenwoordigd (zie bijlage 5).

Verdeling per dorp

De respons per dorp varieert tussen 15% en 30%. In de top 3 staan achtereenvolgens Froombosch,
Steendam en Tjuchem.

Tabel 1
Respons per dorp/kern (n=592)

Dorp of kern To
ta

al
 a

an
ta

l i
nw

on
er

s4

Aa
nt

al
 in

 st
ee

kp
ro

ef

Aa
nt

al
 re

sp
on

de
nt

en

%
 re

sp
on

s u
it

st
ee

kp
ro

ef

%
 re

sp
on

s u
it

aa
nt

al

be
w

on
er

s

Froombosch 881 142 42 30% 4,8%
Harkstede 3321 536 111 21% 3,3%
Hellum 566 92 16 17% 2,8%
Kolham 1361 220 40 18% 2,9%
Lageland/Luddeweer/Schaaphok5 272 84 21 25% 7,7%
Meerstad 226 59 9 15% 4,0%
Overschild 544 88 16 18% 2,9%
Scharmer 451 113 21 19% 4,7%
Schildwolde 1740 281 69 25% 4,0%
Slochteren 2275 368 82 22% 3,6%
Siddeburen 3399 549 123 22% 3,6%
Steendam 181 45 13 29% 7,2%
Tjuchem 319 81 22 27% 6,9%
Woudbloem 107 27 5 19% 4,7%

De respons is representatief naar verdeling van inwoners per dorp (bijlage 5). Als we de respons als
percentage van alle dorpsbewoners beschouwen, geeft vooral de respons in Lageland/Luddeweer,
Steendam en Tjuchem een goede afspiegeling (hoger dan 5%). Voor Hellum, Kolham en Overschild is er
sprake van een minder goede afspiegeling (lager dan 3%).

4 Per 1 januari 2013 (Meerstad per 1 mei 2013)
5 In Slochteren in cijfers worden Lageland en Luddeweer als aparte kernen genoemd (Gemeente Slochteren 2012); in de
vragenlijst vormden zij samen met Schaaphok één kern. Vanwege de beperkte ruimte in tabellen wordt in het vervolg meestal
verwezen met Lageland/Luddeweer.

16

3.2 Gebruik van de voorzieningen en redenen van (niet-)gebruik
In deze paragraaf brengen we het gebruik van een aantal maatschappelijke voorzieningen in kaart.
Daarbij kijken we naar de hoeveelheid gebruikers per (soort) voorziening, waar die gebruikers vandaan
komen, hoe vaak zij van de voorziening gebruik maken en hoe zij ernaartoe gaan. Ook vermelden we
voor elke voorziening de belangrijkste redenen waarom respondenten van die voorziening gebruik
maken (behalve van huisartsen, zwembaden, ijsbanen en dorpsrandparken).

De paragraafindeling is gebaseerd op de volgorde van de voorzieningen in de vragenlijst. Dat
betekent dat achtereenvolgens aan bod komen: sportvoorzieningen, bibliotheken,
kinderopvang/onderwijs, jeugdhonken, dorpshuizen/ontmoetingsruimten, huisartsen en
zwembaden/ijsbanen/dorpsrandparken.

Een globaal overzicht van deze voorzieningen binnen de gemeente biedt figuur 3. Daarin is in één
oogopslag te zien dat het aantal voorzieningen afneemt naarmate een dorp kleiner is.

Figuur 3 Overzicht van in het onderzoek bevraagde voorzieningen per dorp

17

3.2.1 Sportvoorzieningen

In de categorie sport luidde de eerste vraag of men aan sport doet. Respondenten die daar ‘ja’ op
geantwoord hebben, kregen de vraag of zij in verenigingsverband of individueel sporten, of allebei.
Daarop volgde de vraag of zij binnen of buiten de gemeente sporten, of allebei. Al naar gelang het
antwoord konden de respondenten vervolgens aangeven in welke plaats en in welke voorziening
(binnen de gemeente) zij sporten en/of in welke plaats (buiten de gemeente). Per voorziening en per
plaats gaven de respondenten aan hoe vaak zij daar komen, hoe ze ernaartoe gaan en wat de
belangrijkste reden is om juist hier te sporten.

Sport in het algemeen

In totaal doen 321 respondenten op enigerlei wijze aan sport (n=588). Dat is 55% van de respondenten
die deze vraag beantwoord hebben. Vervolgens is de wijze van sportbeoefening bevraagd, dat wil
zeggen: sport men in verenigingsverband of zelfstandig? Het merendeel, namelijk 48%, sport louter
individueel (dus niet in verenigingsverband). Van alle sporters zijn er in totaal 165 (52%) lid van een
sportvereniging en 238 (74%) doen individueel aan sport. Hierin zit een overlap van 83 respondenten die
zowel bij een vereniging sporten als individueel. Van alle respondenten die deelnamen aan dit
onderzoek, sport 28% bij een vereniging en 40% individueel.

De grafiek in figuur 4 laat het aantal sporters per leeftijdscategorie zien. In de jongere
leeftijdscategorieën zijn er meer sporters dan niet-sporters. Vanaf 45 jaar neemt het percentage
sporters gestaag af. Wat opvalt is een kleine dip bij de jongeren tussen 20 en 25 jaar. De 25% sportende
80+’ers moet genuanceerd worden: er namen slechts vier 80+’ers deel aan dit onderzoek, waarvan er
één aangaf individueel te sporten.

Figuur 4 Percentage sporters per leeftijdscategorie (n=588)

Alle respondenten die aangaven te sporten, kregen de vraag wat de belangrijkste reden is om aan sport
te doen. Een grote meerderheid geeft de gezondheid aan als primaire reden.

0
10
20
30
40
50
60
70
80
90

5-9 10-14 15-19 20-24 25-44 45-64 65-79 80 en
ouder

Pe
rc

en
ta

ge

Leeftijd in jaren

18

Tabel 2
De belangrijkste reden om te sporten (n=321)

Mijn belangrijkste reden om te sporten is Aantal Percentage

dat het goed is voor mijn gezondheid (conditie, gewicht, spieren etc.) 214 66%

om een goed figuur te krijgen en/of te behouden 9 3%

om andere mensen te ontmoeten of voor de gezelligheid 18 6%

dat ik het leuk vind 83 26%

Bij ‘anders, namelijk’ zijn nog genoemd: brandweer, fietsen gaat sneller dan busverbinding, voor de
hond. Opmerkingen: respondenten die bij ‘een andere reden, namelijk’ één van de voorgecodeerde
redenen hadden genoteerd, zijn meegenomen in de aantallen in tabel 2. In de schriftelijke vragenlijst
hebben niet alle respondenten zich gehouden aan de instructie om de belangrijkste reden te kiezen. Zes
respondenten hebben er meer dan één aangekruist. Deze dubbele antwoorden zijn in SPSS bij de
variabele ‘een andere reden, namelijk’ ingevoerd en in tabel 2 en 3 opgeteld bij de voorgecodeerde
antwoorden.

Als we de belangrijkste reden om te sporten koppelen aan leeftijd, blijken kinderen tot 14 jaar
vooral aan sport te doen omdat ze dat leuk vinden; in de oudere leeftijdscategorieën scoort het
gezondheidsaspect het hoogst:

Figuur 5 De belangrijkste reden om te sporten, per leeftijdscategorie (n=321)

Respondenten die niet bij een vereniging sporten maar wel zelf aan sport doen, hebben de vraag
gekregen waarom zij niet bij een vereniging sporten. Van deze 155 respondenten hebben 141 de vraag
beantwoord. De uitkomsten staan in tabel 3. Niet op vaste tijden kunnen/willen sporten is de meest
genoemde reden, gevolgd door de reden dat men liever individueel sport dan in teamverband. Zeven
respondenten antwoordden dat het lidmaatschap te duur is; vijf respondenten, afkomstig uit Harkstede,
Siddeburen en Kolham, gaven aan dat er geen sportvoorziening in de buurt is.

0

10

20

30

40

50

60

70

80

90

100

5-9 10-14 15-19 20-24 25-44 45-64 65-79 80 en
ouder

Aa
nt

al
 k

ee
r g

en
oe

m
d

Leeftijd in jaren

Goed voor gezondheid

Goed figuur krijgen/houden

Andere mensen ontmoeten

Leuk

19

Tabel 3
De belangrijkste reden om niet bij een sportvereniging te sporten (n=141)

De belangrijkste reden dat ik niet bij een vereniging sport, is dat Aantal Percentage

de sport die ik doe niet door een vereniging wordt aangeboden 27 19%
ik liever individueel sport dan in groepsverband 43 30%
ik niet op vaste tijden kan of wil sporten 52 37%
ik het lidmaatschap te duur vind 7 5%
er geen sportvoorziening bij mij in de buurt is 5 4%
Anders, namelijk:

 Ik sport bij een sportschool / onder leiding van fysiotherapeut 4 3%

 Vanwege beperkingen / ziekte 3 2%

 Ik sport bij buurtvereniging / in dorpshuis 2 1%

 Ik zit al op scouting (en ik mag maar één ding) 2 1%

Tot slot zijn nog één keer als belangrijkste reden genoemd: er is geen fatsoenlijke sportvoorziening in de
buurt, het gaat te snel en er is geen aangepaste begeleiding, ik wil op mijn eigen kunnen in beweging
zijn, niet haalbaar i.v.m. kinderen, ik fiets vijf keer per week naar werk en dat is sport genoeg.

Sportvoorzieningen binnen de gemeente

Van de 165 respondenten die bij een vereniging sporten, doen 124 dat bij een voorziening binnen de
gemeente en 71 buiten de gemeente. Respondenten konden ook allebei aankruisen; 30 respondenten
sporten zowel bij een voorziening binnen als buiten de gemeente. Dit resultaat is niet helemaal zuiver,
want analyse van de open antwoorden op vervolgvragen wijst uit dat een plaats buiten de gemeente in
enkele gevallen als binnen de gemeente is opgevat en andersom.

In de vragenlijst zijn 21 sportvoorzieningen binnen de gemeente als keuzemogelijkheid
opgenomen (zie tabel 5). Daarnaast konden de respondenten een andere voorziening noemen.
Sportvoorzieningen die niet als keuzemogelijkheden in de vragenlijst waren opgenomen, maar door
respondenten zelf zijn genoemd bij ‘Anders, namelijk…’, staan in tabel 4. Van al deze voorzieningen
wordt één keer per week of vaker gebruik gemaakt.

Tabel 4
Gebruik van andere sportvoorzieningen binnen de gemeente (n=124)
Anders, namelijk: Aantal

Voorzieningen die allemaal één keer genoemd werden, zijn:
Baggerputten, ijsbaan/hondenveld (Froombosch),
Grunopark waterskibaan, manege Rigoletto, ijsbaan
Lageland, voetbalkooi (Harkstede), Borgmeren bewegen in
water (Scharmer), Tonegido Hellum6 (Schildwolde),
Viskenij, Wagenborgen7 (Siddeburen), Oude Uloschool,
scouting (Slochteren).

Harkstede
 Fysiofit / fitness 2
Schildwolde
 Yoga Irmare 2
Siddeburen
 Mobilé Wellness 7
Slochteren

6 Tonegido is het dorpshuis in Hellum (dus niet in Schildwolde). Deze respondent geeft bij de dorpshuisvragen ook aan in
Tonegido te komen om te sporten.
7 Wagenborgen ligt buiten de gemeente Slochteren. Waarschijnlijk heeft deze respondent dat niet beseft, omdat hij/zij de
vraag ‘Sport u buiten de gemeente?’ ontkennend heeft beantwoord.

20

 Fysiofit 3

Respondenten hebben aangegeven hoe vaak zij van een bepaalde voorziening gebruik maken. Voor alle
voorzieningen zijn dezelfde antwoordcategorieën gehanteerd, namelijk: één keer per week of vaker,
tussen één en drie keer per maand en minder dan één keer per maand.

115 respondenten hebben deze vraag beantwoord. De gebruiksfrequentie is af te lezen uit tabel
5; daarin valt op dat ruim tachtig procent van de sporters elke week van de voorziening gebruik maakt.
Als we ‘regelmatig sporten’ definiëren als “minimaal één keer per maand”, is 93% een regelmatige
sporter. In tabel 5 is ook het totaal aantal sporters per sportvoorziening zichtbaar. Voorzieningen die
door ten minste tien respondenten worden gebruikt, zijn Sporthal De Borgstee, Tennisvereniging
Wijchgelsheim, Sporthal De Springbok en de Duurswoldhal.

Figuur 6 Gebruik van sportvoorzieningen binnen de gemeente vanuit de dorpen

De kaart in figuur 6 laat het gebruik van de sportvoorzieningen zien vanuit de verschillende dorpen. In
bijlage 7 is de tabel met exacte aantallen gebruikers naar woonplaats te vinden. Zoals te verwachten zijn
er veel respondenten die binnen de eigen woonplaats gebruik maken van een sportvoorziening; vooral

21

de Borgstee en de Springbok scoren hoog. Vanuit de grote dorpen Siddeburen en Slochteren zijn er veel
gebruikers die (ook) naar andere dorpen gaan; Schildwolde trekt juist veel sporters vanuit de andere
dorpen. In de Duurswoldhal sporten vier inwoners uit Slochteren zelf; de overige zeven sporters komen
uit naburige dorpen.

Tabel 5
Gebruiksfrequentie van sportvoorzieningen binnen de gemeente Slochteren (n=124)

Ho
e

va
ak

 k
om

t u
 d

aa
r?

>

1
ke

er
 p

er
 w

ee
k

1-
3

ke
er

 p
er

 m
aa

nd

<
1

ke
er

 p
er

 m
aa

nd

To
ta

al
 a

an
ta

l g
eb

ru
ik

er
s

Froombosch
 Gymzaal Ruitenvelder 3 1 0 5
 Voetbalvereniging Froombosch 2 1 1 4
Harkstede
 Sporthal Borgstee 18 2 1 21
 Tennisvereniging de Woldmeppers 3 1 3 7
 Voetbalvereniging op sportpark Hamstede 4 0 1 5
Kolham
 Gymzaal in ‘t Mainschoar 0 0 0 0
 Tennisvereniging Kolham 3 1 0 4
Overschild
 Gymzaal in de Pompel 1 0 0 1
 Sportveld Overschild 0 0 0 0
Scharmer
Schildwolde
 Tennisvereniging Wijchgelsheim 8 1 1 10
 Turnhal Schildwolde 3 0 0 3
 Paardensportver. SEO (manege de Woldstreek) 5 1 0 6
 Voetbalvereniging SGV 5 0 0 5
Siddeburen
 Sporthal Springbok 13 1 0 14
 Tennisvereniging Siddeburen 5 1 0 6
 Voetbalvereniging Siddeburen 3 1 0 4
Slochteren
 Duurswoldhal Slochteren 10 0 0 10
Steendam
 Zeilvereniging ’ t Olle Schild, Steendam 0 0 0 0
 Golfclub Duurswold 2 0 0 2
Tjuchem
 Tennisbaan Tjuchem 1 1 1 3
 Velemansdroom 4 2 0 6

22

De grafiek in figuur 7 geeft een gevarieerd beeld te zien van gebruikers per leeftijdscategorie voor de vijf
meest bezochte overdekte sportlocaties. Dit beeld laat zien dat niet één van deze voorzieningen speciaal
in trek is bij een bepaalde leeftijdsgroep.

Figuur 7 Gebruik van de vijf meest bezochte overdekte sportlocaties, naar leeftijd

Voor de sportvoorzieningen die door minimaal tien respondenten worden bezocht, is in tabel 6
weergegeven hoe zij naar die voorziening toegaan. Er is een koppeling gemaakt met de woonplaats. De
fiets is over het algemeen het meest gebruikte vervoersmiddel. Daarbij is er geen duidelijk onderscheid
waarneembaar tussen inwoners uit de plaats van de voorziening zelf en inwoners uit nabijgelegen
dorpen.

Tabel 6
Vervoer naar de vier meest bezochte sportvoorzieningen binnen de gemeente (n=124)

Woonplaats Sp
or

th
al

 d
e

Bo
rg

st
ee

Lo
pe

nd

Fi
et

s

Au
to

Te
nn

is
ve

re
ni

gi
ng

W

ijc
hg

el
sh

ei
m

Lo
pe

nd

Fi
et

s

Au
to

Sp
or

th
al

 S
pr

in
gb

ok

Lo
pe

nd

Fi
et

s

Au
to

Du
ur

sw
ol

dh
al

Lo
pe

nd

Fi
et

s

Au
to

Froombosch 0 0 0 0 0 0 0 0 0 0 1 0
Harkstede 3 13 2 0 0 0 0 0 0 0 1 0

Hellum 0 0 0 0 0 0 0 0 0 0 1 1
Lageland/L’weer 0 1 0 0 1 0 0 0 0 0 0 0

Overschild 0 0 0 0 0 0 1 0 0 0 0 0
Schildwolde 0 0 0 2 1 0 0 1 1 0 0 0

Slochteren 0 0 1 0 4 2 0 0 0 1 1 0
Siddeburen 0 0 1 0 0 0 1 10 0 0 2 2

Totaal 3 14 4 2 6 2 2 11 1 1 6 3

0

1

2

3

4

5

6

7

8

5-9 10-14 15-19 20-24 25-44 45-64 65-79 80 en
ouder

Aa
nt

al
 g

eb
ru

ik
er

s

Leeftijd in jaren

Ruitenvelder

Borgstee

Springbok

Duurswoldhal

Velemansdroom

23

Voor deze vier voorzieningen is ook in kaart gebracht welke sporten de inwoners daar beoefenen
(behalve voor Tennisvereniging Wijchgelsheim). In de Borgstee wordt vooral aan gym gedaan, soms
omschreven als 50+-gym of Doles gym (acht keer genoemd). Drie respondenten volleyballen er.
Handbal, judo en tafeltennis worden elk door twee respondenten genoemd; volksdansen en kickboxen
elk één keer. In de Springbok wordt vooral aan aerobic en gym gedaan (vijf keer), aan volleybal (vier
keer), tafeltennis (twee keer), en badminton en judo (elk één keer). In de Duurswoldhal komen
respondenten om te volleyballen (vijf keer) of te handballen (vier keer).

Voor dezelfde vier sportvoorzieningen zijn de belangrijkste redenen in kaart gebracht om juist
daar te sporten (tabel 7). Voor de meeste respondenten is nabijheid de belangrijkste reden. Sporthal de
Springbok wordt veel gekozen vanwege de mensen die daar sporten.

Tabel 7
De belangrijkste reden om te sporten in de vier meest bezochte sportvoorzieningen (n=54)

Ha
rk

st
ed

e:
 S

po
rt

ha
l d

e
Bo

rg
st

ee

Sc
hi

ld
w

ol
de

: T
en

ni
sv

er
.

W
ijc

hg
el

sh
ei

m

Si
dd

eb
ur

en
: S

po
rt

ha
l

Sp
rin

gb
ok

Sl
oc

ht
er

en
:

Du
ur

sw
ol

dh
al

De belangrijkste reden: Totaal

De korte afstand tot mijn huis 12 8 5 4 29
De mensen die daar ook sporten 2 0 6 1 9

Het aanbod van sportmogelijkheden en
faciliteiten

4 0 2 1 7

Het is de enige mogelijkheid in de buurt 2 0 0 1 3
Ik werk daar in de buurt 0 0 0 0 0

Ik doe daar in de buurt mijn boodschappen 0 0 0 0 0
Een andere reden, namelijk:
Mooie locatie, gezellige groep 1 0 0 0 1

Gewoon omdat het leuk is 0 1 0 0 1
Ik kan daar sporten wanneer het mij uitkomt 0 1 0 0 1

Ik zit daar op school 0 0 1 0 1
Daar speelt de handbalvereniging 0 0 0 1 1

Totaal 21 10 14 9 54

Tot slot is per leeftijdscategorie geïnventariseerd waarom men kiest voor een bepaalde voorziening
om te sporten (tabel 8). Voor alle leeftijdscategorieën scoort ‘de korte afstand tot mijn huis’ het
hoogste, behalve voor respondenten in de categorie 45-64: voor hen is het aanbod van
sportmogelijkheden de belangrijkste reden. ‘De mensen die daar ook komen’ is voor respondenten
tussen 45 en 80 jaar ook een belangrijke reden.

24

Tabel 8
De belangrijkste reden om voor een bepaalde sportvoorziening te kiezen, per leeftijdscategorie (n=219)

De belangrijkste reden om juist hier te
sporten is: 5-

9

10
-1

4

15
-1

9

20
-2

4

25
-4

4

45
-6

4

65
-7

9

80
+

To
ta

al

Pe
rc

en
ta

ge

de korte afstand tot mijn huis 4 17 9 0 16 22 14 0 82 37%
de mensen die daar ook sporten 0 7 0 0 4 20 12 0 43 20%

aanbod van sportmogelijkheden en faciliteiten 3 5 3 1 8 25 7 0

52 24%
dat het de enige mogelijkheid in de buurt is 1 5 3 1 6 3 5 0 24 11%

dat ik daar in de buurt werk 0 0 0 1 2 2 0 0 5 2%
dat ik daar in de buurt mijn boodschappen doe 0 0 0 0 0 0 0 0

0 0%

een andere reden namelijk:
Goede sfeer (qua locatie, mensen) 1 1 0 0 1 3 0 0 6 3%

Mijn club speelt daar 0 0 0 1 1 1 0 0 3 1%
Ik ga daar naar school 0 2 0 0 0 0 0 0 2 <1%

Ik sportte daar al voor verhuizing naar Meerstad 0 0 0 0 2 0 0 0 2 <1%
Totaal 9 37 15 4 40 76 38 0 219 100%

Sportvoorzieningen buiten de gemeente

Respondenten die hebben aangegeven dat zij buiten de gemeenten sporten, kregen daarna de open
vragen ‘In welke plaats(en) buiten de gemeente sport u?’ en ‘Welke sport(en) doet u buiten de
gemeente Slochteren?’. De plaatsen buiten de gemeente die twee keer of vaker genoemd zijn, staan in
tabel 9. Groningen en Hoogezand zijn de favoriete sportlocaties buiten de gemeente; Wagenborgen
wordt ook veel bezocht.

Tabel 9
Aantal sporters per plaats buiten de gemeente Slochteren (n=71)

In welke plaats(en) buiten de
gemeente sport u?

Aantal
sporters

De volgende plaatsen werden allemaal één keer
genoemd: Glimmen, Drenthe, Enschede, Beerta,
Winschoten, Foxhol, Kropswolde, Muntendam,
Noordbroek, buitenland.

Groningen 23
Hoogezand 21

Wagenborgen 9
Delfzijl 5

Veendam 4
Appingedam 3

Haren 2
Engelbert 2

Voor het grootste deel komen zij daar 1 keer per week of vaker, of tussen 1 en 3 keer per maand –
regelmatig dus. De meeste respondenten gaan met de auto, minder dan tien procent stapt op de fiets.

De kaart in figuur 8 maakt de spreiding zichtbaar vanuit de dorpen. Vanuit Lageland/Luddeweer,
Harkstede, Froombosch en Siddeburen gaan veel respondenten de gemeentegrens over om te sporten.

25

Figuur 8 Gebruik van sportvoorzieningen buiten de gemeente Slochteren

Voor een heel scala aan sporten trekken Slochtenaren de gemeentegrens over. In tabel 10 staat bij alle
genoemde sporten het aantal respondenten dat deze sport buiten de gemeente beoefent. Opvallend is
dat veel respondenten fitnessen buiten de gemeente, maar dat er slechts weinig respondenten
tennissen en volleyballen, en nog minder respondenten voetballen buiten de gemeente.

26

Tabel 10
Sporten per plaats buiten de gemeente (n=71)

Ho
og

ez
an

d

G
ro

ni
ng

en

Ap
pi

ng
ed

am
/

De
lfz

ijl

W
ag

en
bo

rg
en

Ve
en

da
m

To
ta

al

 Fitness/aerobics 6 6 1 8 0 21

Verder zijn nog één keer genoemd:
squash (in Appingedam/Delfzijl),
handbal (in Groningen), hockey (in
Veendam), klimmen (in Groningen),
waterpolo (in Groningen).

Schaatsen 0 6 0 0 0 6
Tennis 4 0 0 0 0 4

Zwemmen 4 1 1 0 0 6
Golf 0 0 0 0 2 2

Wielrennen, fietsen 2 1 0 0 0 3
Hardlopen, atletiek 0 2 0 0 0 2

Volleybal 1 2 1 0 0 4
Ballet/dans 0 2 0 0 0 2

(Zaal)voetbal 1 0 1 0 0 2
Vechtsport 1 0 0 1 0 2

Paardrijden 0 0 1 0 1 2

Als vervoermiddel naar Hoogezand kiest het merendeel voor de auto; twee respondenten gaan op de
fiets en twee hebben niets ingevuld. Naar Wagenborgen gaan alle sporters met de auto. Om naar
Groningen te gaan kiest men voornamelijk voor de auto, op twee fietsers en één respondent die niets
heeft ingevuld na.

Voor plaatsen, dus niet voorzieningen, buiten de gemeente laat tabel 11 zien wat de belangrijkste
redenen zijn om daarnaartoe te gaan. Alleen de drie meest bezochte plaatsen buiten de gemeente zijn
in deze tabel opgenomen: Hoogezand, Groningen en Wagenborgen. Het sportaanbod is bij alle drie
plaatsen de belangrijkste reden. In Hoogezand zijn ook de mensen die er sporten een belangrijke reden
en in Groningen dat het de enige mogelijkheid in de buurt is.

Tabel 11
De belangrijkste reden om in Hoogezand, Groningen of Wagenborgen te sporten (n=52)

Belangrijkste reden om
 te

 sp
or

te
n

in

Ho
og

ez
an

d

G
ro

ni
ng

en

W
ag

en
bo

rg
en

De korte afstand tot mijn huis 1 1 0
De mensen die daar ook sporten 6 3 0

Het aanbod van sportmogelijkheden en faciliteiten 9 7 5
Dat het de enige mogelijkheid in de buurt is 2 6 1

Ik werk daar in de buurt 1 3 0
Anders: wordt vergoed door werkgever 0 0 1

Anders: sfeer en lage prijs 0 0 1
Anders: ik sportte daar al vóór verhuizing naar Meerstad 0 1 0

Niet ingevuld 2 0 0

27

3.2.2 Bibliotheken

Recentelijk heeft de gemeente een bezuiniging op bibliotheken doorgevoerd; in 2013 zijn de drie
gemeentelijke vestigingen verbouwd. De oorspronkelijke volwaardige bibliotheekvestigingen in
Harkstede, Slochteren en Siddeburen zijn daarmee bibliotheekpunten geworden; als hoofdvestiging
heeft de gemeente gekozen voor Hoogezand, net buiten de huidige gemeentegrens.

Respondenten die aangaven wel eens een bibliotheek te bezoeken, kregen de vraag naar welke
bibliotheek of bibliotheken zij toegaan. Ze konden kiezen uit drie bibliotheekvestigingen binnen de
gemeente en vijf buiten de gemeente. Per bibliotheek hebben de respondenten aangegeven hoe vaak
zij daar komen, hoe ze ernaartoe gaan en wat de belangrijkste reden is om juist hiernaartoe te gaan.

Iets meer dan de helft (51%) van de respondenten komt wel eens in een bibliotheek (n=579).
Kinderen tot 14 jaar vormen de groep die het vaakst in een bibliotheek komt; jongeren tussen 20 en 25
komen er juist het minst. Vanaf 45 jaar zien we een geleidelijke afname in bibliotheekbezoek, maar toch
maakt van de 65+’ers nog altijd 40% van de respondenten gebruik van bibliotheken. De vier
respondenten ouder dan 80 komen nooit in een bibliotheek, zo blijkt uit figuur 9.

Figuur 9 Percentage bibliotheekbezoekers per leeftijdscategorie (n=579)

Meer vrouwen dan mannen bezoeken bibliotheken: 58% tegenover 42%. Onder het totaal aantal
respondenten zijn echter ook iets meer vrouwen (53%, tegenover 47% man).

Tabel 12 geeft het aantal bezoekers per bibliotheek aan. Respondenten konden meer dan één
bibliotheek selecteren, wat ongeveer 30% van de bibliotheekbezoekers heeft gedaan. De vestiging in
Slochteren wordt het meest bezocht, gevolgd door Hoogezand en Siddeburen.

0
10
20
30
40
50
60
70
80
90

100

5-9 10-14 15-19 20-24 25-44 45-64 65-79 80 en
ouder

Pe
rc

en
ta

ge

Leeftijd in jaren

28

Tabel 12
Aantal bibliotheekbezoekers per vestiging (n=284). Bibliotheken binnen de gemeente in paars.

Ha
rk

st
ed

e

Si
dd

eb
ur

en

Sl
oc

ht
er

en

Ho
og

ez
an

d

Ap
pi

ng
ed

am

Le
w

en
bo

rg

Te
n

Bo
er

Ce
nt

ra
le

 B
ib

lio
th

ee
k

G
ro

ni
ng

en

An
de

rs

Aantal respondenten 48 77 121 84 5 14 3 25 8

In % van bibliotheekbezoekers 17% 27% 43% 30% 2% 5% 1% 9% 3%

Elf respondenten bezoeken een andere bibliotheek dan de genoemde in de vragenlijst. Daarbij is
Hoogezand nog twee keer genoemd en Lewenborg één keer (deze aantallen zijn al in tabel 12
opgenomen); er zijn dus nog acht respondenten die een andere bibliotheek bezoeken, te weten Delfzijl,
Beijum, Drachten, Drenthe en de Universiteitsbibliotheek (RuG).

De respondenten gaan meestal maandelijks of minder vaak naar een bibliotheek. Het aantal
respondenten dat elke week naar een bibliotheek gaat, is klein, zoals te zien is in tabel 13.

Tabel 13
Frequentie van bibliotheekbezoek per vestiging, in aantal bezoekers (n=284)

Ik kom daar Ha

rk
st

ed
e

Si
dd

eb
ur

en

Sl
oc

ht
er

en

Ho
og

ez
an

d

Ap
pi

ng
ed

am

Le
w

en
bo

rg

Te
n

Bo
er

minder dan 1 keer per maand 28 33 56 39 0 10 2

1 tot 3 keer per maand 15 37 54 34 4 3 1

1 keer per week of vaker 4 6 8 7 0 0 0

Respondenten gaan binnen de gemeente vooral op de fiets naar de bibliotheek. De vestiging in
Slochteren wordt ook veel per auto bezocht. Hoogezand wordt voornamelijk met de auto bezocht; de
Centrale Bibliotheek in Groningen en de vestiging in Lewenborg per auto en fiets (tabel 14).

Tabel 14
Vervoer naar de bibliotheek (n=284)

Ik ga meestal op de volgende

wijze naar deze bibliotheek toe: Ha
rk

st
ed

e

Si
dd

eb
ur

en

Sl
oc

ht
er

en

Ho
og

ez
an

d

Ap
pi

ng
ed

am

Le
w

en
bo

rg

Te
n

Bo
er

CB
 G

ro
ni

ng
en

Lopend 14 14 16 10 0 0 1 1

Met de fiets 25 48 58 1 0 6 0 4

Met de auto 10 14 45 71 4 7 2 10

Openbaar vervoer 0 0 1 0 0 0 0 5

Brommer/scooter 0 0 0 0 0 0 0 1

Auto/citybus 0 0 0 0 0 0 0 1

29

Opvallend is dat vooral de bibliotheken in Slochteren en Hoogezand veel worden bezocht door
respondenten uit vrijwel alle dorpen. De bibliotheken in Slochteren, Harkstede en Siddeburen kunnen
(ook) vooral rekenen op bezoekers uit eigen dorp. In de kaart in figuur 10 wijst de dikste pijl op twaalf of
meer respondenten, maar dat aantal kan oplopen tot 62. Omdat deze aantallen zo variëren, is de tabel
met exacte aantallen bezoekers direct na de kaart opgenomen (tabel 15).

 Figuur 10 Gebruik van bibliotheken vanuit de dorpen

30

Tabel 15
Aantal bibliotheekbezoekers per bibliotheekvestiging, naar woonplaats (n=284)

Woonplaats Bi
bl

io
th

ee
k:

Ha
rk

st
ed

e

Si
dd

eb
ur

en

Sl
oc

ht
er

en

Ho
og

ez
an

d

Ap
pi

ng
ed

am

Le
w

en
bo

rg

Te
n

Bo
er

CB
 G

ro
ni

ng
en

Froombosch 0 0 12 19 0 0 0 2
Harkstede 35 0 2 13 0 3 0 5

Hellum 0 5 5 4 0 0 0 0
Kolham 0 0 1 11 0 0 0 0

Lageland/Luddeweer 5 0 1 1 0 4 1 2
Meerstad 2 0 0 1 0 3 0 2

Overschild 0 1 3 2 3 0 1 1
Scharmer 4 0 1 2 0 1 0 0

Schildwolde 0 3 38 11 0 1 0 4
Slochteren 0 0 40 12 0 0 0 2

Siddeburen 0 62 12 4 1 0 0 6
Steendam 0 0 2 1 0 0 0 0

Tjuchem 1 4 2 0 1 1 1 0
Woudbloem 1 0 2 1 0 0 0 1

Tabel 16 laat zien dat het binnen de gemeente vooral de nabijheid van een bepaalde bibliotheek is die
mensen motiveert erheen te gaan. Niet zichtbaar in deze tabel is dat inwoners uit Siddeburen die naar
Slochteren gaan (twaalf respondenten), dat voornamelijk doen vanwege de korte afstand tot hun huis
(50%). Vijf respondenten gaan van Hellum naar Slochteren, ook voornamelijk vanwege de korte afstand
tot hun huis; ook gaan er vijf naar Siddeburen, wederom vanwege de korte afstand.

Tabel 16
De belangrijkste redenen om een bibliotheek in de gemeente te bezoeken

De belangrijkste reden om naar

deze bibliotheek te gaan, is: Harkstede Siddeburen Slochteren

de korte afstand tot mijn huis 41 62 94
de mensen die daar ook komen 0 2 0

de grootte van de collectie 0 2 4
de gunstige openingstijden 0 1 3

dat ik daar in de buurt werk 0 1 5
dat ik daar in de buurt mijn boodschappen doe 1 4 1

Anders: andere openingstijd 0 0 2
Anders: ik ben er vrijwilliger 2 1 0

Voor Harkstede zijn nog als redenen genoemd: muziekles in de buurt, omdat ik het voor mijn kinderen
belangrijk vind dat er een mogelijkheid is om naar de bieb te gaan, overzichtelijk. Voor Slochteren zijn
nog genoemd: artotheek, boeken lenen is goedkoper dan boeken kopen, boekenpret, dat ik gebruik wil
maken van de voorzieningen die in het dorp zijn, de een na kortste afstand tot huis, ga niet zo vaak dus

31

kan het wel hier in Slochteren, heb abonnement net opgezegd, speciaal voor reserveringen, uit het
verleden kwamen we er al. Voor Siddeburen zijn nog genoemd: omdat ik daar op school zit, als ik in
Slochteren niet kan vinden wat ik zoek.

De grootte van de collectie is vooral belangrijk om de bibliotheek in Hoogezand en de Centrale
Bibliotheek in Groningen te bezoeken. Ook doen veel respondenten toch al boodschappen in
Hoogezand en bezoeken ze daarom ook daar de bibliotheek.

Tabel 17
De belangrijkste reden om een bibliotheek buiten de gemeente te bezoeken

De belangrijkste reden om naar

deze bibliotheek te gaan, is: Ho
og

ez
an

d

Ap
pi

ng
ed

am

Le
w

en
bo

rg

Te
n

Bo
er

CB
 G

ro
ni

ng
en

de korte afstand tot mijn huis 8 0 8 0 0

de grootte van de collectie 36 0 2 0 16

de gunstige openingstijden 8 0 0 0 2

dat ik daar in de buurt werk 7 0 0 0 4

dat ik daar in de buurt mijn boodschappen doe 18 4 2 1 0

Anders, namelijk:

Bibliotheek Slochteren stelt niets meer voor/is niets meer

voor volwassenen
3 0 0 0 0

3.2.3 Kinderopvang- en educatieve voorzieningen

Kinderopvangvoorzieningen (kinderdagverblijf/crèche of gastouder) zijn via de ouders van kinderen tot
6 jaar bevraagd. De educatieve voorzieningen in de vragenlijst vallen uiteen in peuterspeelzalen en
basisscholen. Helaas is het door een technische fout in de vragenlijst niet gelukt kinderen tussen 6 en 12
jaar te bevragen over het thema onderwijs en kinderopvang.

Tabel 18 toont het gebruik van kinderopvangvoorzieningen door respondenten uit de
verschillende dorpen:

32

Tabel 18
Aantal respondenten dat gebruik maakt van een kinderopvangvoorziening (n=25)

Woonplaats

Mijn kind wordt opgevangen door

Sk
ip

py
 in

 H
ar

ks
te

de

Sl
oc

ht
er

bo
rg

je
 in

Sl

oc
ht

er
en

de
 K

ru
lle

va
ar

 in
 M

ee
rs

ta
d

In
 je

 sa
s i

n
Si

dd
eb

ur
en

ee
n

ga
st

ou
de

r

Verder nog genoemd zijn Kideo in
Groningen en kinderopvang
Delfzijl (beide één keer).

Froombosch 0 1 0 0 0
Harkstede 5 0 0 0 0

Hellum 0 0 0 0 1
Kolham 0 0 0 0 1

Meerstad 0 0 3 0 0
Scharmer 1 0 0 0 0

Slochteren 0 2 0 0 1
Siddeburen 0 3 0 1 3

Tjuchem 0 0 0 0 1

Totaal 6 6 3 1 7

De keuze voor een bepaalde kinderopvangvoorziening wordt vooral ingegeven door nabijheid en goede
kwaliteit:

Tabel 19
De belangrijkste reden om voor een bepaalde opvangvoorziening te kiezen (n=25)

Wat is de belangrijkste reden om voor deze opvang te kiezen? Aantal

De goede kwaliteit 7

De goede reputatie 2

De vertrouwde omgeving 3

De korte afstand tot mijn woonhuis of werk 10

De nabijheid van de school van mijn kind(eren) 2

Anders, namelijk vroege openingstijden 1

Elf respondenten hebben een kind op de peuterspeelzaal. In tabel 20 is te zien welke peuterspeelzalen
vanuit welke woonplaats bezocht worden.

33

Tabel 20
Aantal respondenten dat voor een kind gebruik maakt van een peuterspeelzaal (n=11)

Woonplaats

Mijn kind gaat naar

De
 B

lo
kk

en
do

os
 in

Ha

rk
st

ed
e

Kr
um

m
el

bo
rg

 in

Sc
hi

ld
w

ol
de

O
lle

ke
 B

ol
le

ke
 in

Si

dd
eb

ur
en

’t
Sc

ha
ke

ltj
e

in

Sl
oc

ht
er

en

Lu
tje

Ti
ls

te
rs

 in

Tj
uc

he
m

Lageland / Luddeweer 1 0 0 0 0

Schildwolde 0 3 0 2 0

Siddeburen 0 1 1 1 0

Tjuchem 1 0 0 0 1

Totaal 2 4 1 3 1

Bij peuterspeelzalen is de motivering algemener bevraagd, namelijk ‘Wat is de belangrijkste reden om
voor een peuterspeelzaal te kiezen?’. Daarop hebben alle elf respondenten geantwoord: de
ontwikkelingsmogelijkheden voor mijn kind.

In de vragenlijst zijn alle basisscholen in de kernen genoemd. De meest bezochte staan in de grote
dorpen Harkstede, Slochteren en Siddeburen. In figuur 11 is het basisschoolbezoek vanuit de diverse
woonplaatsen te zien. Zoals aan het begin van deze paragraaf al gemeld, zijn alleen resultaten verkregen
van vier- en vijfjarige scholieren, via hun ouders.

Bij ‘Anders, namelijk’ zijn de volgende scholen allemaal één keer genoemd: GSV Groningen, OBS
Meedhuizen (i.v.m. sluiting Lutje Til in Tjuchem), OBS De Spil in Lageland (voorzien van de opmerking:
‘graag openhouden en een beetje meer geld voor schoonmakers het is er vies. Niet verantwoord voor
opgroeiende kinderen’), ’t Vlot in Hoogezand.

Bijna de helft van de vier- en vijfjarigen gaat met de fiets naar school, bijna een derde wordt
gebracht met de auto en een kwart gaat lopend naar school.

Op peildatum 1 april 2014 is vanuit de gemeentelijke leerlingadministratie de leerlingspreiding in
kaart gebracht. Deze administratie omvat alle leerlingen die in de gemeente Slochteren wonen en hier
het reguliere primair onderwijs bezoeken. Gegevens over het bezoek van scholen buiten de gemeente
of speciaal onderwijs zijn niet verzameld. In tabel 21 is de leerlingspreiding te zien.

34

Tabel 21
Aantal basisschoolleerlingen per basisschool, naar woonplaats (bron: gemeente Slochteren)

Woonplaats M
ee

rs
ta

d:
 M

ee
ro

ev
er

s

Ha
rk

st
ed

e:
 C

BS
 D

e
St

er

Ha
rk

st
ed

e:
 O

BS
 D

e
Dr

ie
sp

an

La
ge

la
nd

: O
BS

 D
e

Sp
il

Ko
lh

am
: O

BS
 D

e
O

et
ko

m
st

Fr
oo

m
bo

sc
h:

 O
BS

 R
ui

te
nv

el
de

r

Sl
oc

ht
er

en
: O

BS
 K

in
de

rb
oo

m

Sl
oc

ht
er

en
: C

BS
 W

eg
w

ijz
er

Sc
hi

ld
w

ol
de

: G
BS

 D
e

W
ie

ks
la

g

Sc
hi

ld
w

ol
de

: O
BS

 D
e

M
ee

nt

He
llu

m
: O

BS
 D

e
En

t

Si
dd

eb
ur

en
: C

BS
 Z

on
ne

w
ijz

er

Si
dd

eb
ur

en
: O

BS
 S

pr
in

gp
la

nk

Froombosch 0 0 0 0 2 56 2 5 1 0 0 0 0
Harkstede 12 37 354 11 0 0 0 0 0 0 0 0 0

Hellum 0 0 0 0 0 0 0 0 6 2 40 9 1
Kolham 0 0 2 2 56 0 2 0 1 0 0 0 0

Lageland/L’weer 0 1 4 6 0 0 0 0 0 0 0 0 0
Meerstad 22 0 0 0 0 0 0 0 0 0 0 0 0

Overschild 1 0 0 4 0 0 0 0 8 6 0 0 2
Scharmer 0 2 16 1 0 0 0 0 0 0 0 0 0

Schildwolde 0 0 0 0 0 0 6 17 45 110 3 3 0
Slochteren 0 0 1 2 1 8 61 64 42 3 2 0 0

Siddeburen 0 0 0 0 0 0 0 0 12 0 5 102 155
Steendam 0 0 0 0 0 0 0 0 0 0 0 0 3

Tjuchem 0 0 0 0 0 0 0 0 0 0 1 4 5
Woudbloem 0 0 0 0 0 0 0 0 0 0 0 0 0

Totaal 35 40 377 27 63 64 71 86 115 121 51 118 166

35

Figuur 11 Basisschoolbezoek door vier- en vijfjarigen vanuit de diverse woonplaatsen

Evenals bij kinderopvangvoorzieningen is bij de keuze voor een basisschool de nabijheid het vaakst als
belangrijkste reden genoemd. Ook de kwaliteit en de bewuste keuze voor christelijk of openbaar
onderwijs zijn veel genoemd:

36

Tabel 22
De belangrijkste reden om voor een bepaalde school te kiezen (n=34)

Wat is de belangrijkste reden dat uw kind

naar deze school gaat? Aantal Percentage

Mijn/onze bewuste keuze voor christelijk onderwijs 6 20%

Mijn/onze bewuste keuze voor openbaar onderwijs 4 13%

De goede kwaliteit van het onderwijs 6 20%

De korte afstand tot ons woonhuis 10 33%

De grootte van de school 1 3%

Andere kinderen uit de buurt gaan ook naar deze school 3 10%

Andere redenen die genoemd zijn: bewuste keuze/school past bij onze ideeën over onderwijs (2x),
gedwongen keuze i.v.m. sluiting dorpsschool en bewust gekozen om niet meer naar een OPOS-school te
gaan (1x), voorzien van kinderdagverblijf (1x).

Bij de laatste vraag in de vragenlijst Wilt u nog iets kwijt over voorzieningen in de gemeente Slochteren?
maakten zes respondenten een kritische opmerking, zoals: ‘De scholen die er nog zijn goed
schoonhouden en up to date houden.’ En ‘Slechte zaak dat OBS Lutje Til dicht is.’ Dit was de basisschool
in Tjuchem, die recentelijk (in juli 2013) gesloten is.

3.2.4 Jeugdhonken

Onder de 602 respondenten waren 96 jongeren vanaf 7 tot en met 25 jaar. Dat is 16% van alle
respondenten. Deze groep jongeren kreeg vragen over jeugdhonken voorgelegd. De volgende vier
jeugdhonken waren in de vragenlijst opgenomen: De Schans in Siddeburen, De Keet in Tjuchem, ’t kon
Amper in Schildwolde en Veur elk ’n ain in Harkstede. Uit de invulling van de vragen blijkt dat er nog een
voorziening als jeugdsoos wordt gezien, namelijk ’t Schienvat in Schildwolde.

De eerste vraag in deze categorie was ‘Bezoek je wel eens een jeugdhonk?’ Deze vraag is door 93
jongeren beantwoord. 67 jongeren (72%) geven aan dat zij nooit een jeugdhonk bezoeken; 26 jongeren
(28%) komen daar wel. Eén van de respondenten gaf aan in ‘t Schienvat te komen, maar niet bij de vraag
naar jeugdhonken. Dat betekent dat er eigenlijk 27 jongeren zijn die wel eens een jeugdhonk bezoeken.

De Schans in Siddeburen en Veur elk ’n ain in Harkstede worden het meest bezocht, ook vanuit de
(nabije) omgeving. Figuur 12 laat de herkomst van jongeren per jeugdhonk zien.

37

Figuur 12 Jeugdhonkbezoek vanuit de woonplaatsen

Wekelijkse jeugdhonkbezoekers zijn er weinig onder de jongeren. Meestal gaan ze maandelijks of
minder vaak:

Tabel 23
Frequentie van jeugdhonkbezoek (n=27)

In dit jeugdhonk kom ik

In welk jeugdhonk kom je het vaakst?

Totaal
De Schans

in Siddeburen

De Keet
in

Tjuchem

’t kon
Amper in

Schildwolde

Veur elk ’n
ain in

Harkstede
’t Schienvat in
Schildwolde

minder dan 1x per maand 3 0 2 7 0 12

1 tot 3 keer per maand 4 1 3 1 3 12

1 keer per week of vaker 1 0 1 0 0 2

Totaal 8 1 6 8 3 23

38

De meeste jongeren gaan per fiets naar het jeugdhonk; enkele gaan lopend en één respondent stapt in
de auto.

Als jongeren mogen aangeven wat de belangrijkste reden is om naar een jeugdhonk te gaan,
antwoorden zij vooral dat hun vrienden er ook heen gaan. Bij Veur elk ’n ain zijn de activiteiten de
belangrijkste reden om er te komen. Bij ’t Kon Amper scoren alle drie redenen even hoog.

Tabel 24
De belangrijkste reden om naar een jeugdhonk te gaan (n=27)

De belangrijkste reden dat ik in dit jeugdhonk

kom, is

In welk jeugdhonk kom je het vaakst?

To
ta

al

De
 S

ch
an

s i
n

 S
id

de
bu

re
n

De
 K

ee
t i

n
Tj

uc
he

m

’t
ko

n
Am

pe
r i

n
Sc

hi
ld

w
ol

de

Ve
ur

 e
lk

 ’n
 a

in
 in

Ha

rk
st

ed
e

’t
Sc

hi
en

va
t i

n
Sc

hi
ld

w
ol

de

om andere jongeren te ontmoeten 0 0 2 0 0 2

omdat mijn vrienden er komen 6 1 2 3 2 14

voor de activiteiten* die er plaatsvinden 1 0 2 5 1 9

*Op activiteiten is doorgevraagd en de volgende zijn genoemd: (kinder)disco/party/ playbackshow (6x),
spooktocht (2x), thema-avond/spelletjesavond (2x), fietsvierdaagse/zomerdingen (2x), rommelmarkt
(1x), paaskermis/eieren zoeken (1x), ik ben vrijwilliger (1x). Opmerking van een respondent die vroeger
vrijwilliger was: ‘Deze soos [’t Kon Amper] is nu meer een kroeg voor oudere mensen, helaas.’

Respondenten die aangaven geen jeugdhonk te bezoeken, kregen daarna de open vragen wat de
reden daarvan is en waar ze andere jongeren dan wél ontmoeten. Te jong en geen belangstelling zijn de
meest genoemde redenen. Eén respondent schreef: ‘ik drink nog geen bier’, een ander zei: ‘ik ken er
niemand.’ In tabel 25 en 26 staan de resultaten:

Tabel 25
Redenen waarom jongeren geen jeugdhonk bezoeken (n=67)

Waarom bezoek je geen jeugdhonk? Aantal
Ik ben te jong of mijn ouders vinden mij te jong, ik mag nog niet uitgaan 25

Geen interesse, geen behoefte aan, ‘het trekt mij niet’ 18
Vrienden van mij gaan er ook niet heen of wonen elders 9

Geen tijd 5
Geen aansluiting bij doelgroep, leeftijd, leefstijl. ‘Niet mijn type mensen’ 4

Ons dorp heeft geen jeugdhonk 3
Ik zou niet weten waar dat is, ik weet er niks over, dus kom ik er niet 3

Ik voel me te oud 2
Geen idee 2

39

Jongeren die nooit in een jeugdhonk komen, ontmoeten elkaar vooral op school, bij de sportvereniging,
in de stad/tijdens het uitgaan of bij elkaar thuis.

Tabel 26
Plekken waar jongeren elkaar ontmoeten, anders dan jeugdhonken (n=67)

(Je bezoekt geen jeugdhonk)
Waar ontmoet je andere jongeren?

Aantal keer
genoemd

Op school 45 Overige antwoorden:
muziekles, internet,
tijdens het vissen, er is
in Slochteren geen plek
om bij elkaar te komen
behalve sport, ik ken
niemand hier in de
buurt (allemaal één
keer).

Tijdens sporten bij sportvereniging (ook manege) 20
In de stad (soms: stad Groningen) / bij het uitgaan. 14

Bij mij of bij anderen thuis 12
Op straat, in de buurt, speeltuin of voetbalveldje 8

In de kerk of bij kerkelijke activiteiten 7
Op feestjes, verjaardagen of tijdens de feestweek 4

Buiten de gemeente 3
Bij scouting 3

3.2.5 Dorpshuizen en andere ontmoetingsruimten

De vragen over het gebruik van overdekte ontmoetingslocaties zijn in de vragenlijst gesplitst in vragen
over dorpshuizen en overige overdekte ontmoetingsruimten. Bij deze laatste gaat het bijvoorbeeld om
zalencentra bij een kerk of recreatieruimten in bejaardencentra.

Dorpshuizen

De gemeente Slochteren telt zes dorpshuizen. Een kwart van de respondenten (148) komt wel eens in
een dorpshuis; bijna driekwart (424) nooit en 30 respondenten hebben deze vraag niet beantwoord.

De gemiddelde leeftijd van de dorpshuisbezoeker is 52 jaar. Ter vergelijking: de gemiddelde
leeftijd van de respondenten is 48. Het grootste deel van de bezoekers is 45 jaar of ouder (73%), zoals
blijkt uit figuur 13. Dit is in lijn met de bevindingen van Rozema e.a. (2012) en Thissen & Droogleever
Fortuijn (2012).

 Figuur 13 Dorpshuisbezoek gerelateerd aan leeftijd (n=572)

0

10

20

30

40

50

60

5-9 10-14 15-19 20-24 25-44 45-64 65-79 80 en
ouder

Pe
rc

en
ta

ge

Leeftijd in jaren

40

Van de respondenten die wel eens een dorpshuis bezoeken, is de man-vrouwverdeling 46–54%.
Dorpshuisbezoekers vinden we logischerwijs het meest in dorpen waar een dorpshuis staat. Er zijn tien
dorpen zonder dorpshuis, wat echter nog niet wil zeggen dat inwoners daarvan geen dorpshuis
bezoeken. In zowel Schildwolde, Slochteren als Siddeburen (dorpen zonder dorpshuis) wonen elk meer
dan tien respondenten die wel eens een dorpshuis bezoeken. In Schildwolde is dat 5% van alle
respondenten, net als in Overschild (waar wel een dorpshuis staat). Schildwoldenaren gaan
voornamelijk naar Tonegido in Hellum.

Opleidingsniveau van de dorpshuisbezoekers
Van de 148 dorpshuisbezoekers hebben er 135 de vraag over hun hoogst afgeronde opleiding
beantwoord. Uit tabel 27 is af te lezen dat het dorpshuisbezoek onder lageropgeleiden hoger ligt dan
onder hogeropgeleiden. Deze bevinding wijkt af van die van Thissen & Droogleever Fortuijn (2012).

Tabel 27
Opleidingsniveau van dorpshuisbezoekers (n=534)

Opleidingsniveau Alle respondenten Dorpshuisbezoekers

Lager opgeleid (basisschool, mavo, mulo, vmbo, lbo) 34% 39%

Middelbaar opgeleid (havo, vwo, mbo, hbs) 35% 33%

Hoger opgeleid (hbo, universiteit) 32% 29%

Dagelijkse activiteiten
141 dorpshuisbezoekers hebben de vraag over dagelijkse werkzaamheden beantwoord. Tabel 28 toont
de resultaten. Onder respondenten die niet of onbetaald werkzaam zijn (vrijwilligers, gepensioneerden,
werklozen) vinden we relatief meer dorpshuisbezoekers dan onder respondenten die in loondienst zijn
en onder scholieren/studenten.

Tabel 28
Dagelijkse werkzaamheden van dorpshuisbezoekers (n=534)

Dagelijkse werkzaamheden Alle respondenten Dorpshuisbezoekers

Werkzaam in loondienst 43% 36%

Onbetaald, zonder werk of gepensioneerd 37% 46%

Zelfstandig ondernemer / freelancer 10% 12%
 Scholier of student 10% 6%

Respondenten is gevraagd in welk(e) van de zes dorpshuizen zij meestal komen. Ze konden er meer dan
één aankruisen, waardoor het totaal in tabel 28 op meer dan 148 uitkomt. De Ruitenvelder en Tonegido
staan bovenaan. De twee dorpshuizen in Tjuchem staan weliswaar onderaan, maar hierbij zijn twee
nuancerende opmerkingen te plaatsen: Tjuchem is het kleinste dorp qua inwoners, maar heeft wel
twee dorpshuizen. Tellen we de aantallen bij elkaar op, dan staat niet Tjuchem op de laatste plaats,
maar Overschild.

41

Tabel 29
Aantal bezoekers per dorpshuis (n=148)
Ik ga meestal naar het volgende dorpshuis

(meer antwoorden mogelijk)
Aantal keer
genoemd

Ruitenvelder in Froombosch 54
Tonegido in Hellum 48

’t Mainschoar in Kolham 34
De Pompel in Overschild 18

Plaaisterploats in Tjuchem 16
Velemansdroom in Tjuchem 11

Niet ingevuld 3

In tabel 30 is te zien waar de dorpshuisbezoekers wonen. Hellum telt het hoogste percentage
dorpshuisbezoekers. Daarna volgen Froombosch en Tjuchem. Van de dorpen zonder dorpshuis zijn er in
Meerstad en Woudbloem geen respondenten die een dorpshuis elders bezoeken. In Scharmer is er één
en in Lageland/Luddeweer zijn er twee. In Schildwolde, Slochteren en Siddeburen gaan redelijk wat
inwoners naar een dorpshuis in een ander dorp.

Tabel 30
Dorpshuisbezoekers per dorp, absoluut en procentueel (n=148)

Woonplaats Aa
nt

al
 d

or
ps

hu
isb

ez
oe

ke
rs

In
 %

 v
an

 re
sp

on
de

nt
en

 u
it

di
t

do
rp

Froombosch 31 78%

Harkstede 5 5%

Hellum 14 88%

Kolham 25 64%

Lageland/Luddeweer 2 11%

Overschild 10 63%

Scharmer 1 6%

Schildwolde 13 20%

Slochteren 12 15%

Siddeburen 18 15%

Steendam 2 15%

Tjuchem 14 67%

42

De dorpshuizen in Tjuchem worden voornamelijk door bewoners van Tjuchem bezocht. De andere
dorpshuizen trekken naast bewoners uit eigen dorp ook veel bezoekers uit andere dorpen. Maar liefst
34 respondenten komen van buiten Hellum naar Tonegido; voor De Ruitenvelder in Froombosch zijn dat
er 23. In figuur 14 is de spreiding van dorpshuisbezoek vanuit de verschillende dorpen te zien. De dikke
pijl geeft aan dat er meer dan tien respondenten zijn. Omdat dit aantal oploopt tot 31, zijn de exacte
aantallen gepresenteerd in tabel 31.

Figuur 14 Bezoek aan de zes dorpshuizen in Slochteren, vanuit de verschillende dorpen

43

Tabel 31 Dorpshuisbezoek naar woonplaats (n=148)

Woonplaats N
aa

r w
el

k
do

rp
sh

ui
s?

De
 P

om
pe

l

Pl
aa

is
te

rp
lo

at
s

Ve
le

m
an

sd
ro

om

Ru
ite

nv
el

de
r

’t
M

ai
ns

ch
oa

r

To
ne

gi
do

To

ta
al

 a
an

ta
l

do
rp

sh
ui

sb
ez

oe
ke

rs
8

Froombosch 0 0 0 31 1 2 31

Harkstede 0 0 0 3 3 0 5

Hellum 0 0 0 0 0 14 14

Kolham 0 0 0 3 23 3 25

Lageland/Luddeweer 0 0 0 2 0 0 2

Overschild 10 0 0 1 0 0 10

Scharmer 0 0 0 1 0 0 1

Schildwolde 2 0 0 1 1 12 13

Slochteren 3 0 0 8 4 2 12

Siddeburen 2 3 1 3 1 13 18

Steendam 0 0 0 1 1 1 2

Tjuchem 1 12 9 0 0 1 14

Totaal 18 15 10 54 34 48 -

25 respondenten bezoeken meer dan één dorpshuis. De Plaaisterploats en de Velemansdroom worden
vaak door dezelfde respondent genoemd. Logische verklaring is dat ze allebei in Tjuchem staan. In het
algemeen is er sprake van overlap tussen dorpshuizen die geografisch dichtbij elkaar zijn gelegen, zoals
’t Mainschoar en de Ruitenvelder / de Ruitenvelder en Tonegido.

Tabel 32 laat zien dat respondenten over het algemeen maandelijks of minder vaak in het
dorpshuis komen. Vooral ’t Mainschoar, de Ruitenvelder en Tonegido hebben veel niet-frequente
bezoekers. De Plaaisterploats en de Velemansdroom springen eruit doordat daar ook veel respondenten
wekelijks te vinden zijn.

Tabel 32
Frequentie van dorpshuisbezoek per dorpshuis (n=148)

Naam dorpshuis

1 x per
week of

vaker

1-3 keer
per

maand

minder
dan 1 x

per maand
De Pompel 0% 41% 59%

Plaaisterploats 25% 38% 38%
Velemansdroom 36% 9% 55%

Ruitenvelder 17% 15% 68%
’t Mainschoar 9% 18% 73%

Tonegido 7% 15% 78%

8 Dit is niet de som van de getallen in de rijen, omdat er respondenten zijn die meer dan één dorpshuis bezoeken.

44

Voor elk dorpshuis dat een respondent bezoekt, is gevraagd waarom men naar dit dorpshuis toegaat.
Hier konden respondenten meerdere antwoorden geven. In tabel 33 staan ze opgesomd. In het
algemeen zien we dat (informatie)bijeenkomsten en vergaderingen een belangrijke reden zijn om naar
het dorpshuis te gaan. Ook toneel en theater scoren hoog. Op de derde plaats staat ‘mensen
ontmoeten’.

Tabel 33
Redenen om een dorpshuis te bezoeken, per dorpshuis (n=148)

Naam dorpshuis Ik
 g

a
hi

er
na

ar
to

e

om
 m

en
se

n
te

 o
nt

m
oe

te
n

vo
or

 (i
nf

or
m

at
ie

)
bi

je
en

ko
m

st
/v

er
ga

de
rin

g

om
 te

 sp
or

te
n

om
 te

 k
aa

rt
en

 o
f b

ilj
ar

te
n

om
 to

ne
el

/t
he

at
er

 te
 zi

en

vo
or

 c
ur

su
s/

w
or

ks
ho

p

vo
or

 m
uz

ie
ka

ct
iv

ite
ite

n

De Pompel 7 12 2 0 9 3 1
Plaaisterploats 6 9 0 2 6 4 0

Velemansdroom 6 4 3 0 9 2 4
Ruitenvelder 9 33 8 3 11 7 4

’t Mainschoar 3 16 1 7 10 4 1
Tonegido 14 22 2 0 16 2 5

Totaal 45 96 16 12 61 22 15

Vooral bij de Ruitenvelder, ‘t Mainschoar en Tonegido werden veel andere bezoeksredenen genoemd.
Tonegido wordt ook bezocht vanwege uitvaartbijeenkomsten (3x), uitvoeringen van school (2x),
scouting, oud&nieuw/oliebollen halen, dorpscafé, buurtvereniging, kinderdisco, sinterklaas, vergadering
mantelzorg (alle 1x). ’t Mainschoar wordt verder nog bezocht vanwege de huisarts die er praktijk houdt
(2x), stemmen voor verkiezingen (2x), fysiotherapeut, iets van school, toneelrepetitie, vereniging
Vrouwen van Nu, vergadering Dorpsbelangen, rouwdienst, verjaardagsfeest (alle 1x). De Ruitenvelder
wordt verder nog bezocht vanwege stemmen voor verkiezingen (4x), (school)feesten (3x),
(school)gymnastiek kinderen (2x), sinterklaas pubquiz / sintfeest (2x), (schoolse) activiteiten van/voor
Ruitenvelder (2x), kerstknutselen, ANBO, bridge, kinderactiviteiten, stratenvolleybal-toernooi,
vrijwilligerswerk, vrouwenvereniging Froombosch en Vrouwen van Nu (alle 1x).

Respondenten die niet naar een dorpshuis gaan

Respondenten die hebben aangegeven geen dorpshuis te bezoeken, kregen de vervolgvraag ‘Wat is de
belangrijkste reden waarom u geen dorpshuis bezoekt?’ Veel respondenten geven aan dat er geen
dorpshuis in hun dorp staat (29%). Nog meer respondenten noemen een reden die wijst op
onbekendheid met het fenomeen dorpshuis: het is nog nooit bij ze opgekomen om naar een dorpshuis

45

te gaan (25%) of ze weten niet wat er te doen is (12%). Deze en andere genoemde redenen staan in
tabel 34.

Tabel 34
De belangrijkste reden waarom respondenten niet naar een dorpshuis gaan (n=424)

De belangrijkste reden dat ik geen dorpshuis bezoek, is Aantal Percentage

dat er geen activiteiten zijn die ik leuk vind 26 6%

dat de mensen met wie ik omga, niet in het dorpshuis komen 39 9%

dat ik geen tijd heb om een dorpshuis te bezoeken 31 7%

dat ik mijzelf daar te jong of te oud voor vind 11 3%

dat ik niet weet wat daar te doen is 50 12%

dat het nooit bij me opgekomen is om naar een dorpshuis te gaan 109 26%
 Een andere reden, namelijk
 in ons dorp is geen dorpshuis* 123 29%
 geen belangstelling/geen zin in** 8 2%
 een andere plek fungeert als dorps-/buurthuis*** 5 1%
 ik weet niet of en waar er een dorpshuis is 5 1%

*en varianten of aanvullingen: ‘Er is in ons dorp geen dorpshuis meer (helaas)’ / ‘Is hier een dorpshuis
dan?’ ‘Er is geen dorpshuis in de buurt, dus ik kan daar geen buurtgenoten leren kennen’, ‘Ik bezoek wel
de vergaderingen dorpsbelangen en ijsvereniging in Woudbloem en als er een evenement is in de
theaterboerderij te Woudbloem ga ik daar ook regelmatig naartoe’, ‘Ik ga wel naar activiteiten
dorpsbelang’, ‘Er is er geen in Schildwolde, anders ging ik er zeker wel heen’, ‘De activiteiten die de
buurtvereniging organiseert, bezoek ik wel.’
Van deze 123 respondenten komen er 69 (57%) wel eens in een ontmoetingsruimte (zie hierna).
**Acht respondenten geven expliciet aan geen interesse of geen behoefte te hebben aan een dorpshuis:
‘Geen zin in’, ‘Heb daar niets te zoeken’, ‘Ben liever ’s avonds thuis’. Drie respondenten geven dat
implicieter aan: ‘Heb zelf genoeg te doen’, ‘heb genoeg contacten met mensen’.
***Genoemd zijn: Café De IJzeren Klap in Lageland (2x), locaties in Siddeburen, zoals De Vier
Jaargetijden (2x) en Rehoboth (1x). Ook is er één inwoner van Tjuchem die dichter bij Meedhuizen
woont en daar het dorpshuis bezoekt.

Twee respondenten noemen fysieke beperkingen (slecht ter been, reuma/alzheimer) als reden om geen
dorpshuis te bezoeken. Ten slotte zijn de volgende redenen nog één keer genoemd: ‘ik kan niet tegen
drukte’, ‘ik doe mee met kerkelijke activiteiten’, ‘ik ga niet met andere mensen om’, ‘ik verblijf vaak in
mijn recreatiebungalow elders’, ‘te weinig inkomen om ergens lid van te zijn’, ‘ik werk op zee’, ‘Ben er
nog niet geweest, omdat ik hier nog maar net woon. Ben het wel zeker van plan’ (een inwoner uit
Schildwolde).
Voor de dorpen waar geen dorpshuis staat, is gekeken wat de belangrijkste reden is om er niet heen te
gaan: is dat omdat er geen dorpshuis is of is een andere reden belangrijker? De redenen ‘ik weet niet
weet wat daar te doen is’ en ‘het is nooit bij me opgekomen naar een dorpshuis te gaan’ wijzen beide op
onbekendheid met het fenomeen dorpshuis. Dit is vaak de belangrijkste reden dat respondenten er niet
komen. ‘In ons dorp is geen dorpshuis’ is daarna ook een belangrijke reden. In tabel 35 staan de redenen
per dorp zonder dorpshuis.

46

Tabel 35
De belangrijkste reden waarom respondenten niet naar een dorpshuis gaan, per dorp zonder dorpshuis (n=424)

De belangrijkste reden dat ik geen dorpshuis bezoek: Ha
rk

st
ed

e

La
ge

la
nd

/L
’w

ee
r

M
ee

rs
ta

d

Sc
ha

rm
er

Sc
hi

ld
w

ol
de

Sl
oc

ht
er

en

Si
dd

eb
ur

en

St
ee

nd
am

W
ou

db
lo

em

To
ta

al

er zijn geen activiteiten die ik leuk vind 7 2 0 0 2 2 6 0 0 19
de mensen met wie ik omga, komen niet in het dorpshuis 7 2 0 1 6 9 4 1 1 31

ik heb geen tijd om een dorpshuis te bezoeken 7 1 0 1 2 6 6 1 0 24
ik vind mijzelf daar te jong of te oud voor 1 0 2 1 1 2 2 0 0 9

ik weet niet wat daar te doen is 17 1 2 2 8 6 11 0 1 48
‘t is nooit bij me opgekomen naar een dorpshuis te gaan 23 6 2 6 19 19 23 4 0 102

Een andere reden, namelijk
in ons dorp is geen dorpshuis 17 0 1 2 8 6 31 1 1 67

geen belangstelling/geen zin in 1 0 0 0 1 0 0 0 0 2
een andere plek fungeert als dorps-/buurthuis 0 1 0 0 0 0 1 0 0 2

ik weet niet of/waar er één is 2 1 0 0 0 2 0 0 0 5

Aantal respondenten dat wel een dorpshuis bezoekt 5 2 0 1 13 12 18 2 0 53

Overdekte ontmoetingsruimten (anders dan dorpshuizen)

Onder deze voorziening verstaat de gemeente bijvoorbeeld recreatieruimten in verzorgingshuizen en
zalen bij kerken. In de vragenlijst zijn de volgende ontmoetingsruimten als keuzemogelijkheid gegeven,
met uiteraard de mogelijkheid om een andere ruimte te noemen: De Graankorrel en de recreatieruimte
in de Appelhof in Harkstede, De Schakel en de recreatieruimte in ‘t Olderloug in Slochteren, De
Kandelaar in Schildwolde, De Viskenij, Zalencentrum Rehoboth en de recreatieruimte in het Ufkenshuis
in Siddeburen9.

357 respondenten (62%) geven aan nooit in een dergelijke ontmoetingsruimte te komen; 215
respondenten (38%) komen daar wel eens. 30 deelnemers hebben deze vraag niet beantwoord. Drie
schriftelijke invullers hebben er meer dan één aangekruist (de vraag was “Ik kom voornamelijk in de
volgende ruimte (kruis aan waar u het meest komt)”). Deze extra antwoorden zijn wel allemaal
meegenomen, omdat het antwoord van deze respondenten anders in zijn geheel verloren zou gaan.

Een duidelijke top 3 tekent zich af: Rehoboth, De Kandelaar en De Graankorrel worden het meest
bezocht, allemaal door meer dan twintig respondenten:

9 De recreatieruimten Appelhof, Olderloug en Ufkenshuis zijn specifiek gericht op ouderen.

47

Tabel 36
Bezoek aan ontmoetingsruimtes (n=215)

Naam ontmoetingsruimte Aantal Percentage

de Graankorrel in Harkstede 22 13%

de Viskenij in Siddeburen 15 8%

de Kandelaar in Schildwolde 39 25%

zalencentrum Rehoboth in Siddeburen 49 30%

de Schakel in Slochteren 12 7%

recreatieruimte in 't Olderloug in Slochteren 12 7%

recreatieruimte in het Ufkenshuis in Siddeburen 16 9%

recreatieruimte in de Appelhof in Harkstede 2 1%
 Totaal 167 100%

Respondenten noemen veel andere locaties als ontmoetingsplaatsen. In tabel 37 staat een
onderverdeling in categorieën. Elke ruimte die minimaal twee keer is genoemd, staat vermeld.

Tabel 37
Gebruik van overige ontmoetingsruimten (n=215)

Categorie Naam locatie
Aantal keer
genoemd

Horeca (café, cafetaria,
feesttent) (16x)

Zalencentrum De Vier Jaargetijden Siddeburen 3
Café de IJzeren Klap Lageland 3
De Zwaaikom Harkstede (verenigingsavonden) 4
Feesttent (o.a. Schildwolde, Siddeburen) 2
De kroeg/het café 2
Zaal bij een cafetaria / bij de Chinees 2

Cultureel (4x) Erf & Weide Woudbloem 2
Kerken (19x) Gereformeerde Kerk (vrijgemaakt) Harkstede 5

Leerkamer Hervormde kerk Schildwolde 3
De Ark, bij geref.kerk, Slochteren 2
Walfriduskerk Hellum, NH kerk Hellum 2

Sport (6x) Voetbalkantine 3
Sporthal De Borgstee 2

Jeugdhonk (4x) Jeugdsoos ’t Kon Amper 2
Jeugdhonk, jeugdsoos 2

Overig De Borgstee 2

Daarnaast zijn nog genoemd: Borg Welgelegen Sappemeer, schouwburg, NH Kerk Kolham, Nieuw
Apostolische Kerk Froombosch, PKN Kerk Ten Post, Jeruzalem Kerk Groningen, Pinkstergemeente
Gem.Gods Hoogezand, eigen kerk in stad, Baptistenkerk, sporthal Schildwolde (alle één keer).

Siddeburen heeft zowel absoluut (62) als procentueel (11%) het grootste aantal respondenten dat een
ontmoetingsruimte bezoekt. Daarna volgen Tjuchem (9,8%) en Slochteren (9,5%). Ontmoetingsruimtes
worden niet bezocht door respondenten uit Meerstad, Overschild en Scharmer.

48

Figuur 15 Bezoek aan overdekte ontmoetingsruimten vanuit de diverse dorpen

In figuur 15 is het spreidingspatroon van de bezoekers te zien. De exacte aantallen zijn terug te vinden in
tabel 38.

49

Tabel 38
Bezoek aan ontmoetingsruimtes vanuit de verschillende dorpen (n=215)

Woonplaats O
nt

m
oe

tin
gs

ru
im

te

G
ra

an
ko

rr
el

Vi
sk

en
ij

Ka
nd

el
aa

r

Re
ho

bo
th

Sc
ha

ke
l

‘t
O

ld
er

lo
ug

U
fk

en
sh

ui
s

Ap
pe

lh
of

To
ta

al
10

Froombosch 0 0 1 0 2 2 0 0 5
Harkstede 14 0 0 0 0 1 0 0 15

Hellum 0 0 0 0 0 0 1 0 1
Kolham 1 1 0 0 0 0 2 0 4

Lageland/Luddeweer 4 1 0 0 0 0 0 2 6
Schildwolde 0 2 16 1 1 0 1 0 19

Slochteren 0 0 17 1 9 8 0 0 35
Siddeburen 1 10 2 41 0 1 11 0 62

Steendam 1 0 0 0 0 0 1 0 2
Tjuchem 0 1 2 5 0 0 0 0 8

Woudbloem 1 0 1 0 0 0 0 0 2
Totaal aantal respondenten 20 13 39 46 11 11 14 1

De grootste bezoekersgroep bij alle ontmoetingsruimten wordt gevormd door respondenten tussen 45
en 65 jaar. Daarbij trekt de Kandelaar ook vrij veel jongeren en Rehoboth vooral veel mensen tussen 25
en 45.

In de genoemde ontmoetingsruimten komen respondenten vooral voor
(informatie)bijeenkomsten of vergaderingen en voor kerkelijke activiteiten. De reden ‘om andere
mensen te ontmoeten’ staat op de derde plaats. Respondenten konden meer antwoorden geven, die in
tabel 39 terug te vinden zijn.

10 Gecorrigeerd voor meerdere antwoorden door drie respondenten

50

Tabel 39
Redenen om ontmoetingsruimten te bezoeken (geen dorpshuizen) (n=215)

Ik bezoek deze ontmoetingsruimte Aantal Percentage

voor kerkelijke activiteiten 89 41%

om andere mensen te ontmoeten 44 20%

voor (informatie)bijeenkomsten en/of vergaderingen 94 44%

om te sporten 4 2%

om te kaarten of te biljarten 18 8%

om een toneel- of theateruitvoering te zien 34 16%

voor een cursus of workshop 10 5%

voor muziekactiviteiten 29 13%

Om een andere reden, namelijk
feest (verjaardag, bruiloft, sinterklaas) 6 3%

ik werk daar/loop stage 3 1%
bijeenkomst/activiteiten buurtvereniging 3 1%

expositie/tentoonstelling 2 <1%
begrafenis/condoleance 4 2%

ik ben vrijwilliger 2 <1%
voetbal van de kinderen 2 <1%

bejaarden gezelschap houden/mijn oma woonde daar 2 <1%

Eén keer genoemd zijn de volgende redenen: braderie, startpunt lampionnenoptocht, boekenmarkt,
consultatiebureau, Rode Kruisbijeenkomsten, sjoelen, kinderen/school, motorclub, Odd Fellows Loge
bijeenkomst, biertje drinken, stemmen, prikpoli, regisseren van toneelclub, rommelmarkt, uit eten,
volksdansen, wandel- en fietsvierdaagse.

Waar komen dorpsbewoners elkaar tegen in Slochteren?

In de vragenlijst is een aparte vraag opgenomen ‘Medebewoners uit mijn dorp ontmoet ik voornamelijk
(u kunt maximaal drie antwoorden kiezen)’. 575 respondenten hebben bij deze vraag één of meer
plekken genoemd. De volgende vier plekken zijn allemaal meer dan tweehonderd keer genoemd en
vormen de top 4:

1. Op straat
2. Bij mij of bij iemand anders thuis
3. Bij festiviteiten in het dorp of in de buurt
4. In winkels

51

Tabel 40
Plekken waar respondenten hun dorpsgenoten ontmoeten (n=575)

Medebewoners uit mijn dorp ontmoet ik vooral
Aantal keer
gekozen

*Andere plekken die genoemd zijn:
via de buurtvereniging (4x), sport
(voetbal, sporthal, voetbalveld
(3x)), Hertenkamp/NOVO (2x),
jeugdhonk (2x), horeca (café als
dorpshuis, Vier Jaargetijden, zaaltje
bij de Chinees (3x)). Tot slot:
theaterboerderij Erf & Weide, bij
honden uitlaten, in de tuin,
kinderopvang, scouting, Vrouwen
van Nu, de Kooi Harkstede,
Slochtermarkt, vergadering van de
Ondernemersvereniging, op mijn
werk (alle 1x).

op straat 304
bij mij of bij iemand anders thuis 228

bij festiviteiten in het dorp of in de buurt 216
in winkels 207

bij het sporten 107
op school / bij de school van mijn kinderen 100

in de kerk (tijdens kerkdiensten) 87
in een dorpshuis 73

in een zalencentrum horend bij een kerk 56
in een café 31

in een dorpsrandpark 27
ergens anders, namelijk…* 27

in een recreatieruimte bij een zorgcentrum 11
Ik ontmoet (vrijwel) geen andere bewoners 43

De dorpen met dorpshuis wijken af van deze aantallen. Het ligt in de lijn der verwachting dat deze
respondenten elkaar vaker in het dorpshuis ontmoeten en dat is ook zo. Tabel 41 laat per dorp waar een
dorpshuis staat, de top vier van ontmoetingsplekken zien. In vergelijking met dorpen waar geen
dorpshuis staat, heeft het dorpshuis nu in elke top 4 een plek. Uit verschillende dorpsonderzoeken,
uitgevoerd tussen 2010 en 2013, blijkt eenzelfde beeld: dorpelingen ontmoeten elkaar vooral buiten en
op straat, thuis of bij iemand anders thuis en in het dorpshuis. Dit blijkt uit onderzoeken in de dorpen
Westerbroek, Tjuchem, Niehove, Adorp en Nieuw-Balinge, allemaal dorpen met een dorpshuis (Rozema
e.a. 2010-2013).

Tabel 41
Top 4 van ontmoetingsplekken in dorpen met dorpshuis

Top 4 Froombosch Hellum Kolham Overschild Tjuchem
1 Straat Thuis /

Dorpshuis

Straat Thuis /
Festiviteiten

Festiviteiten

2 Thuis

 Thuis Straat

3 Dorpshuis Straat Festiviteiten Straat Dorpshuis

4 Festiviteiten Winkel /
Festiviteiten

Dorpshuis /
Dorpsrandpark

Dorpshuis Thuis

3.2.6 Huisartsen

488 respondenten hebben hun huisarts binnen de gemeente (81% van de respondenten). 85 mensen
staan ingeschreven bij een huisarts buiten de gemeente (14%). 29 respondenten hebben deze vraag
niet beantwoord (5%).

52

Tabel 42
Aantal inwoners ingeschreven bij huisartsen binnen de gemeente (n=573)

Als ik een huisarts nodig heb, ga ik naar… Aantal Percentage

Huisartsenpraktijk Fey en Van der Wal in Slochteren 165 28,8%

Huisartspraktijk Smelik in Harkstede 119 20,7%

Huisartspraktijk Takens in Siddeburen 63 11,0%

Huisartspraktijk Wind in Siddeburen 77 13,4%

Huisartsenpraktijk Sluijs en Sluijs-Gerrits in Hellum 64 11,1%

Tabel 43
Aantal inwoners ingeschreven bij huisartsen buiten de gemeente (n=573)

Als ik een huisarts nodig heb, ga ik naar… Aantal Percentage

Hoogezand (ook Hoogezand-Sappemeer) 27 4,7%

Groningen 18 3,1%

Sappemeer 8 1,4%

Ten Boer 7 1,2%

Appingedam 6 1,0%

Garmerwolde 6 1,0%

Delfzijl 3 0,5%

Loppersum 2 0,3%

Wagenborgen 2 0,3%

Zuidlaren 1 0,2%

Haren 2 0,3%

Overig 3 0,5%

Fey en Van der Wal in Slochteren is de praktijk die door de meeste respondenten wordt bezocht,
gevolgd door Smelik in Harkstede. De meeste respondenten die een huisarts binnen de gemeente
hebben, hebben die ook in hun eigen woonplaats.

Vanuit Froombosch, Harkstede en Kolham gaan er tamelijk veel respondenten de gemeentegrens
over naar hun huisarts (zie figuur 16). In totaal gaan 85 mensen naar een huisarts buiten de gemeente.

Zowel binnen als buiten gemeente gaan de respondenten voornamelijk met de auto of met de
fiets naar de huisarts.

Tabel 44
Vervoerwijze naar de huisarts, binnen en buiten de gemeente (n=560)

Ik ga meestal op de volgende

wijze naar de huisarts toe: Aantal Percentage

lopend 79 14%

met de fiets 211 38%

met de brommer of scooter 2 <1%

met de auto 267 48%

met het Wmo-vervoer 1 <1%

met het openbaar vervoer 2 <1%

de huisarts bezoekt mij thuis 2 <1%

53

Bij overige vervoermiddelen worden nog genoemd: auto en fiets (5x), rollator (1x), unimog (1x), mijn
man brengt mij, want ik ben niet mobiel (1x). Buiten de gemeente gaan mensen voornamelijk met de
auto (70x) en soms met de fiets (13x). Binnen de gemeente zijn auto en fiets als vervoermiddel even
vaak genoemd. Op de derde plaats staat ‘lopend’.

In tabel 45 staan de exacte aantallen respondenten per huisarts binnen de gemeente, naar woonplaats.

Tabel 45
Aantal ingeschrevenen bij huisarts binnen gemeente, per woonplaats (n=573)

Woonplaats

Als ik een huisarts nodig heb,

ga ik naar

Fe
y

en
 V

an
 d

er
 W

al
 in

 S
lo

ch
te

re
n

Sm
el

ik
 in

 H
ar

ks
te

de

Ta
ke

ns
 in

 S
id

de
bu

re
n

W
in

d
in

 S
id

de
bu

re
n

Sl
ui

js
en

 S
lu

ijs
-G

er
rit

s i
n

He
llu

m

Froombosch 28 0 1 0 1

Harkstede 2 92 0 0 0

Hellum 2 0 0 4 10

Kolham 20 0 0 1 0

Lageland/Luddeweer 6 7 0 0 0

Meerstad 0 3 0 0 0

Overschild 0 0 1 1 6

Scharmer 2 13 0 0 0

Schildwolde 26 1 7 6 25

Slochteren 66 0 1 2 6

Siddeburen 6 1 44 56 10

Steendam 3 0 3 1 4

Tjuchem 2 1 6 4 2

Woudbloem 1 1 0 1 0
 Totaal per praktijk 164 119 63 76 64

Figuur 16 laat voor huisartsen binnen en buiten de gemeente zien waar de ingeschrevenen vandaan
komen.

54

Figuur 16 Respondenten ingeschreven bij huisartsen binnen en buiten de gemeente

3.2.7 Overige recreatieve voorzieningen (zwembaden, ijsbanen, dorpsrandparken)

Zwembaden

127 respondenten maken wel eens gebruik van een zwembad (21%). Van De Tobbe in Slochteren maken
zeventig respondenten wel eens gebruik; van De Borgmeren in Scharmer zijn dat er negen. Er wordt nog
op heel wat andere plekken gezwommen. In tabel 46 staat voor alle zwembaden die twee keer of vaker
genoemd zijn, het aantal respondenten dat daar wel eens komt. Zwemvoorzieningen binnen de
gemeente zijn vetgedrukt.

55

Tabel 46
Gebruik van zwemvoorzieningen in en rondom Slochteren (n=127)

Zwembad / zwemvoorziening Aantal
De Tobbe in Slochteren 70

De Borgmeren in Scharmer 9
Tropiqua in Veendam 17

Kalkwijck in Hoogezand 16
Kardinge in Groningen 19

Groningen overig of niet gespecificeerd 5
Dubbelslag in Delfzijl 4

Engelbert 3
Akwaak in Westerbroek 2

Van der Valk in Zuidbroek 2
Schildmeer 2

Appingedam 2

Zichtbaar gemaakt in een plattegrond ziet het zwembadgebruik vanuit de woonplaatsen er als volgt uit:

Figuur 17 Gebruik van zwembaden binnen en buiten de gemeente vanuit de dorpen

56

IJsbanen

241 respondenten (40%) geven aan dat zij wel eens van een ijsbaan gebruik maken. Zoals te verwachten
is, maken respondenten vooral gebruik van de ijsbaan in hun eigen dorp. Harkstede heeft geen eigen
ijsbaan; Harkstedenaren gaan vooral naar Lageland en in iets mindere mate naar Kardinge. De top 3 van
meestbezochte ijsbanen is: Slochterbosch, Lageland, Siddeburen.

Figuur 18 Gebruik van ijsbanen vanuit de dorpen

57

Dorpsrandparken

In vier dorpen in de gemeente Slochteren zijn vanaf 2008 tot 2012 dorpsrandparken aangelegd. Deze
parken vervullen meerdere functies, zoals wandelgebied voor bewoners, ontmoetingsplaats,
speelnatuur voor kinderen en ecologie11.

149 respondenten komen wel eens in een dorpsrandpark. Dorpsrandpark Slochteren is het meest
populair. In Meerstad, Overschild en Woudbloem wonen geen respondenten die dorpsrandparken
bezoeken. In Lageland/Luddeweer, Harkstede, Scharmer en Steendam zijn er maximaal twee
respondenten die er wel eens komen.

Figuur 19 Bezoek aan dorpsrandparken vanuit de dorpen

11 www.slochteren.nl

58

http://www.slochteren.nl/

Uit bijna elke leeftijdsgroep komt ruim 20% van de respondenten wel eens in een dorpsrandpark.
Echter, van jongeren tussen 15 en 20 komt minder dan 10% in een dorpsrandpark; 80+’ers komen er
niet (figuur 20).

Figuur 20 Dorpsrandparkbezoekers naar leeftijd

De dorpsrandparken worden meestal minder dan 1 keer per maand bezocht, maar er zijn ook veel
respondenten die er tussen de 1 en 3 keer per maand naartoe gaan. Er zijn zelfs ruim veertig wekelijkse
bezoekers (zie tabel 47).

Tabel 47
Frequentie van dorpsrandparkbezoek (n=149)

Naam dorpsrandpark

Ik kom daar

Totaal

minder dan 1

keer per maand

1 tot 3 keer

per maand

1 keer per

week of vaker

Dorpsrandpark Slochteren 33 23 16 72

Noorderwold Siddeburen 15 13 13 41

Zwaneveldsplas Kolham 21 10 7 38

’t Kooiland Tjuchem 8 5 6 19

Respondenten gaan voornamelijk lopend of fietsend naar een dorpsrandpark toe. De Zwaneveldsplas
wordt ook vaak per auto aangedaan (zie tabel 48).

0

5

10

15

20

25

30

5-9 10-14 15-19 20-24 25-44 45-64 65-79 80 en
ouder

Pe
rc

en
ta

ge

Leeftijd in jaren

59

Tabel 48
Vervoer naar de dorpsrandparken (n=149)

Ik ga meestal op de volgende wijze

naar deze voorziening toe: Lopend Fiets Auto Paard

Dorpsrandpark Slochteren 47 14 7 1

Noorderwold Siddeburen 24 11 6 0

Zwaneveldsplas Kolham 14 15 12 0

’t Kooiland Tjuchem 10 6 2 0

Totaal 95 46 27 1

De vraag naar het gebruik van ijsbanen, zwembaden en dorpsrandparken was de laatste vraag over het
gebruik van voorzieningen in de gemeente Slochteren. Aan het einde van deze vraag kregen
respondenten de gelegenheid voorzieningen te noemen die volgens hen nog niet aan de orde waren
gekomen in de vragenlijst. Zij noemden in hun antwoorden nog een heel aantal voorzieningen. In de
tabel staan alle plekken die twee keer of vaker zijn genoemd en door respondenten als voorziening
worden opgevat. Wat opvalt is dat zij vooral veel voorzieningen in de natuursfeer noemen:

Tabel 49
Gebruik van overige voorzieningen, nog niet genoemd in de vragenlijst (n=69)

Andere voorzieningen, die nog niet in

de vragenlijst aan bod gekomen zijn: Specifieke invulling

Aantal

keer

Natuur (totaal 27x) Baggerputten 5

 Bos Fraeylemaborg 8

 Open veld, landweggetjes 4

 Natuurgebieden (bijv. bij Siddeburen, Dannemeer) 3

Overig (o.a. Rijpmakanaal, Borgmeren,

afwateringskanaal Tjuchem)
5

Schildmeer (totaal 8x)
Wandelen rond Schildmeer (ook genoemd:

boulevard, zorgboerderij)
8

Fietsen, lopen (totaal 5x)
Fietspaden (“en de openbare weg bij gebrek aan

(goed begaanbare) fietspaden zoals in Harkstede”)
2

 Op straat, wandelen door dorp 3

Speeltuin (totaal 5x) Kindervreugd, Voeghouten, Hertenkamp 5

Sport* (totaal 19x) Voetbalveld 3

 Voetbalclub 2

 Sporthal (1x de Springbok) 3

 Sportveld 2

 Golfen (1x Driving Range Grunopark) 2

 Sportschool/fitness 3

 Fysio(therapie) 2

Zwembaden (totaal 3 x) Hoogezand / Appingedam / Muntendam 3

Theehuis/kinderboerderij/hertenkamp 5

60

*In de vragenlijst kregen respondenten al eerder een vraag over sport en sportvoorzieningen
voorgelegd. Sommige respondenten hebben die vraag ontkennend ingevuld (‘Ik sport niet’), maar zij
noemen hier wel een sportvoorziening. Een verklaring kan zijn ze hier bedoelen dat ze toekijken in
plaats van zelf te sporten. Ook hebben sommige respondenten de sportvraag bevestigend beantwoord
en hier nogmaals dezelfde sportvoorziening genoemd. Twee mogelijke verklaringen: de respondent is
hier vergeten dat hij een sportvraag heeft beantwoord of de respondent doelt nu op toekijken.

61

3.3 Voorzieningengebruik en sociale cohesie in Slochteren
Met dit onderzoek wil de gemeente ook inzicht krijgen in de relatie tussen het specifieke
voorzieningengebruik en de sociale cohesie. In deze paragraaf komen we tot een indicatie van de sociale
cohesie in Slochteren. Een vragenlijst is weliswaar niet het meest aangewezen onderzoeksinstrument
om de mate of aard van de sociale cohesie in kaart te brengen, maar een aantal resultaten uit dit
onderzoek kan wel een eerste indruk geven van de sociale cohesie in de dorpen van de gemeente
Slochteren.

3.3.1 Sociale interactie als onderdeel van sociale cohesie

De gemeente Slochteren ziet ontmoeten als basisvoorwaarde voor sociale samenhang en heeft dat als
volgt geformuleerd in haar Toekomstvisie 2020: ‘De verbindende factor is de onderlinge samenhang
tussen mensen. Deze is groot. Dat komt omdat men elkaar ontmoet, tegenkomt. Door ontmoeting is er
begrip, want men weet wat er speelt bij andere mensen in de straat, het dorp of bij de vereniging.’
(Gemeente Slochteren 2008).

Over het begrip sociale cohesie (of sociale samenhang) bestaat een veelheid aan
onderzoeksliteratuur. In deel III gaan we daar verder op in. In dit deelrapport perken we sociale cohesie
in tot ‘sociale cohesie op buurtniveau’ (hier: dorpsniveau) en hanteren we de definitie die Bolt &
Torrance (2005) hebben ontleend aan De Hart (2002): ‘de mate waarin de bewoners
gemeenschappelijke waarden delen, er sprake is van een zekere sociale controle, van de aanwezigheid
en interdependenties van sociale netwerken […], van vertrouwen in andere bewoners en de bereidheid
samen met hen te zoeken naar oplossingen voor collectieve problemen.’

Naar aanleiding van de vijf dimensies van sociale cohesie die Forrest & Kearns (2000) hebben
onderscheiden, komen Bolt & Torrance tot drie componenten. De eerste daarvan is ‘de mate van
sociale participatie via sociale interactie en formele participatie’ en deze staat hier centraal. Wij zullen
hiernaar verwijzen als ‘sociale interactie’: de mate waarin, ofwel de intensiteit waarmee individuen
sociale relaties aangaan om sociale participatie te bereiken. Het gaat hierbij om contacten met buren en
actieve betrokkenheid bij de buurt of het dorp waarin men woont (Bolt & Torrance 2005; Zamir 2014).

Sociale interactie is het onderwerp van vijf van de tien uitspraken in de vragenlijst. Alle
respondenten van zestien jaar en ouder kregen de uitspraken voorgelegd. Zij konden aangeven in
hoeverre zij het met elke uitspraak eens waren (sterk mee eens – een beetje mee eens – een beetje mee
oneens – sterk mee oneens – niet van toepassing). Per uitspraak verschilt de respons licht.

De variabele sociale interactie

Vijf van de tien uitspraken zijn samengenomen in een nieuwe variabele die de sociale interactie meet.
Dit zijn:
- ‘Ik woon in een dorp met veel saamhorigheid.’
- ‘Ik heb veel contact met buren.’
- ‘In mijn dorp of buurt kennen de mensen elkaar.’
- ‘Ik doe vaak mee aan activiteiten in mijn dorp.’
- ‘Ik voel mij betrokken bij de mensen in mijn dorp.’

62

De onderlinge samenhang tussen deze uitspraken is getoetst en voldoet aan de eis voor een degelijke
samenhang (Zamir 2014). Voor elke respondent is de score op de vijf uitspraken opgeteld, waarmee de
score op de nieuwe variabele sociale interactie is berekend.

Zamir (2014) heeft binnen deze voorzieningenstudie onderzocht of de mate van sociale interactie
die respondenten ervaren, verklaard kan worden door een viertal variabelen. Deze variabelen zijn:
leeftijd, opleidingsniveau, dorpsgrootte en gebruik van maatschappelijke voorzieningen. Alleen voor de
laatste, het gebruik van maatschappelijke voorzieningen, heeft zij een relatie aangetoond met de mate
van sociale interactie. In het vervolg van deze paragraaf lichten we de gemeten sociale interactie toe,
eerst per dorp (3.3.2) en daarna gekoppeld aan voorzieningen (3.3.3).

3.3.2 Mate van sociale interactie gemeten per dorp

Per dorp is de score op sociale interactie vastgesteld (tabel 49). Hierbij is het van belang te noemen dat
aan de score van dorpen met minder dan 10 respondenten weinig gewicht moet worden toegekend.

Het verschil in gemiddelden tussen dorpen met en dorpen zonder dorpshuis op sociale interactie
is niet significant.

Tabel 49
Gemiddelde scores op sociale interactie per dorp (n=500)

 n Score op sociale
interactie

SD

Dorpen met dorpshuis
Tjuchem 19 3,45 0,52

Overschild 13 2,25 1,00
Hellum 11 3,02 0,63
Kolham 36 2,70 0,74

Froombosch 32 2,82 0,74
Gemiddelde 2,84

Dorpen zonder dorpshuis

Harkstede 90 2,62 0,72
Lageland/Luddeweer 18 2,50 1,05

Meerstad 7 2,74 0,61
Scharmer 17 2,31 1,20

Schildwolde 57 2,78 0,83
Slochteren 75 2,64 0,64

Siddeburen 107 3,02 0,57
Steendam 13 2,26 0,71

Woudbloem 5 3,00 0,86
Gemiddelde 2,73

Totaal 500

Een paar dorpen springen eruit. In Siddeburen staat geen dorpshuis, maar dit dorp scoort wel hoog op
sociale interactie. In Schildwolde staat ook geen dorpshuis, maar een aantal respondenten uit dit dorp
geeft aan daar wel sterke behoefte aan te hebben. Ook bezoeken relatief veel Schildwoldenaren het
dorpshuis in Hellum. De score op sociale interactie is noch opvallend hoog noch opvallend laag. In
Tjuchem staan twee dorpshuizen. Van de dorpen met dorpshuis heeft Tjuchem het kleinste aantal

63

inwoners, maar veruit de hoogste score op sociale interactie. Het dorpshuis in Hellum lijkt een
spilfunctie te vervullen. 88% van de Hellumers bezoekt het wel eens, maar ook veel inwoners uit
naburige dorpen. Als plek waar men dorpsbewoners ontmoet, staat hier het dorpshuis op een gedeelde
eerste plaats (samen met ‘bij iemand thuis’). Hellum scoort hoog op sociale interactie; de respons in dit
dorp was echter aan de lage kant. Overschild, Steendam en Scharmer scoren laag op sociale interactie.
Overschild beschikt wel over een dorpshuis, maar het bezoek ligt laag. De score op sociale interactie is er
de laagste van alle dorpen. Ook hebben relatief veel inwoners aangegeven dat zij vrijwel geen andere
bewoners ontmoeten. Overschild is een dorp met een groot buitengebied en veel verspreid liggende
agrarische bedrijven, wat een verklaring kan zijn voor deze bevinding.

3.3.3 Voorzieningengebruik en sociale interactie

Voorzieningen bieden aan bewoners de mogelijkheid om met elkaar in contact te komen en een sociaal
netwerk op te bouwen en te onderhouden. Behalve haar primaire functie (bijvoorbeeld sporten in een
gymzaal of boeken lenen in een bibliotheek) kan een voorziening ook dienen als een podium waarop
mensen hun sociale netwerk in stand kunnen houden en waar mensen met de behoefte aan sociale
interactie laagdrempelig kunnen toetreden. Daarmee hoeft de activiteit waartoe de voorziening in
eerste instantie dient, zoals sporten of boeken lenen, niet altijd van primair belang te zijn voor de
gebruiker.

De variabele ‘gebruiksfrequentie van voorzieningen’

Om de mate van het gebruik van voorzieningen per respondent te kunnen bepalen, is de
gebruiksfrequentie van de volgende drie voorzieningen opgeteld: sportvoorzieningen, bibliotheken en
dorpshuizen in de gemeente. De frequentie van het gebruik van deze voorzieningen is gemeten op basis
van de volgende antwoordmogelijkheden: minder dan één keer per maand, tussen één en drie keer per
maand, en één keer per week of vaker. Hoe vaker een respondent gebruikt maakt van een of meer van
deze drie voorzieningen, hoe hoger hij of zij scoort op de nieuwe variabele ‘gebruiksfrequentie van
voorzieningen’.

Verband tussen gebruiksfrequentie voorzieningen en sociale interactie

Er blijkt een sterk significant verband te bestaan tussen gebruiksfrequentie van de voorzieningen (sport,
bibliotheken en dorpshuizen) en het niveau van sociale interactie dat een respondent ervaart. We
kunnen concluderen dat naarmate mensen meer gebruik maken van deze maatschappelijke
voorzieningen, zij meer sociale interactie ervaren. De sportvoorzieningen, bibliotheken en dorpshuizen
binnen de gemeente bieden de inwoners dus een geschikte mogelijkheid om sociale relaties aan te gaan
en om sociale participatie in hun omgeving te bereiken.

Sociale interactie is, zoals aan het begin van deze paragraaf al genoemd, slechts één aspect van sociale
cohesie (Bolt & Torrance 2005). Om een beter inzicht te krijgen in de mate van sociale cohesie in de
dorpen in de gemeente Slochteren, zouden ook de andere twee componenten, namelijk mate van
gemeenschappelijke normen en waarden, en identificatie met de buurt/omgeving, moeten worden
onderzocht. Als dit vervolgonderzoek wordt uitgezet in dezelfde populatie, kunnen de resultaten
gekoppeld worden aan het huidige onderzoek.

64

3.4 Overige opmerkingen van respondenten
Een van de beperkingen van een vragenlijstonderzoek is de onmogelijkheid om door te vragen.
Daardoor ontstaat het risico van incomplete informatie – respondenten kunnen wellicht niet alles kwijt
wat zij zouden willen. Om respondenten toch de kans te geven te melden wat zij willen, is aan het einde
van de vragenlijst de volgende vraag gesteld:

Wilt u nog iets kwijt over voorzieningen in de gemeente Slochteren? In onderstaande ruimte kunt u dat
noteren.

De beschikbare ruimte was 200 woorden. 250 respondenten hebben bij deze vraag iets ingevuld. Van 20
van hen valt het genoteerde af, omdat de bijdrage geen toegevoegde waarde heeft. Het gaat hier om
opmerkingen als ‘nvt’, ‘ik zou het niet weten’ of ‘nee’. Dat houdt in dat 230 respondenten een
inhoudelijke bijdrage hebben geleverd; meestal over specifieke voorzieningen, maar soms ook
algemener.

Er heeft een thematische ordening van de opmerkingen plaatsgevonden, waarbij soortgelijke
opmerkingen of opmerkingen over dezelfde (typen) voorzieningen één label hebben gekregen. De
inhoudsanalyse betreft alleen maatschappelijke voorzieningen, dat wil zeggen dat een opmerking als ‘ik
mis winkels’ niet is meegenomen. We beginnen met expliciet positieve opmerkingen (3.4.1) en expliciet
negatieve opmerkingen – of zorgen van respondenten over voorzieningen (3.4.2). Tot slot komen in
3.4.3 opmerkingen over de volgende typen voorzieningen aan bod: sport, bibliotheken, dorpshuizen,
ontmoetingsplekken, en voorzieningen voor kinderen en jongeren.

3.4.1 Positieve opmerkingen over het dorp en voorzieningen in het algemeen

In totaal 28 respondenten hebben zich positief uitgelaten over hun dorp, de gemeente of de
voorzieningen. Positieve uitlatingen reiken van tevredenheid ‘Persoonlijk vind ik de voorzieningen in de
gemeente Slochteren voldoende. Natuurlijk blijven er altijd wensen’ tot enthousiasme, zoals ‘Ik zou het
liefst altijd in Siddeburen blijven wonen, omdat het een heel gezellig dorp is. Iedereen kent elkaar, er
zijn leuke feesten etc.’ en een heel positieve opmerking over Harkstede: ‘De speeltuin bij theehuis Novo
is echt een verrijking voor het dorp, leuke speeltuin en je hebt de mogelijkheid een kopje thee/koffie te
drinken.’ Een zeer tevreden respondent: ‘Natuurgebieden, fiets- en wandelpaden, Schildmeer in
gemeente zijn super!!’

Complimenten voor de gemeente

We komen enkele complimenten tegen, zoals ‘Positief……. Mijn compliment voor de mensen van de
reinigingsdienst en chapeau voor hen die ’s winters bij nacht en ontij erop uit zijn om de wegen
begaanbaar te houden of te maken.’ Een ander compliment: ‘Ik mis in de vragenlijst een vraag over
“zorg en welzijn”. Hun loket wordt door ons en onze leeftijdgenoten het meest bezocht. Mag ik ze een
10 geven? En alle vrijwilligers een grote pluim?’

Soms lijkt een compliment als tip verpakt te zijn: ‘Voorzieningen voor ouderen vind ik erg belangrijk.
Bijv. de boodschappen plusbus vind ik een goed initiatief. Ouderen kunnen zelfstandig op stap en
ontmoeten andere mensen. Zo kun je een beetje proberen om eenzaamheid te voorkomen.’

65

3.4.2 Gemis van voorzieningen, kritiek en zorgen over de toekomst

Als mensen de ruimte krijgen om zich uit te laten over voorzieningen, ligt het in de lijn der verwachting
dat ze dan wensenlijstjes opstellen of kritiek leveren. Zeventig respondenten hebben dat inderdaad
gedaan.

Algemeen

Enerzijds leveren respondenten commentaar op de hoeveelheid of kwaliteit van voorzieningen,
anderzijds uiten zij zorgen over de toekomst. ‘Ik hoop dat de voorzieningen die we nu nog hebben
blijven en dat die niet wegbezuinigd worden.’ ‘Dat er sterk bezuinigd wordt op alle sportvoorzieningen is
slecht voor de leefbaarheid en gezondheid van de bewoners van de kleinere kernen. De politiek moet
hier juist voor opkomen.’ ‘Veel voorzieningen zijn wegbezuinigd of dreigen wegbezuinigd te worden. Als
burger ben ik daar zeer ontstemd over. De burger levert zelf financieel in en zijn/haar voorzieningen
worden ook afgepakt. Zo is het voor veel mensen moeilijk om nog goed mee te doen aan de
samenleving.’ ‘Qua voorzieningen hoop ik dat er nog geld voor over is als wij samen moeten met
Hoogezand etc. Verwacht dat de afstand burger–politiek nog groter gaat worden.’

Ook hebben enkele respondenten een tip voor de gemeente: ‘Ik ruim zo nu en dan zwerfvuil op
en heb de gemeente Slochteren afgelopen jaar verzocht een vuilniszak vol af te voeren. Op mijn mail
werd niet gereageerd – een gemiste kans! Kortom, de tip aan de gemeente om beter op dit soort
initiatieven in te spelen.’ Een ander: ‘Het Noorderwold […] ziet er niet uit door kaalslag, de geiten eten
de bast van de bomen waardoor ze dood gaan. Bomen vallen om en blijven liggen. Nou is een paar
omgevallen bomen niet erg, maar in het Noorderwold liggen er veel te veel.’ Een tip, of eigenlijk een
verzoek met het oog op de herindeling: ‘Mocht Slochteren ooit samengaan met Hoogezand-Sappemeer?
DE GROENE VUILCONTAINER MOET BLIJVEN.’

Een aantal specifieke kritiekpunten volgt nu afzonderlijk, omdat ze meermalen genoemd zijn.

Honden

Zeven respondenten hebben kritiek op of wensen ten aanzien van honden. Zo ergeren drie
respondenten zich aan hondenpoep: ‘Wij hebben een trimbaan in Schildwolde wat ik erg leuk vind,
maar ik speel er bijna nooit omdat er zoveel hondenpoep ligt en dat vind ik vies. De mensen laten daar
elke dag hun hond uit, terwijl het een speelplek is voor ons.’ Er wordt ook expliciet gevraagd om
hondenuitlaatgebieden: ‘Het zou fijn zijn als er een afgesloten veld was waar je met de honden heen
kunt.’ Agressieve honden wekken ergernis op: ‘Ook kom ik vaak in bossen om met de hond te wandelen.
Helaas is dit in het kleine Slochterbosje niet meer mogelijk i.v.m. een agressieve hond. Ik heb hier al 3x
een melding van gemaakt en er wordt niets mee gedaan. […] Vorige keer zag ik nog twee oudere
mensen die er wilden wandelen, de hond zagen en weer terugkeerden naar hun auto.’

Onderhoud van wegen en paden

Dat het onderhoud van bepaalde wegen en (fiets)paden kennelijk te wensen overlaat, roept bij zes
respondenten irritatie op: ‘Graag meer werk maken van het onderhoud van de wegen in het
buitengebied.’ En ‘Fietspaden binnen de gemeente worden slecht onderhouden.’

66

Onderhoud van groen en groenvoorzieningen

Bij tien respondenten wekt de staat van het groen wrevel: ‘De groenvoorzieningen in ons dorp zien er
slecht uit. Dit leidt ertoe dat ook de tuinen minder worden onderhouden.’ ‘Ik vind dat de wegen wel iets
netter kunnen zijn, vooral de groenvoorziening.’

Ontbreken van kabel voor snel internet

Drie respondenten doen hierover hun beklag, waarvan twee uit het meest oostelijk gelegen dorp in de
gemeente: Tjuchem. ‘Het is te betreuren dat waar ik woon geen kabel aanwezig is t.b.v. internet, tv en
dergelijke. Is niet van deze tijd.’ Hospers (2013) zegt hierover: ‘Het belang van snel internet in dorpen
kan nauwelijks worden overschat. […] Zo hebben steeds meer boeren goede verbindingen nodig voor
hun geavanceerde melkrobots. Ook zogenaamde ‘cottage industries’ (creatieve bedrijfjes op het
platteland, zoals architecten, designers en adviesbureaus) kunnen niet zonder breedband. Daar komt bij
dat voor nieuwe technologieën die inspelen op de vergrijzing – denk aan ouderenzorg op afstand via de
webcam – goede verbindingen nodig zijn.’

Toegankelijkheid en aanwezigheid van ouderenvoorzieningen

Acht respondenten hebben commentaar op of wensen voor seniorenvoorzieningen. ‘Er wordt enorm
geïnvesteerd in natuur, Woudbloem, Kolham, maar met name voor de oudere inwoners wordt niets
meer gedaan.’ ‘Omdat ik minder goed ter been ben, kan ik aan veel activiteiten niet meer deelnemen.’

Openbaar vervoer

Dat niet alle plaatsen in de gemeente over een goede openbaar vervoerverbinding beschikken, wordt
door zes respondenten opgemerkt. Zo wil één respondent graag een bushalte in Meerstad en een ander
zegt dat er een ‘onmogelijke busverbinding’ naar Hoogezand en Groningen is. ‘Openbaar vervoer vind ik
een zwak punt in onze gemeente. Wel ’s ochtends met de bus naar Delfzijl naar school kunnen, maar
terug is een zeer zwak punt. Zorg in de toekomst: ziekenhuis in Scheemda en openbaar vervoer. Hoe
komen bejaarden en scholieren of mensen die een auto niet kunnen bekostigen daar?’

3.4.3 Opmerkingen over enkele specifieke maatschappelijke voorzieningen uit de vragenlijst

Sportvoorzieningen

Enkele respondenten uiten zich positief over De Borgstee, maar er zijn ook aanmerkingen genoteerd:
‘Harkstede heeft een hele mooie sporthal, waar helaas in mijn ogen niet genoeg sportactiviteiten
worden aangeboden.’ ‘Wij zijn blij met de Borgstee in Harkstede, omdat daar veel activiteiten bij elkaar
gecentraliseerd zijn!’ ‘Ik vind het jammer dat de beheerder van de Borgstee is wegbezuinigd. Er is nooit
toezicht. Jeugd die er niets te zoeken heeft, houdt zich hier op. Ook vind ik dat o.a. de gymzalen vies zijn.
Als we grondoefeningen doen, liggen we in het stof. […] We zijn als dorp erg blij met de Borgstee. Laten
we er daarom met elkaar goed voor zorgen en de kwalijke zaken aanpakken!’ Ook over de sporthal in
Siddeburen wordt een dergelijke opmerking gemaakt: ‘Ik vind dat de sporthal in Siddeburen de laatste
periode erg vuil is. Dit is erg jammer van de mooie nieuwe sporthal, deze verwaarloost zo erg snel.’
Wensen zijn er ook, namelijk een kunstgrasveld voor VV Harkstede, door drie respondenten genoemd:

67

‘Ik zou het leuk vinden als er een kunstgrasveld bij VV Harkstede zou komen, dan kunnen we ’s winters
door trainen’ / ‘in verband met sterke groei bij de vereniging.’

Bibliotheken

35 respondenten hebben iets genoteerd over bibliotheken. Vrijwel altijd in de vorm van kritiek of
ontevredenheid; de recente inkrimping ligt blijkbaar nog vers in het geheugen van veel Slochtenaren.
Een greep uit de opmerkingen: ‘Ik vind het heel slecht dat de bibliotheek is opgeheven; de vorm die is
overgebleven vind ik een belediging voor mensen die van een goed boek houden.’ ‘Heel erg jammer dat
de bibliotheek in Slochteren niet meer op woensdagmiddag open is. Dit is toch de middag om er met je
kinderen naartoe te gaan!!’. ‘Sinds de bibliotheek zo piepklein geworden is dat je elkaar op de tenen
staat is het plezier voorbij!’ ‘Mijns inziens een dom besluit om tot sluiting over te gaan gezien het aantal
mensen dat van deze voorziening gebruikmaakt. ‘ ‘Ook als ontmoetingsplaats is de bibliotheek
belangrijk. Dat is nu ook veranderd. Jammer, jammer.’ ‘Ook een gemis voor onze kinderen [dat ze nu
naar Hoogezand moeten], terwijl lezen heel erg belangrijk is voor hun leerprestaties op school en hun
persoonlijke ontwikkeling.’ ‘Er zijn nu drie kleine bibliotheekpunten overgebleven. Daar zijn vooral de
volwassenen en senioren de dupe van geworden.’ ‘Ik heb mijn lidmaatschap opgezegd. Ik kwam er vaak
en vind dit erg jammer.’ ‘Ik vind het jammer dat de grootte en collectie van de bibliotheek sterk is
verminderd in Slochteren. Ik kom er nu nauwelijks meer.’ ‘Vooral voor ouderen een verarming’ [een
vrijwilliger]. ‘Bibliotheek in eigen dorp is een must [ook voor] bijeenkomsten en vergaderingen.’ Een
respondent uit Harkstede geeft aan dat daar een tweedehandsboekenmarkt is: ‘een belangrijke
voorziening voor veel mensen van Harkstede en daarbuiten’.

Dorpshuizen

Een tiental respondenten noteerde aan het einde van de vragenlijst een opmerking over dorpshuizen.
Grofweg vallen de opmerkingen uiteen in twee soorten: het gemis van een dorpshuis of het
benadrukken van het belang van een dorpshuis/ontmoetingsplek. ‘Gemis dorpshuis in de plaats
Slochteren. Mogelijkheden De Schakel zijn wel heel beperkt en gedateerd!’ ‘Een groot gemis is het
ontbreken van een dorpshuis in Schildwolde.’ ‘Schildwolde smacht naar een dorpshuis. We moeten
altijd naar een andere plaats waardoor er veel mensen vaak thuisblijven, vooral ouderen’. Dat een
ontmoetingsplek in elk dorp belangrijk is, blijkt uit de volgende citaten: ‘In ieder dorp moet zeker één
overdekte plaats zijn waar je elkaar kunt ontmoeten en dingen kunt organiseren.’ ‘Ik hecht heel erg aan
het dorpshuis’, ’ ‘Het dorpshuis in Froombosch is eigenlijk de voorziening waar ik het vaakst
dorpsgenoten tref. […] Ik vind dat het dorpshuis een verbindende functie heeft in ons dorp.’ ‘De IJzeren
Klap (café) vervult voor bijeenkomsten van Dorpsbelangen de functie van dorpshuis. Dit is tevens het
geval voor sommige verenigingen. Ik vind deze functie van groot belang voor het dorp Lageland.’

Ontmoetingsplekken (anders dan dorpshuizen)

Op de vraag Wilt u nog iets kwijt over voorzieningen in de gemeente Slochteren? wordt negen keer
geantwoord: het gemis van een centrum of een gezellig en sfeervol plein. ‘Slochteren mist een echte
kern. Hier en daar zijn wat voorzieningen en winkels maar het is allemaal verwaaierd. Het zou goed zijn

68

voor het dorp dat alles wat meer bij elkaar kwam, dat zou de saamhorigheid en de sfeer ook ten goede
komen.’ ‘Zou graag willen dat we bij de Oude Ten Have of Hubo een mooi dorpscentrum krijgen’. ‘Een
gezellige dorpskern met meer winkelmogelijkheden.’

Hospers stelt dat het juist in deze tijd van groot belang is ‘dat we aantrekkelijke straten, pleinen
en parken maken.’ De openbare ruimte, waar straten deel van uitmaken, heeft drie functies: het is een
plek voor noodzakelijke, optionele en sociale activiteiten (voorbeelden: naar je werk/de winkel gaan,
hardlopen, een praatje maken). Sociale activiteiten op straatniveau blijken nog steeds belangrijk te zijn.
Het is belangrijk dat straten aantrekkelijk zijn, maar de toenemende vergrijzing stelt ook nieuwe eisen
aan de straat, namelijk dat die ‘levensloopbestendig’ moet worden (denk aan voldoende rustplaatsen,
geen gevaarlijke obstakels) (2013: 90-95).

Vijf respondenten noteerden als wens ‘meer horeca’ – ook een ontmoetingsplek, zij het dan een
commerciële voorziening: ‘Ik vind dat er niet genoeg aandacht wordt besteed aan het toerisme in de
gemeente Slochteren. Vooral de horeca laat te wensen over. Het is er niet, of de horeca die er is, is
overdag dicht!’ ‘Het zou fijn zijn als er meer ruimte zou zijn voor kleinschalig toerisme en horeca (met
horeca iets anders dan snackbar of shoarmatent, want daar zijn er genoeg van).

Voorzieningen voor kinderen en jongeren

Behalve opmerkingen over scholen (opgenomen in 3.2.3) zijn er nog heel wat andere opmerkingen over
voorzieningen voor kinderen en jongeren gemaakt. Meer dan tien respondenten geven aan dat zij een
(kleine) speeltuin in de buurt missen. Zowel voor Kolham, Siddeburen, Slochteren, Schildwolde als
Froombosch wordt dit gezegd. ‘Ik zou graag zien dat er speelruimte in mijn dorp gerealiseerd wordt,
zodat kinderen in beweging kunnen komen. […] In deze tijd van crisis hebben ouders niet veel geld voor
lidmaatschap voor een vereniging.’ ‘Ik mis in de directe omgeving van de Ruitenvelder een speelruimte
of speeltoestellen. […] Op straat kunnen kinderen niet spelen, omdat er te hard door auto’s en tractors
wordt gereden […] op doodlopende stukjes straat worden ze door medebewoners weggejaagd. Waar
mogen ze buiten dan spelen??? Gezonde buitenlucht en actief bezig zijn is goed voor de fysieke
ontwikkeling van kinderen in tegenstelling tot de hele middag tv kijken of computeren.’ ‘Er zijn veel
onveilige plekken voor [kinderen] om te spelen. Zo missen we een plek waar ze gewoon kunnen zijn om
te fietsen, skeeleren o.i.d. Ze worden op veel plekken weggestuurd.’

Jongeren wensen een speelveld om te crossen of een skatebaan of ontmoetingsplaatsen: ‘Ik wil
een speelveld voor crossen, nu kunnen wij nergens heen. Op de bult bij het voetbalveld mogen wij niet
meer komen is heel gevaarlijk.’ ‘Ik vind zo’n ding om mee te skaten wel cool die ze in Hoogezand
hebben. Zo’n beetje skatepark met helling en een “ramp” en wat obstakels. Maar goed, het is maar een
idee.’ In het algemeen: ‘Erg weinig jeugdvoorzieningen en al het leuke wordt afgeschaft.’ Ook zijn veilige
(hang)plekken voor de jeugd gewenst, dit wordt zes keer genoemd: ‘Er is niet echt een plek waar
jongeren heen kunnen, waardoor de jeugd nu vooral in het haventje zit.’ ‘Gemist wordt een plek voor de
jeugd.’ ‘Het zou wel heel plezierig zijn dat er in Slochteren een soort van soos en plek voor de jeugd
gerealiseerd zou kunnen worden.’

Dan nog vijf opmerkingen van iets andere aard, namelijk overlast door jongeren: ‘Jeugd beter
begeleiden opdat vernielingen worden voorkomen.’ ‘Geen achterafveldjes als bijv. in Schattersum, hier
is totaal geen toezicht alleen hang- en drugsjeugd.’

69

4. Samenvatting en conclusies

Voor het vragenlijstonderzoek naar maatschappelijke voorzieningen, dat in oktober 2013 in Slochteren
is uitgezet, zijn ruim 2683 inwoners uitgenodigd. Van hen hebben er 602 deelgenomen; een respons van
ruim 22 procent. Van alle inwoners van de gemeente Slochteren is dat een afspiegeling van 3,9%. De
steekproef was representatief voor de leeftijdscategorieën en dorpen. De respons is representatief naar
leeftijdscategorieën en naar verdeling van inwoners per dorp. Alleen tachtigplussers zijn duidelijk
ondervertegenwoordigd.

Per soort voorziening presenteren we in dit hoofdstuk globale conclusies. Globaal, want dit type
onderzoek (beschrijvende statistiek) levert een veelheid aan feitelijke informatie op die in hoofdstuk 3 al
uitgebreid is weergegeven. Hier vatten we voor alle soorten voorzieningen de belangrijkste resultaten
samen.

Sportvoorzieningen

55% van de Slochtenaren doet aan sport; van deze sporters is 52% lid van een vereniging (27% van alle
respondenten). Voor het overgrote deel zijn zij regelmatige sporters: ze sporten elke week of minimaal
één keer per maand. Het merendeel sport omdat dat goed is voor de gezondheid. Mensen die niet bij
een vereniging sporten, voeren als belangrijkste reden aan dat ze liever niet op vaste tijden of juist liever
individueel willen sporten.

De vier meest gebruikte sportvoorzieningen zijn: de Borgstee (vooral voor gymnastiek), de
Springbok (vooral aerobic/gymnastiek en volleybal), de Duurswoldhal (vooral volleybal en handbal) en
Tennisvereniging Wijchgelsheim. Respondenten kiezen voor deze voorzieningen voornamelijk vanwege
de korte afstand tot hun woonhuis; bij de Springbok echter zijn de mensen die er ook komen een nog
net iets belangrijkere reden.

Bibliotheken

Sinds 2013 zijn er in de gemeente Slochteren nog drie bibliotheekpunten, namelijk Harkstede,
Slochteren en Siddeburen. De hoofdvestiging bevindt zich buiten de gemeente, in Hoogezand.

51% van de respondenten komt wel eens in een bibliotheek. De vestiging in Slochteren wordt
door de meeste respondenten bezocht, gevolgd door Hoogezand en Siddeburen. De meeste
respondenten komen daar niet wekelijks; het grootste deel gaat één of enkele keren per maand naar de
bibliotheek.

Vooral Slochteren en Hoogezand trekken bezoekers uit allerlei dorpen. Over het algemeen is de
belangrijkste reden om voor een bepaalde bibliotheek te kiezen, de korte afstand tot het woonhuis. Bij
Hoogezand is vooral de grootte van de collectie belangrijk.

De recente inkrimping van het bibliothekenbestand in de gemeente lag op het moment van de
vragenlijst nog vers in het geheugen van veel Slochtenaren. Dit blijkt uit de vele opmerkingen over
bibliotheken aan het einde van de vragenlijst.

Kinderopvang en onderwijs

De onderzoeksresultaten over kinderopvang en onderwijs zijn afkomstig van ouders van vier- en
vijfjarige kinderen. 25 respondenten maken gebruiken van een kinderopvangvoorziening. Zij motiveren

70

de voorziening van hun keuze vooral met de redenen: de korte afstand tot huis/werk en de goede
kwaliteit.

34 respondenten hebben een vier- of vijfjarig kind op de basisschool. De keuze voor een bepaalde
basisschool wordt vooral ingegeven door nabijheid, daarna zijn ook kwaliteit en de bewuste keuze voor
christelijk dan wel openbaar onderwijs belangrijk.

Jeugdhonken

Er zijn vijf jeugdhonken, in Harkstede, Schildwolde (2x), Siddeburen en Tjuchem. 28% van de jongeren
van 7 tot 25 jaar komt wel eens in een jeugdhonk. Vooral De Schans in Siddeburen en Veur elk ’n ain in
Harkstede worden veel bezocht; ’t Kon Amper in Schildwolde staat op de derde plaats.

Wat de bezoeksfrequentie betreft, zijn er weinig jongeren die wekelijks naar een jeugdhonk gaan;
de meest gerapporteerde bezoeksfrequenties zijn enkele keren per maand of minder dan één keer per
maand.

Jongeren komen daar vooral omdat hun vrienden er komen. Ook noemen zij activiteiten als disco,
party en playbackshow als bezoeksreden.

Jongeren die niet naar een jeugdhonk gaan, hebben daar voornamelijk de volgende twee redenen voor:
ze zijn te jong/mogen nog niet uitgaan, of ze hebben er geen belangstelling voor. Deze jongeren
ontmoeten andere jongeren op school, tijdens het sporten, bij het uitgaan/in de stad of thuis.

Dorpshuizen en ontmoetingsruimten

Dorpshuizen
25% van de respondenten komt wel eens in een dorpshuis. Driekwart van deze bezoekers is 45 jaar of
ouder. Dorpshuisbezoekers vinden we iets meer onder lager opgeleiden, en ook meer onder
respondenten die niet (meer) betaald werkzaam zijn. Deze bevinding wijkt af van die van Thissen en
Droogleever Fortuijn (2012), die vonden dat lager opgeleiden juist het minst in een dorpshuis komen.

Dorpshuizen staan in de dorpen Overschild, Tjuchem, Hellum, Froombosch en Kolham. De meeste
dorpshuisbezoekende respondenten zijn logischerwijs uit deze dorpen zelf afkomstig. Echter, zowel in
Schildwolde als Slochteren als Siddeburen zijn meer dan tien respondenten die wel eens een dorpshuis
bezoeken. Vooral in Schildwolde is dat aantal relatief hoog (net zo hoog als in Overschild); deze
Schildwoldenaren gaan vooral naar het dorpshuis in Hellum.

De dorpshuizen in Froombosch en Hellum worden het meest bezocht. Het dorp Hellum kent ook
het hoogste percentage dorpshuisbezoekers, gevolgd door Froombosch. Ruim dertig respondenten
komen van buiten Hellum naar het dorpshuis, dat is meer dan uit Hellum zelf.

Over de gebruiksfrequentie kan geconcludeerd worden dat respondenten meestal maandelijks of
minder vaak naar het dorpshuis gaan. Echter, in de twee dorpshuizen in Tjuchem zijn ook veel
respondenten wekelijks te vinden.

(Informatie)bijeenkomsten en vergaderingen zijn de belangrijkste reden voor dorpshuisbezoek,
gevolgd door toneel-/theaterbezoek en mensen ontmoeten.

Respondenten die niet naar een dorpshuis gaan, geven als voornaamste reden aan:
onbekendheid. Het is nooit in ze opgekomen of ze weten niet wat er te doen is. Als tweede reden wordt
aangegeven dat er in het dorp geen dorpshuis is.

71

Overdekte ontmoetingsruimten
38% van de respondenten komt wel eens in een overdekte ontmoetingsruimte. Vooral Rehoboth in
Siddeburen en de Kandelaar in Schildwolde zijn populair. Van de ouderenruimtes worden het
Ufkenshuis en ’t Olderloug het meest bezocht.

Siddeburen heeft zowel absoluut als relatief het grootste aantal respondenten dat naar
ontmoetingsruimten gaat; daarna volgen Tjuchem en Slochteren. Bezoeksdoelen zijn vooral
(informatie)bijeenkomsten en vergaderingen, kerkelijke activiteiten en mensen ontmoeten.

Ook horeca fungeert voor veel respondenten als ontmoetingsplaats, zoals De Vier Jaargetijden, Café de
IJzeren Klap en de Zwaaikom. Daarnaast worden kerken zelf door respondenten als ontmoetingsplaats
beschouwd, zoals de Gereformeerde Kerk Vrijgemaakt in Harkstede.

De plekken waar bewoners elkaar vooral ontmoeten, zijn gerangschikt in de volgende top vier (voor alle
dorpen):

1. Op straat
2. Bij mij of iemand anders thuis
3. Bij festiviteiten in dorp of buurt
4. In winkels

Kijken we alleen naar dorpen waar een dorpshuis staat, dan zien we winkels niet meer in de top vier;
dorpshuizen zijn daarvoor in de plaats gekomen. ‘Op straat’ staat ook hier op 1.

Huisartsen

81% van de respondenten staat ingeschreven bij een huisarts binnen de gemeente. 14% heeft een
huisarts buiten de gemeente, voornamelijk in Hoogezand-Sappemeer en Groningen. Vooral vanuit
Froombosch, Kolham en Harkstede gaan nogal wat respondenten naar een huisarts buiten de
gemeente.

Overige recreatieve voorzieningen (ijsbanen, zwembaden, dorpsrandparken)

21% van de respondenten maakt wel eens gebruik van een zwembad. Vooral De Tobbe in Slochteren
wordt veel bezocht. Daarna volgen Kardinge, Kalckwijk en Tropiqua. Zwembadbezoekers zijn vooral de
jongeren tot 20 jaar. Opvallend is dat ouderen vanaf 65 jaar erg weinig gebruik maken van zwembaden.

40% van de respondenten is wel eens op een ijsbaan te vinden. De meestbezochte zijn
Slochterbosch, Lageland en Siddeburen. Hoe ouder de respondenten, hoe minder zij een ijsbaan
bezoeken. Toch geeft nog 17% van de 65-80-jarigen aan wel gebruik te maken van een ijsbaan.

25% van de respondenten gaat wel eens naar een dorpsrandpark. Zij zijn te vinden in alle
leeftijdsgroepen. De bezoeksfrequentie is gevarieerd; er zijn respondenten die er wekelijks komen en
respondenten die er minder dan één keer per maand komen. Men gaat dan lopend of per fiets.

Voorzieningen die volgens respondenten nog niet aan bod waren gekomen in vragenlijst:
voorzieningen in de natuursfeer (Bos Fraeylemaborg, open veld, landweggetjes, natuurgebiedjes,
Schildmeer) en sportvoorzieningen (hoewel die al wel eerder bevraagd waren).

72

Sociale interactie (als onderdeel van sociale cohesie)

Voorzieningengebruik en sociale interactie

Respondenten die wel eens een dorpshuis bezoeken, scoren hoger op sociale interactie. Dit geldt ook
voor respondenten die wel eens een ontmoetingsruimte bezoeken. Dit lijkt een logisch resultaat, maar
het opmerkelijke is dat de bezoeksfrequentie er niet toe lijkt te doen. Er kon namelijk geen positief
verband gevonden worden tussen de gebruiksfrequentie en de mate van sociale interactie. Als we
echter de bezoeksfrequentie van sportvoorzieningen, bibliotheken en dorpshuizen bij elkaar optellen,
neemt de score op sociale interactie wél toe naarmate de gebruiksfrequentie van deze drie
voorzieningen stijgt.

Sociale interactie in de dorpen

De gemeten sociale interactie verschilt per dorp. Er is geen significant verschil tussen dorpen met en
dorpen zonder dorpshuis, maar de score in de dorpen met dorpshuis ligt wel wat hoger. Het percentage
dorpshuisbezoekers in de dorpen met dorpshuis vertoont wel een sterk verband met sociale interactie:
als er in een dorp procentueel meer respondenten naar het dorpshuis gaan, stijgt de mate van ervaren
sociale interactie voor dat dorp.

De hoogste scorende dorpen op sociale interactie zijn: Tjuchem, Siddeburen en Hellum. De laagst
scorende dorpen zijn Overschild, Scharmer en Steendam.

73

5. Aanbevelingen

Aanbevelingen voor de gemeente Slochteren

1) Wat de samenhang tussen digitale en fysieke voorzieningen betreft, is het raadzaam in kaart te
brengen welke voorzieningen kunnen worden afgedekt door een goede digitale infrastructuur
en welke juist niet. Hospers zegt daarover: ‘Investeren in fysieke en digitale bereikbaarheid
heeft echter meer zin dan nieuwe starterswoningen bouwen en smeken om subsidie voor het
noodlijdende zwembad. Als dorpelingen een voorziening echt belangrijk vinden, dan willen ze er
best zelf een bijdrage aan leveren’ (2013: 84).
Bepaalde zorgvoorzieningen kunnen, afhankelijk van de ontwikkeling van de techniek, via een
goede digitale infrastructuur heel goed op afstand worden aangeboden. De Raad voor de
Volksgezondheid en Zorg stelt dat dit zelfs noodzakelijk is om de zorg betaalbaar te houden en
de zorg minder afhankelijk te maken van zorgpersoneel (2014). Ook in het internationale project
iAge12, waar onder leiding van de provincie Drenthe internationale overheden,
kennisinstellingen en maatschappelijke organisaties samenwerken om ouderen zo lang mogelijk
actief te houden, speelt ICT een belangrijke rol.
(Gedeeltelijke) digitalisering is uiteraard niet voor alle voorzieningen mogelijk. Sport-
voorzieningen, waarvan de belangrijkste doelstelling ‘gezondheid door bewegen’ is, en
daarnaast bevorderen van sociale interactie, zijn bij uitstek voorzieningen die zich in de fysieke
ruimte moeten bevinden.
Om stappen te kunnen zetten in mogelijke toekomstige digitalisering is het nodig het huidige
gebruik van en de behoefte aan gedigitaliseerde voorzieningen in kaart te brengen. Bewoners
kunnen worden uitgenodigd mee te denken over verschillende scenario’s, als input voor
gemeentelijk beleid. Ook dit is een vorm van burgerparticipatie.

2) De ruimtelijke en natuurlijke inrichting is voor een groot deel een gemeentelijke taak. Veel
respondenten in dit onderzoek hebben uit zichzelf aangegeven13 dat ze daar waardering voor
hebben. Vanuit het overheidsstreven naar een participatiesamenleving is het op gemeentelijk
niveau de moeite waard na te gaan in hoeverre burgers zelf taken kunnen en willen oppakken
om een bijdrage te leveren aan de kwaliteit van de ruimtelijke en natuurlijke omgeving.

Aanbevelingen voor vervolgonderzoek

3) In dit onderzoek is van sociale cohesie alleen de pijler ‘mate van sociale interactie’ gemeten (zie
paragraaf 3.3). Om sociale cohesie in de gemeente Slochteren vollediger in kaart te brengen,
zouden ook de andere twee pijlers, te weten ‘mate van gemeenschappelijke normen en
waarden’ en ‘identificatie met de buurt’ moeten worden onderzocht (Bolt & Torrance 2005).
Eerder al constateerden we dat een vragenlijst niet het meest aangewezen
onderzoeksinstrument is om de mate of aard van sociale cohesie in kaart te brengen (zie
paragraaf 3.3). Meer geëigende instrumenten hiervoor zijn diepte-interviews of focusgroepen.

12 www.zorginnovatieforum.nl
13 Bij de vraag ‘Welke overige voorzieningen gebruikt u?’ (zie paragraaf 3.2.7 tabel 48) en de vraag ‘Wilt u nog iets
kwijt over voorzieningen in de gemeente Slochteren?’ (zie paragraaf 3.4).

74

http://www.zorginnovatieforum.nl/

4) De waarom-vraag (wat zijn achterliggende motieven van inwoners om van bepaalde
voorzieningen wel of juist niet gebruik te maken?) kan diepgaander beantwoord worden. Ook
hiervoor is een vragenlijst niet zo geschikt. Met diepte-interviews kunnen op deze vraag
vollediger en genuanceerdere antwoorden gevonden worden.

5) Voor toekomstig beleid is het belangrijk te achterhalen welke sociale groepen van welke
voorzieningen gebruik maken. Met sociale groep bedoelen we leeftijd, opleidingsniveau en
inkomenscategorie per inwoner. Hoewel dit met een vragenlijst kan worden gemeten, is de
laatste (inkomen) een gevoelige vraag, die niet door elke respondent zal worden beantwoord.

75

Literatuur

Blokland, T. (2012), Ontmoeten doet ertoe. Een essay, Vestia Groep

Boneschansker, E., R. van Leer & E. Matijsen (2012), Leven in Noordenveld. Barometer leefbaarheid
gemeente Noordenveld, Assen: STAMM CMO

Centraal Bureau voor de Statistiek (2012), ICT, kennis en economie

Derksen, W. (1998), Lokaal bestuur (2e druk), Den Haag: Elsevier bedrijfsinformatie bv

De Klerk, M., R. Gilsing & J. Timmermans (red.) (2010), Op weg met de WMO. Evaluatie van de Wet
maatschappelijke ondersteuning 2007-2009, Den Haag: Sociaal en Cultureel Planbureau

Forrest, R. & A. Kearns (2001), Social Cohesion, Social Capital and the Neighbourhood, Urban Studies
38(12), 2125-2143

Gardenier, J.D. (2012), Rijk met Kleine Dorpen. Een sociologisch onderzoek naar het platteland van
Noord-Groningen, Assen: Van Gorcum

Gemeente Slochteren (2008), Het Land van Slochteren. Gemeentevisie 2020.

Gemeente Slochteren (2012), De gemeente Slochteren in cijfers 2012. Statistisch onderzoek gemeente
Slochteren (voorjaar 2012)

Gemeente Slochteren (2013a), Programmabegroting Slochteren 2013

Gemeente Slochteren (2013b), Overzicht aantal inwoners per dorp op 1 januari 2013, verstrekt door de
gemeente Slochteren

Gemeente Westerveld (2013), Structuurvisie, geraadpleegd 18 februari 2014 via
http://www.broplan.nl/planmodule/index.asp?rd=weststruct

Grünfeld, J. (2010), De polycentrische stedeling centraal. Een onderzoek naar de veranderende palet van
plekken in een polycentrische stedelijke regio, Amsterdam: academisch proefschrift UvA

Hart, J. de (red.) (2002), Zekere banden. Sociale cohesie, leefbaarheid en veiligheid, Den Haag: Sociaal en
Cultureel Planbureau

Hospers, G.J. (2013), Geografie en gevoel. Wat plekken met ons doen, Koninklijke Van Gorcum

Houwelingen, P. van, A. Boele en P. Dekker (2014), Burgermacht op eigen kracht? Een brede verkenning
van ontwikkelingen in burgerparticipatie, Den Haag: Sociaal en Cultureel Planbureau

Huisman, C., A. de Jong, C. van Duin & L. Stoeldraijer (2013), Regionale prognose 2013-2040. Vier grote
gemeenten blijven sterke bevolkingstrekkers, Centraal Bureau voor de Statistiek / Planbureau voor
de Leefomgeving

Kampen, T., Verhoeven, I. & L. Verplanke (red.) (2013), De affectieve burger. Hoe de overheid verleidt en
verplicht tot zorgzaamheid, Amsterdam: Van Gennep

76

http://www.broplan.nl/planmodule/index.asp?rd=weststruct

Leer, R. van, E. Matijsen, R. Hado & M. Janssens (2012), Leefbaarheid is mensenwerk. Onderzoek
leefbaarheid gemeente Borger-Odoorn, Assen: STAMM CMO

Ministerie BZK (2013), De Doe-Democratie. Kabinetsnota ter stimulering van een vitale samenleving, Den
Haag

Posthumus, H. P. van Houwelingen & P. Dekker (2013), Maatschappelijke en politieke participatie en
betrokkenheid. In: Bijl, R. et al., De sociale staat van Nederland 2013 (181-200), Den Haag: Sociaal
en Cultureel Planbureau

Provincie Groningen (2010), Krimp in Groningen. Provinciaal Actieplan Bevolkingsdaling 2010-2013,
Groningen: Provinciale Staten

Raad voor de Volksgezondheid en Zorg (2014), Met de kennis van later. Naar een toekomstgericht
zorgbeleid, Den Haag

Rozema, J. e.a. (2010-2013), Diverse dorpsonderzoeken uitgevoerd van 2010 tot heden. Digitale bron:
www.hanze.nl/dorpsonderzoeken, geraadpleegd op 6 januari 2014

Strijker, D. (2006), Rural dynamics. Of hoe het platteland sneller verandert dan de stad, Rede
uitgesproken bij de aanvaarding van het ambt van bijzonder hoogleraar in de
Plattelandsontwikkeling, Groningen: Rijksuniversiteit Groningen

Steenbekkers, A. en L. Vermeij (red.) (2013), De dorpenmonitor. Ontwikkelingen in de leefsituatie van
dorpsbewoners, Den Haag: Sociaal en Cultureel Planbureau

Thissen, F. en J. Droogleever Fortuijn (2012), Het dorpshuis: van bewoners en voor bewoners. De
maatschappelijke participatie van dorpsbewoners en de betekenis van het dorpshuis in de dorpen
van Littenseradiel, Amsterdam: Afdeling Geografie, Planologie en Internationale
Ontwikkelingsstudies, Universiteit van Amsterdam

Thissen, F. en M. Loopmans (2013), Dorpen in verandering, Rooilijn, jg. 46, nr. 2, p.81-89

Veuger, J. et al. (2012), Barometer Maatschappelijk Vastgoed. Onderzoeken en visie, Assen: Koninklijke
van Gorcum

Wissen, L. van (2009), Migratie en krimp in het noorden, Demos, bulletin over bevolking en
 samenleving, 25, pp. 3-17

77

 Bijlage 1
 Schriftelijke versie van de vragenlijst

 Bijlage 1 Schriftelijke versie van de vragenlijst

 Bijlage 1 Schriftelijke versie van de vragenlijst

Voorzieningenonderzoek gemeente Slochteren, oktober 2013

Welkom bij deze vragenlijst en alvast bedankt voor uw deelname!

Door de vragenlijst in te vullen, helpt u ons inzicht te krijgen in het gebruik van en de
waardering voor de diverse maatschappelijke voorzieningen. De gegevens gebruiken
we om een toekomstplan op te stellen. De antwoorden die u geeft, worden anoniem
verwerkt. Dat betekent dat wij ze niet koppelen aan uw persoonlijke gegevens.

Afhankelijk van de voorzieningen waar u gebruik van maakt, duurt het tussen de 5 en
25 minuten om de vragenlijst in te vullen.

Onder de invullers van de vragenlijst verloot de gemeente 4 VVV-cadeaubonnen van
€ 25. Om daar kans op te maken vragen wij aan het eind uw naam en adresgegevens.
Uiteraard worden die gegevens alleen gebruikt voor de verloting van de
cadeaubonnen.

NB De nummering van de vragen is niet overal logisch. Dat komt doordat deze
schriftelijke versie is afgeleid van de elektronische vragenlijst. Voor het invullen en
voor de resultaten van het onderzoek heeft dat geen gevolgen.

 Bijlage 1 Schriftelijke versie van de vragenlijst

Eerste deel: persoonlijke gegevens

Om te beginnen vragen wij u enkele persoonlijke gegevens in te vullen.

1. Ik ben
⃝ man
⃝ vrouw

2. Ik woon in

⃝ Froombosch ⃝ Scharmer
⃝ Harkstede ⃝ Schildwolde
⃝ Hellum ⃝ Slochteren
⃝ Kolham ⃝ Siddeburen
⃝ Lageland / Luddeweer / Schaaphok ⃝ Steendam
⃝ Meerstad ⃝ Tjuchem
⃝ Overschild ⃝ Woudbloem

 ⃝ Anders, namelijk _________________

3. Ik woon sinds __________ (vul jaartal in) in dit dorp.

4. Ik ben ___ jaar (vul uw leeftijd in)

5. Mijn hoogst afgeronde opleiding is
⃝ basisonderwijs (lagere school)
⃝ mavo, (m)ulo, v(m)bo, lbo
⃝ havo, vwo, mbo, hbs
⃝ hbo
⃝ universiteit

6a. Mijn huishouden bestaat uit
⃝ 1 persoon
⃝ 2 personen
⃝ 3 personen of meer

 Bijlage 1 Schriftelijke versie van de vragenlijst

6b. Heeft u thuiswonende kinderen
⃝ Ja (ga door naar vraag 6c)
⃝ Nee (ga door naar vraag 7)

6c. Wat is/zijn de leeftijd(en) van uw kinderen? __________________________

De volgende vraag gaat over dagelijkse werkzaamheden.

7. Ik ben
⃝ werkzaam in loondienst
⃝ onbetaald werkzaam / gepensioneerd / zonder (betaald) werk
⃝ zelfstandig ondernemer / freelancer
⃝ scholier of student; ik doe (omcirkel wat van toepassing is) vmbo, havo, vwo, mbo,

hbo, universiteit.

8. In mijn huishouden hebben wij

 ⃝ geen auto
 ⃝ één auto
 ⃝ twee of meer auto’s

Tweede deel: nu volgt een aantal vragen over sport en sportvoorzieningen.
Let op: vragen over zwemmen en schaatsen volgen pas later in de vragenlijst.

9a. Sport u?
⃝ Nee (Ga verder met vraag 10)
⃝ Ja, namelijk:

⃝ bij een of meer sportverenigingen; daarbuiten doe ik niet aan sport. (Ga verder
met vraag 9b)

⃝ zowel bij een sportvereniging als daarbuiten. (Ga verder met vraag 9b)
⃝ niet bij een sportvereniging, maar ik doe wel zelf aan sport. Denk bijvoorbeeld

aan hardlopen, fietsen, fitness, zwemmen, schaatsen. (Ga verder met vraag 9 j)

 Bijlage 1 Schriftelijke versie van de vragenlijst

9b. Sport u binnen of buiten de gemeente Slochteren?
⃝ Binnen de gemeente. (Ga verder met vraag 9c)
⃝ Buiten de gemeente. (Ga verder met vraag 9d)
⃝ Zowel binnen als buiten de gemeente. (Ga verder met vraag 9c)

9c. In onderstaand overzicht kunt u in de eerste kolom aankruisen in welke plaats of
plaatsen u sport. Geef vervolgens aan in welke sportvoorziening u komt (bijv.
Sporthal De Borgstee, voetbalveld Slochteren of dorpshuis De Pompel). Dit kan meer
dan één zijn. Geef tot slot aan welke sport of sporten u doet.

 Plaats Voorziening (sportveld, hal,

dorpshuis etc.)
Welke sport of sporten?

 Froombosch

 Harkstede

 Kolham

 Overschild

 Scharmer

 Schildwolde

 Siddeburen

 Slochteren

 Steendam

 Tjuchem

9d. Welke sport of sporten doet u buiten de gemeente Slochteren? ______________

 __

 In welke plaats(en) buiten de gemeente sport u? _________________________

 Bijlage 1 Schriftelijke versie van de vragenlijst

9e-g. Hieronder ziet u nogmaals het overzicht van plaatsen in de gemeente Slochteren.
Als u buiten de gemeente sport, kunt u dat in de onderste rij aangeven. Wilt u per
voorziening noteren hoe vaak u daar komt, hoe u daar meestal naartoe gaat en
waarom u juist daar sport?

Plaats Voorziening Hoe vaak? Hoe (vervoer-
middel)?

Waarom juist hier?

Froombosch

Harkstede

Kolham

Overschild

Scharmer

Schildwolde

Siddeburen

Slochteren

Steendam

Tjuchem

Buiten de
gemeente,
namelijk:

 Bijlage 1 Schriftelijke versie van de vragenlijst

9h. Bent u, behalve het sporten zelf, nog op een andere wijze actief in een
sportvereniging?
⃝ Nee (Ga verder met vraag 9 i)
⃝ Ja, namelijk als _________________________ (bijvoorbeeld bestuurslid, trainer,

vrijwilliger).

9i. Mijn belangrijkste reden om te sporten is

 ⃝ dat het goed is voor mijn gezondheid (conditie, gewicht, spieren etc.)
 ⃝ om een goed figuur te krijgen en/of te behouden
 ⃝ om andere mensen te ontmoeten of voor de gezelligheid
 ⃝ dat ik het leuk vind
 ⃝ anders, namelijk __

9j. Als u heeft aangegeven dat u niet bij een vereniging sport, wilt u dan onderstaande
vraag beantwoorden? Sport u wel in verenigingsverband, dan kunt u door naar vraag
10.

Ik sport niet bij een vereniging, omdat

⃝ de sport die ik doe niet door een vereniging wordt aangeboden
⃝ ik liever individueel sport dan in groepsverband
⃝ ik niet op vaste tijden kan of wil sporten
⃝ ik het lidmaatschap te duur vind
⃝ er geen sportvoorziening bij mij in de buurt is
⃝ anders, namelijk ___

Derde deel: nu volgen enkele vragen over bibliotheken binnen en buiten de
gemeente Slochteren

10a. Komt u wel eens in een bibliotheek?

⃝ Nee. (Ga verder met vraag 11)
⃝ Ja. (Ga verder met vraag 10b)

 Bijlage 1 Schriftelijke versie van de vragenlijst

10b. Wilt u in onderstaand overzicht een kruisje zetten voor elke bibliotheek waar u wel
eens komt? Wilt u vervolgens aangeven hoe vaak u daar ongeveer komt, hoe u daar
meestal naartoe gaat en waarom u voor deze bibliotheek kiest?

 Welke
bibliotheek?

Hoe vaak? Hoe (welk
vervoersmiddel)?

Waarom juist deze
bibliotheek?

 Harkstede

 Siddeburen

 Slochteren

 Hoogezand

 Appingedam

 Lewenborg

 Ten Boer

 Centrale
Bibliotheek
Groningen

 Andere
bibliotheek,
namelijk:

10c. Bent u als vrijwilliger actief in een bibliotheek?
⃝ Nee (Ga verder met vraag 11)
⃝ Ja, namelijk als ______________________________

bij de volgende bibliotheek: ____________________

 Bijlage 1 Schriftelijke versie van de vragenlijst

Vierde deel: nu volgt een aantal vragen over scholen en andere voorzieningen
voor kinderen en jongeren.

11. Heeft u thuiswonende kinderen tot 6 jaar?
⃝ Nee (Bent u jonger dan 26, ga dan verder met vraag 13. Bent u 26 of ouder, gaat u

dan verder met vraag 14.)
 ⃝ Ja

Beantwoord de volgende vragen voor uw kind dat vanaf nu als eerste jarig is

11a. Maakt u voor uw kind gebruik van een kinderopvangvoorziening?
 ⃝ Nee (Ga verder met vraag 11c)
 ⃝ Ja, ik maak het meest gebruik van:

 ⃝ Kinderopvang Skippy in de Borgstee te Harkstede
 ⃝ Kinderopvang Slochterborgje in Slochteren
 ⃝ Kinderopvang de Krullevaar in Meerstad
 ⃝ een gastouder
 ⃝ familie
 ⃝ buren, vrienden of kennissen

11b. Wat is de belangrijkste reden om voor deze opvang te kiezen?
⃝ De goede kwaliteit
⃝ De goede reputatie
⃝ De gunstige prijs
⃝ De vertrouwde omgeving
⃝ De korte afstand tot mijn woonhuis of werk
⃝ De nabijheid van de school van mijn kind(eren)
⃝ Anders, namelijk __

11c. Bezoekt uw kind een peuterspeelzaal?
⃝ Nee (Ga verder met vraag 11e)
⃝ Ja, namelijk

 ⃝ Peuterspeelzaal De Blokkendoos in Harkstede
 ⃝ Peuterspeelzaal Net Dröge in Kolham
 ⃝ Peuterspeelzaal Krummelborg in Schildwolde
 ⃝ Peuterspeelzaal Olleke Bolleke in Siddeburen
 ⃝ Peuterspeelzaal ’t Schakeltje in Slochteren
 ⃝ een andere peuterspeelzaal, namelijk ________________________

 Bijlage 1 Schriftelijke versie van de vragenlijst

11d. Wat is de belangrijkste reden om voor een peuterspeelzaal te kiezen?
⃝ De ontwikkelingsmogelijkheden voor mijn kind
⃝ Om andere ouders te ontmoeten
⃝ Om zelf tijd te hebben voor andere dingen
⃝ Een andere reden, namelijk __

 De volgende vragen gaan over basisonderwijs.

11e. Volgt uw kind basisonderwijs?
⃝ Nee (Bent u jonger dan 26, ga dan verder met vraag 13. Bent u 26 of ouder, ga dan
verder met vraag 14).
⃝ Ja. De plaats en de naam van deze basisschool zijn:

⃝ Harkstede: CBS De Ster (voorheen Eben Haëzer)
⃝ Harkstede: OBS De Driespan
⃝ Schildwolde: GBS De Wiekslag
⃝ Schildwolde: OBS De Meent
⃝ Slochteren: CBS De Wegwijzer
⃝ Slochteren: OBS De Kinderboom
⃝ Siddeburen: CBS De Zonnewijzer
⃝ Siddeburen: OBS De Springplank
⃝ Hellum: OBS De Ent
⃝ Kolham: OBS De Oetkomst
⃝ Lageland: OBS De Spil
⃝ Froombosch: OBS Ruitenvelder
⃝ Meerstad: Samenwerkingsschool Meeroevers
⃝ Anders, namelijk __

11f. Wat is de belangrijkste reden dat uw kind naar deze school gaat?

⃝ Mijn/onze bewuste keuze voor christelijk onderwijs
⃝ Mijn/onze bewuste keuze voor openbaar onderwijs
⃝ De goede kwaliteit van het onderwijs
⃝ De korte afstand tot ons woonhuis
⃝ Het docententeam
⃝ De grootte van de school

 Bijlage 1 Schriftelijke versie van de vragenlijst

⃝ Andere kinderen uit de buurt gaan ook naar deze school
⃝ Een andere reden, namelijk ____________________________________

11g. Hoe gaat uw kind meestal naar school?

 ⃝ Lopend
 ⃝ Met de fiets
 ⃝ Met de auto
 ⃝ Met het openbaar vervoer
 ⃝ Op een andere manier, namelijk _________________________________

13. Deze vraag is bedoeld voor inwoners jonger dan 26 jaar. Bent u ouder, ga dan verder
met vraag 14.

13a. Bezoek je wel eens een jeugdhonk?

 ⃝ Nee
Waarom niet? ___

 Waar ontmoet je andere jongeren? ______________________________

⃝ Ja. In welk jeugdhonk kom je het vaakst?
 ⃝ De Schans in Siddeburen
 ⃝ De Keet in Tjuchem
 ⃝ ’t kon Amper in Schildwolde
 ⃝ Veur elk ’n ain in Harkstede
 ⃝ Een ander jeugdhonk dan hierboven, namelijk _______________

13b. De belangrijkste reden dat ik in dit jeugdhonk kom, is
 ⃝ om andere jongeren te ontmoeten
 ⃝ omdat mijn vrienden er komen
 ⃝ voor de activiteiten die er plaatsvinden, namelijk ______________________
 ⃝ om een andere reden, namelijk ____________________________________

13c. In dit jeugdhonk kom ik
 ⃝ 1 keer per week of vaker
 ⃝ 1 tot 3 keer per maand
 ⃝ minder dan 1 keer per maand

 Bijlage 1 Schriftelijke versie van de vragenlijst

13d. Ik ga meestal op de volgende wijze naar dit jeugdhonk toe:
⃝ lopend
⃝ met de fiets
⃝ met de brommer of scooter
⃝ met de auto
⃝ met de taxi
⃝ met het openbaar vervoer
⃝ anders, namelijk ___

Vijfde deel: nu volgt een aantal vragen over ontmoetingslocaties

Bij de volgende vragen gaat het om overdekte ontmoetingslocaties. Dat kan een
dorpshuis zijn, maar ook een zalencentrum bij een kerk of een recreatieruimte in een
bejaardencentrum.

14. De volgende vragen gaan over dorpshuizen in de gemeente Slochteren.

14a. Komt u wel eens in een dorpshuis?
⃝ Nee. De belangrijkste reden dat ik geen dorpshuis bezoek, is

⃝ dat er geen activiteiten zijn die ik leuk vind
⃝ dat de mensen met wie ik omga, niet in het dorpshuis komen
⃝ dat ik geen tijd heb om een dorpshuis te bezoeken
⃝ dat ik mijzelf daar te jong of te oud voor vind
⃝ dat ik niet weet wat daar te doen is
⃝ dat het nooit bij me opgekomen is om naar een dorpshuis te gaan
⃝ een andere reden, namelijk ___________________________________

⃝ Ja. Ik kom meestal (of altijd) in het volgende dorpshuis:
⃝ De Pompel in Overschild
⃝ Plaaisterploats in Tjuchem
⃝ Velemansdroom in Tjuchem
⃝ Ruitenvelder in Froombosch
⃝ ’t Mainschoar in Kolham
⃝ Tonegido in Hellum

 Bijlage 1 Schriftelijke versie van de vragenlijst

14b. In dit dorpshuis kom ik
 ⃝ 1 x per week of vaker
 ⃝ 1 tot 3 keer per maand
 ⃝ minder dan 1 keer per maand

14c. Ik ga naar het dorpshuis … (meer antwoorden mogelijk)
 □ om mensen te ontmoeten
 □ voor (informatie)bijeenkomsten en/of vergaderingen
 □ om te sporten
 □ om te kaarten of biljarten
 □ om een toneel- of theateruitvoering te zien
 □ voor een cursus of workshop
 □ voor muziekactiviteiten (bijvoorbeeld een koorrepetitie)
 □ om een andere reden, namelijk _______________________________

14d. Bent u als vrijwilliger actief in een dorpshuis?

⃝ Nee (Ga verder met vraag 15)
⃝ Ja, namelijk als _________________________

15. De volgende vragen gaan over andere ontmoetingsruimtes, zoals een zaal bij een kerk
of in een bejaardencentrum.

15a. Komt u wel eens in een ontmoetingsruimte (dus niet een dorpshuis) ?

⃝ Nee. (Ga verder met vraag 16)

⃝ Ja. Ik kom voornamelijk in de volgende ruimte (kruis aan waar u het meest komt)
 ⃝ De Graankorrel in Harkstede
 ⃝ De Viskenij in Siddeburen
 ⃝ De Kandelaar in Schildwolde
 ⃝ Zalencentrum Rehoboth in Siddeburen
 ⃝ De Schakel in Slochteren
 ⃝ Recreatieruimte in t Olderloug in Slochteren
 ⃝ Recreatieruimte in het Ufkenshuis in Siddeburen
 ⃝ Recreatieruimte in de Appelhof in Harkstede
 ⃝ Een andere ontmoetingsruimte, namelijk ___________________________

 Bijlage 1 Schriftelijke versie van de vragenlijst

15b. Ik bezoek deze ontmoetingsruimte (meer antwoorden mogelijk)

□ voor kerkelijke activiteiten
□ om andere mensen te ontmoeten
□ om op bezoek te gaan bij familie, vrienden of kennissen
□ voor (informatie)bijeenkomsten en/of vergaderingen
□ om te sporten
□ om te kaarten of biljarten
□ om een toneel- of theateruitvoering te zien
□ voor een cursus of workshop
□ voor muziekactiviteiten (bijvoorbeeld een koorrepetitie)
□ om een andere reden, namelijk __________________________________

16. Deze vraag gaat over de plek(ken) waar dorpsbewoners elkaar zoal kunnen
ontmoeten. U kunt maximaal drie antwoorden kiezen.

Medebewoners uit mijn dorp ontmoet ik voornamelijk

 □ in een dorpshuis
 □ in een zalencentrum horend bij een kerk
 □ in de kerk (tijdens kerkdiensten)
 □ in een recreatieruimte bij een zorgcentrum
 □ op school / bij de school van mijn kind(eren)
 □ op straat
 □ in een dorpsrandpark
 □ bij mij of bij iemand anders thuis
 □ bij festiviteiten in het dorp of in de buurt
 □ bij het sporten
 □ in winkels
 □ in een café
 □ ergens anders, namelijk __________________________________

 □ niet van toepassing, want ik ontmoet (vrijwel) geen andere bewoners

 Bijlage 1 Schriftelijke versie van de vragenlijst

Zesde deel: nu volgen enkele vragen over zorgvoorzieningen.

17a. Als ik een huisarts nodig heb, ga ik naar
⃝ Huisartsenpraktijk Fey en Van der Wal in Slochteren
⃝ Huisartspraktijk Smelik in Harkstede
⃝ Huisartspraktijk Takens in Siddeburen
⃝ Huisartspraktijk Wind in Siddeburen
⃝ Huisartsenpraktijk Sluijs en Sluijs-Gerrits in Hellum
⃝ een huisarts buiten de gemeente, namelijk _________________________

17b. Ik ga meestal op de volgende wijze naar de huisarts toe:
⃝ lopend
⃝ met de fiets
⃝ met de brommer of scooter
⃝ met de auto
⃝ met het Wmo-vervoer
⃝ met het openbaar vervoer
⃝ anders, namelijk __________________________________
⃝ de huisarts bezoekt mij thuis

 Bijlage 1 Schriftelijke versie van de vragenlijst

Zevende deel: de volgende vraag gaat over voorzieningen die nog niet
genoemd zijn in deze vragenlijst.

18a. Wilt u in onderstaand overzicht een kruisje zetten voor elke voorziening waar u wel
eens komt? Wilt u vervolgens aangeven hoe vaak u daar ongeveer komt en hoe u
daar meestal naartoe gaat?

 Voorziening Hoe vaak? Hoe (welk vervoersmiddel)?
 IJsbaan Froombosch

 IJsbaan Kolham

 IJsbaan Lageland

 IJsbaan Overschild

 IJsbaan Slochterbosch

 IJsbaan Tjuchem

 IJsbaan Woudbloem

 IJsbaan Siddeburen

 IJsbaan Kardinge

 Zwembad De Tobbe
(Slochteren)

 Zwembad De Borgmeren
(Scharmer)

 Theehuis / kinderboer-
derij / hertenkamp

 Dorpsrandpark
Slochteren

 Dorpsrandpark
Noorderwold Siddeburen

 Dorpsrandpark ’t
Kooiland Tjuchem

 Dorpsrandpark
Zwaneveldsplas Kolham

 Scouting Fraeylema in
Slochteren

 Anders, namelijk

 Bijlage 1 Schriftelijke versie van de vragenlijst

19. Wilt u aangeven in hoeverre u het eens of oneens bent met onderstaande uitspraken
1 tot en met 10? Omcirkel wat op u van toepassing is: 1 = Sterk mee oneens
 2 = Een beetje mee oneens
 3 = Een beetje mee eens
 4 = Sterk mee eens
 nvt = niet van toepassing
Uitspraken:

1. Ik vind het belangrijk dat er een plek is in het dorp waar je
andere inwoners kunt ontmoeten.

1 2 3 4

2. Ik woon in een dorp met veel saamhorigheid. 1 2 3 4

3. Ik heb veel contact met buren. 1 2 3 4

4. In mijn dorp of buurt kennen de mensen elkaar. 1 2 3 4

5. Ik doe vaak mee aan activiteiten in mijn dorp. 1 2 3 4

6. Ik voel mij betrokken bij de mensen in mijn dorp. 1 2 3 4

7. Ik ben tevreden over de sportvoorzieningen in mijn
omgeving.

1 2 3 4 nvt

8. Ik heb het gevoel dat ik er in mijn dorp niet bij hoor. 1 2 3 4

9. Ik zou eerder kiezen voor een school dichtbij, dan voor een
kwalitatief betere school in een ander dorp.

1 2 3 4 nvt

10. Ik vind het belangrijk dat mensen zich inzetten voor hun
dorp.

1 2 3 4

 Bijlage 1 Schriftelijke versie van de vragenlijst

20. Wilt u nog iets kwijt over voorzieningen in de gemeente Slochteren? In onderstaande
ruimte kunt u dat noteren:

Dit is het einde van de vragenlijst. Hartelijk dank voor het invullen!

Wilt u kans maken op een van de cadeaubonnen van € 25 en/of de resultaten van dit
onderzoek ontvangen? Dat kunt u hieronder aangeven.

□ Ja, ik wil kans maken op een VVV-cadeaubon van € 25.
□ Ja, ik wil de resultaten van het onderzoek ontvangen.

Schrijf hieronder uw naam en adres:

De ingevulde vragenlijst kunt u terugsturen naar de gemeente Slochteren. Gebruik
daarvoor de bijgevoegde envelop. Er hoeft geen postzegel op.

 Bijlage 2
 Uitnodigingsbrief

 Bijlage 2 Uitnodigingsbrief

Naam
Adres
Postcode woonplaats

Geachte ,

Graag willen wij u uitnodigen om deel te nemen aan een onderzoek naar het
gebruik van maatschappelijke voorzieningen in Slochteren. Bij maatschappelijke
voorzieningen kunt u bijvoorbeeld denken aan sportlocaties, scholen,
zorgvoorzieningen en dorpshuizen.

De bevolking verandert: er komen meer ouderen, minder jongeren en in delen
van Slochteren neemt het inwoneraantal af (krimp). Om hier goed op in te
kunnen spelen is een toekomstplan nodig. De gemeente Slochteren wil graag
samen met de inwoners en met maatschappelijke organisaties in Slochteren
een toekomstplan ontwikkelen voor maatschappelijke voorzieningen. Om dit
plan goed te kunnen opstellen is het van groot belang om voldoende informatie
te hebben over het huidige gebruik van voorzieningen door inwoners. Zo
kunnen we in de toekomst samen met de maatschappelijke organisaties en
inwoners de juiste keuzes maken.

De gemeente is een onderzoek gestart samen met het Kenniscentrum
NoorderRuimte van de Hanzehogeschool Groningen. Het grootste deel van dit
onderzoek zal een vragenlijst zijn die wij aanbieden aan zo’n 2500 inwoners.
Deze 2500 inwoners zijn willekeurig geselecteerd uit de gemeentelijke
basisadministratie. U hoort daar ook bij.

De vragenlijst vindt u op www.onderzoekslochteren.nl. Uw persoonlijke
inlogcode is: [code invoegen] en [QR-code].
Deze inlogcode dient ervoor om te zorgen dat alleen mensen die een brief
ontvangen hebben, de vragenlijst kunnen invullen. Op deze manier zorgen we
ervoor dat er vanuit alle dorpen voldoende mensen aan het onderzoek
deelnemen. De antwoorden die u geeft, worden anoniem en vertrouwelijk
behandeld.

onderwerp

onderzoek maatschappelijke

voorzieningen

datum

9 oktober 2013

datum verz.

11 oktober 2013

uw kenmerk

uw brief van

ons kenmerk

2013/4772

bijlagen

contactgegevens

Coen van Atten

T 0598 425555

Postbus 13

9620 AA Slochteren

Hoofdweg 10A

9621 AL Slochteren

T 0598 425 555

E algemeen@slochteren.nl

www.slochteren.nl

onderwerp

onderzoek maatschappelijke

voorzieningen

datum

6 oktober 2013

blad

3

http://www.onderzoekslochteren.nl/

 Bijlage 2 Uitnodigingsbrief

Ben je jonger dan 16 jaar, dan kun je voor het invullen hulp vragen aan een
ouder of verzorger. We vragen je de vragenlijst in te vullen, omdat de
gemeente dan ook een beeld krijgt van hoe kinderen en jongeren gebruik
maken van de voorzieningen. En dat is voor de toekomst erg belangrijk.

Als u niet de beschikking heeft over internet, kunt u toch deelnemen aan het
onderzoek. In dat geval sturen wij u een schriftelijke vragenlijst met
retourenvelop. Wilt u die ontvangen, neemt u dan contact op met het
publiekscentrum van de gemeente via 0598-425555.

Door de vragenlijst in te vullen helpt u ons inzicht te krijgen in het gebruik van
en de waardering voor de diverse maatschappelijke voorzieningen. De gegevens
gebruiken we om het toekomstplan op te stellen. Als u op de hoogte wilt blijven
van de uitkomsten van het onderzoek kunt u dat bij het invullen van de
vragenlijst aangeven. Hoe meer mensen de vragenlijst invullen, des te beter
het beeld dat we krijgen van het gebruik van en de waardering voor
maatschappelijke voorzieningen.
Onder de invullers van de vragenlijst worden 4 VVV-cadeaubonnen van €25
verloot. U kunt aan de verloting deelnemen door dat bij het invullen van de
vragenlijst aan te geven.

Heeft u vragen over dit onderzoek? Dan kunt u mailen naar
info@onderzoekslochteren.nl. Of u kunt telefonisch contact opnemen van
maandag t/m donderdag met de coördinatoren van het onderzoek Coen van
Atten (gemeente Slochteren), tel. 0598-425555 of Mariëlle Bovenhoff
(Kenniscentrum Noorderruimte), tel. 050-5954524. Alvast hartelijk dank voor
uw deelname!

Met vriendelijke groet,

het college van burgemeester en wethouders van de gemeente Slochteren,

Burgemeester Geert-Jan ten Brink Secretaris Chrétien van den Akker

onderwerp

onderzoek maatschappelijke

voorzieningen

datum

6 oktober 2013

blad

4

mailto:info@onderzoekslochteren.nl

 Bijlage 3
 Herinneringsbrief

 Bijlage 3 Herinneringsbrief

Naam
Adres
Postcode woonplaats

Geachte ,

Twee weken geleden heeft u een uitnodiging ontvangen om een digitale
vragenlijst in te vullen over maatschappelijke voorzieningen in de gemeente
Slochteren. Met dit onderzoek brengt de gemeente samen met het
Kenniscentrum NoorderRuimte van de Hanzehogeschool Groningen in kaart hoe
inwoners de voorzieningen gebruiken en hoe ze die waarderen.

Wij zouden het zeer op prijs stellen als u de vragenlijst wilt invullen. U vindt de
vragenlijst op www.onderzoekslochteren.nl. Uw persoonlijke inlogcode is:
[code]

De vragenlijst staat nog open tot en met 31 oktober 2013. Hoe meer inwoners
de vragenlijst invullen, hoe beter het beeld dat de gemeente zich kan vormen
om een toekomstplan op te stellen.

Omwille van de privacy kunnen we niet controleren wie de vragenlijst al heeft
ingevuld. Mocht u de vragenlijst intussen al hebben ingevuld: bedankt voor uw
bijdrage! In dat geval kunt u deze brief vernietigen.

Heeft u vragen over dit onderzoek? Dan kunt u mailen naar
info@onderzoekslochteren.nl. Of u kunt telefonisch contact opnemen van
maandag t/m donderdag met de coördinatoren van het onderzoek Coen van
Atten (gemeente Slochteren), tel. 0598-425555 of Mariëlle Bovenhoff
(Kenniscentrum Noorderruimte), tel. 050-5954524. Alvast hartelijk dank voor
uw deelname!

Als u niet de beschikking heeft over internet, kunt u toch deelnemen aan het
onderzoek. In dat geval sturen wij u een schriftelijke vragenlijst met
retourenvelop. Wilt u die ontvangen, neemt u dan contact op met het
publiekscentrum van de gemeente via 0598-425555.

Met vriendelijke groet,
het college van burgemeester en wethouders van de gemeente Slochteren,

Burgemeester Geert-Jan ten Brink Secretaris Chrétien van den Akker

onderwerp

onderzoek maatschappelijke

voorzieningen

datum

23 oktober 2013

datum verz.

24 oktober 2013

uw kenmerk

uw brief van

ons kenmerk

2013/4772

bijlagen

contactgegevens

Coen van Atten

T 0598 425555

Postbus 13

9620 AA Slochteren

Hoofdweg 10A

9621 AL Slochteren

T 0598 425 555

E algemeen@slochteren.nl

www.slochteren.nl

onderwerp

onderzoek maatschappelijke

voorzieningen

datum

6 oktober 2013

blad

3

http://www.onderzoekslochteren.nl/
mailto:info@onderzoekslochteren.nl

 Bijlage 4
 Wijze van steekproefberekening

 Bijlage 4 Wijze van steekproefberekening

Bi
jla

ge
 4

 W
ijz

e
va

n
st

ee
kp

ro
ef

be
re

ke
ni

ng

St
ee

kp
ro

ef
 p

er
 d

or
p

pe
r l

ee
ft

ijd
sc

at
eg

or
ie

Le

ef
tij

dc
at

eg
or

ie

Fr

oo
m

-
Ha

rk
-

La
ge

-
Lu

dd
e-

O
ve

r-

Sc

hi
ld

-

Si
dd

e-

W
ou

d-

To
ta

al

bo
sc

h
st

ed
e

He
llu

m

Ko
lh

am

la
nd

w

ee
r

M
ee

rs
ta

d
sc

hi
ld

Sc

ha
rm

er

w
ol

de

Sl
oc

ht
er

en

bu
re

n
St

ee
nd

am

Tj
uc

he
m

bl

oe
m

To

ta
al

%

14

1
53

1
91

21

8
53

30

58

87

11

2
27

8
36

4
54

4
45

80

27

26

59

6-
10

0,

07

10

37

6
15

4

2
4

6
8

19

25

38

3
6

2

11
-1

5
0,

07

10

37

6
15

4

2
4

6
8

19

25

38

3
6

2

16
-2

0
0,

06

8
32

5

13

3
2

3
5

7
17

22

33

3

5
2

21

-2
5

0,
05

7

27

5
11

3

2
3

4
6

14

18

27

2
4

1

26
-4

5
0,

29

41

15
4

26

63

15

9
17

25

32

81

10

6
15

8
13

23

8

46

-6
5

0,
32

45

17

0
29

70

17

10

19

28

36

89

11

6
17

4
14

26

9

66

-8
0

0,
11

16

58

10

24

6

3
6

10

12

31

40

60

5
9

3

>8
0

0,
04

6

21

4
9

2
1

2
3

4
11

15

22

2

3
1

To

ta
al

 (a
fg

er
on

d)

14

2
53

6
92

22

0
54

30

59

88

11

3
28

1
36

8
54

9
45

81

27

26

86

 Bijlage 4 Wijze van steekproefberekening

Uitbreiding steekproef voor kleine dorpen/kernen

 Aantal

inwoners
In
steekproef

 Aantal
inwoners

In
steekproef

Froombosch 881 141 Scharmer 451 72 112
Harkstede 3321 531 Schildwolde 1740 278
Hellum 566 91 Slochteren 2275 364
Kolham 1361 218 Siddeburen 3399 544
Lageland 213 34 53 Steendam 181 30 45
Luddeweer 59 10 30 Tjuchem 319 51 80
Meerstad 2041 232 35 58 Woudbloem 107 16 27
Overschild 544 87

In zwart staan de oorspronkelijk berekende aantallen inwoners (16% van het totale aantal inwoners
in een dorp of kern). Bij dorpen/kernen waar de oorspronkelijke steekproef is uitgebreid, staan de
daadwerkelijk uitgenodigde aantallen inwoners in rood vermeld.

In Meerstad is de steekproef uitgebreid naar aanleiding van het gegroeide aantal inwoners naar 232
(per 1 september 2013). Daarnaast is van alle kleine dorpen (met minder dan 500 inwoners) 25% van
de inwoners in de steekproef opgenomen. Onverhoopt grote uitval in een klein dorp zou immers
kunnen leiden tot een te klein aantal respondenten om nog iets te zeggen over de resultaten voor
dat dorp. Voor Luddeweer is de steekproef zelfs uitgebreid tot 50%, vanwege het zeer kleine aantal
inwoners in deze kern.

Kinderen van 0-5 jaar zijn via de ouders bevraagd. Kinderen van 0-5 jaar maken 5% van de totale
bevolking van Slochteren uit. Deze kinderen zijn meegenomen door de leeftijdscategorieën van de
ouders, namelijk 21-25 jaar en 26-45 jaar, uit te breiden met 1% respectievelijk 4%.

Er zijn iets meer inwoners in de steekproef terechtgekomen dan vooraf was vastgesteld, doordat de
informatie over bevolkingsopbouw (waarschijnlijk door afrondingen) in totaal op 101% uitkomt.

1 226 per 1 mei 2013

 Bijlage 5
 Representativiteit van steekproef en respons

 Bijlage 5 Representativiteit van steekproef en respons

 Bijlage 5 Representativiteit van steekproef en respons

Representativiteit van steekproef en respons

1) Representativiteit van de steekproef

Leeftijdscategorieën in de steekproef

α = 0.05
N= 592

H0 = steekproef is representatief naar leeftijdscategorieën
H1= steekproef is niet represenatief naar leeftijdscategorieën

Conclusie
De berekende Chi-kwadraat is 100,574. Met een p-waarde die kleiner is dan 0,05, namelijk 0,000. De
verdeling van de steekproef is gelijk aan de verdeling in de populatie. Hiermee kan worden
aangenomen dat er sprake is van een reperesentatieve steekproef. Dus H0 wordt niet verworpen. De
steekproef kan als representatief worden beschouwd.

 Bijlage 5 Representativiteit van steekproef en respons

Verdeling respondenten over de verschillende dorpen

α = 0.05
N= 590

H0 = steekproef is representatief naar verdeling van respondenten per dorp
H1= steekproef is niet represenatief naar verdeling van repondenten per dorp

Conclusie
De berekende Chi-kwadraat is 35,769 met df= 13. P-waarde is kleiner dan 0,05, namelijk 0,001. De
verdeling van de steekproef komt overeen met de verdeling in de populatie. H0 wordt niet verworpen.
We kunnen de steekproef als representatief naar verdeling van respondenten per dorp beschouwen.

 Bijlage 5 Representativiteit van steekproef en respons

2) Representativiteit van de respons

Leeftijdscategorieën in de steekproef

α = 0.05
N= 592

H0 = respons is representatief naar leeftijdscategorieën
H1= respons is niet representatief naar leeftijdscategorieën

Conclusie
De berekende Chi-kwadraat is 100,574. P-waarde is kleiner dan 0,05, namelijk 0,000. De verdeling
van de respons is gelijk aan de verdeling in de populatie. Hiermee kan worden aangenomen dat er
sprake is van een representatieve respons. Dus H0 wordt niet verworpen. De respons kan als
representatief worden beschouwd.

 Bijlage 5 Representativiteit van steekproef en respons

Verdeling respondenten over de verschillende dorpen

α = 0.05
N= 590

H0 = respons is representatief naar verdeling van inwoners per dorp
H1= respons is niet representatief naar verdeling van inwoners per dorp

Conclusie
De berekende Chi-kwadraat is 35,769 met df= 13. P-waarde is kleiner dan 0,05, namelijk 0,001. De
verdeling van de respons komt overeen met de verdeling in de populatie. H0 wordt niet verworpen.
We kunnen de respons als representatief naar verdeling van inwoners per dorp beschouwen.

 Bijlage 6
 Respons en responspercentages per dorp

Froombosch

Harkstede

Hellum

Kolham

Lageland/Luddeweer/Schaaphok

Meerstad

Overschild

Scharmer

Schildwolde

Slochteren

Siddeburen

Steendam

Tjuchem

Woudbloem

M
is

si
ng

To

ta
al

Aa
nt

al
 in

w
on

er
s*

88
1

33
21

56

6
13

61

27
2

22
6*

*
54

4
45

1
17

40

22
75

33

99

18
1

31
9

10
7

To
ta

al
 b

er
ek

en
d

vo
or

 st
ee

kp
ro

ef

14
1

53
1

91

21
8

83

58

87

11
2

27
8

36
4

54
4

45

80

27

26

59

Da
ad

w
er

ke
lij

k
in

 st
ee

kp
ro

ef
(=

 u
itg

en
od

ig
d)

14

2
53

6
92

22

0
84

59

88

11

3
28

1
36

8
54

9
45

81

27

26
85

Re

sp
on

s

42

11
1

16

40

21

9
16

21

69

82

12

3
13

22

5

12

60
2

Re
sp

on
s%

 v
an

 d
e

ui
tg

en
od

ig
de

n
29

,8
%

20

,7
%

17

,4
%

18

,2
%

25

,0
%

15

,3
%

18

,2
%

18

,6
%

24

,6
%

22

,3
%

22

,4
%

28

,9
%

27

,2
%

18

,5
%

Re

sp
on

s%
 v

an
 a

an
ta

l d
or

ps
be

w
on

er
s

4,
8%

3,

3%

2,
8%

2,

9%

7,
7%

4,

0%

2,
9%

4,

7%

4,
0%

3,

6%

3,
6%

7,

2%

6,
9%

4,

7%

*
pe

r 1
 ja

nu
ar

i 2
01

3

**
 p

er
 1

 m
ei

 2
01

3

 Bijlage 7
 Exacte aantallen gebruikers per voorziening

 Bijlage 7 Exacte aantallen gebruikers per voorziening

 Bijlage 7 Exacte aantallen gebruikers per voorziening

In deze bijlage staan voor een zestal voorzieningen de exacte aantallen gebruikers (voor zover de
tabellen niet al in het rapport zelf staan): sportvoorzieningen buiten de gemeente, jeugdhonken,
huisartsen buiten de gemeente, zwembaden, ijsbanen en dorpsrandparken.

Tabel behorend bij figuur 8
Sporters buiten de gemeente, naar woonplaats

Woonplaats

Ik sport buiten de gemeente in

Ho
og

ez
an

d

G
ro

ni
ng

en

W
ag

en
bo

rg
en

De
lfz

ijl
/A

pp
in

ge
da

m

Ve
en

da
m

Froombosch 7 4 0 0 1

Harkstede 1 7 0 0 1

Hellum 0 0 1 1 2

Kolham 2 0 0 0 0

Lageland/Luddeweer 1 6 0 0 0

Meerstad 0 3 0 0 0

Overschild 0 0 0 1 0

Scharmer 1 1 0 0 0

Schildwolde 2 2 0 0 0

Slochteren 4 0 2 2 0

Siddeburen 3 0 4 2 0

Steendam 0 0 1 0 0

Tjuchem 0 0 1 2 0

 Woudbloem 0 0 0 0 0
Totaal 21 23 9 8 4

 Bijlage 7 Exacte aantallen gebruikers per voorziening

Tabel behorend bij figuur 12
Jeugdhonkbezoekers naar woonplaats (n=27)

 Woonplaats

In welk jeugdhonk kom je het vaakst?
De Schans

in
Siddeburen

De Keet
in

Tjuchem

’t kon Amper
in

Schildwolde

Veur elk ’n
ain in

Harkstede

’t Schienvat
in

Schildwolde

Froombosch 1 0 0 0 0
Harkstede 0 0 0 6 0

Lageland/Luddeweer 0 0 1 1 0
Scharmer 0 0 0 1 0

Schildwolde 2 0 5 0 1
Slochteren 1 0 0 0 2

Siddeburen 4 0 0 0 0
Tjuchem 0 1 0 0 0

 Woudbloem 0 0 0 0 1
Totaal 8 1 6 8 4

Tabel behorend bij figuur 16
Aantal ingeschrevenen bij een huisarts buiten de gemeente, naar woonplaats (n=573)

Woonplaats

Als ik een huisarts nodig heb, ga ik naar

Totaal Ho
og

ez
na

d
(in

cl
. H

oo
ge

za
nd

-

Sa
pp

em
ee

r

Sa
pp

em
ee

r

Ap
pi

ng
ed

am
/D

el
fz

ijl

W
ag

en
bo

rg
en

Lo
pp

er
su

m

Te
n

Bo
er

G
ar

m
er

w
ol

de

G
ro

ni
ng

en

Ha
re

n

Zu
id

la
re

n

Froombosch 7 3 0 0 0 0 0 0 0 0 10

Harkstede 1 0 0 0 0 0 5 3 1 0 10

Hellum 0 0 0 0 0 0 0 0 0 0 0

Kolham 12 4 0 0 0 0 0 1 1 0 18

Lageland/Luddeweer 0 0 0 0 0 1 1 5 0 0 7

Meerstad 0 0 0 0 0 0 0 6 0 0 6

Overschild 0 0 1 0 2 4 0 0 0 0 7

Scharmer 3 0 0 0 0 0 0 0 0 0 3

Schildwolde 1 0 0 0 0 0 0 1 0 0 2

Slochteren 2 0 0 0 0 2 0 0 0 1 5

Siddeburen 1 0 1 1 0 0 0 1 0 0 4

Steendam 0 0 2 0 0 0 0 0 0 0 2

Tjuchem 0 0 5 1 0 0 0 0 0 0 6

Woudbloem 0 1 0 0 0 0 0 1 0 0 2
 Totaal 27 8 9 2 2 7 6 18 2 1 82*

 Bijlage 7 Exacte aantallen gebruikers per voorziening

Tabel behorend bij figuur 17
Bezoek aan zwembaden vanuit de verschillende dorpen (n=127)

Woonplaats N
aa

r z
w

em
ba

d

De
 T

ob
be

Bo
rg

m
er

en

G
ro

ni
ng

en

Ho
og

ez
an

d

Ve
en

da
m

En
ge

lb
er

t

W
es

te
rb

ro
ek

Sc
hi

ld
m

ee
r

Ap
pi

ng
ed

am
/D

el
fz

ijl

Zu
id

br
oe

k

Froombosch 10 0 1 1 2 0 0 0 0 0
Harkstede 1 5 12 4 1 2 1 0 0 0

Hellum 4 0 0 0 2 0 0 1 0 0
Kolham 1 0 1 2 0 0 0 0 0 0

Lageland/Luddeweer 1 0 1 0 0 0 0 0 0 0
Meerstad 0 1 1 0 0 0 0 0 0 0

Overschild 0 0 1 0 0 0 0 0 0 0
Scharmer 1 0 1 0 0 0 0 0 0 0

Schildwolde 14 0 1 4 2 0 1 0 1 0
Slochteren 24 2 2 2 0 0 0 1 0 0

Siddeburen 11 1 1 1 10 0 0 0 4 2
Steendam 1 0 0 0 0 0 0 0 0 0

Tjuchem 2 0 0 1 0 0 0 0 1 0
Woudbloem 0 0 2 1 0 0 0 0 0 0

Totaal 70 9 24 16 17 2 2 2 6 2

Tabel behorend bij figuur 18
IJsbaangebruik vanuit de verschillende dorpen (n=241)

Woonplaats na
ar

 ij
sb

aa
n

Fr
oo

m
bo

sc
h

Ko
lh

am

La
ge

la
nd

O
ve

rs
ch

ild

Sl
oc

ht
er

bo
sc

h

Tj
uc

he
m

W
ou

db
lo

em

Si
dd

eb
ur

en

Ka
rd

in
ge

Froombosch 28 2 1 0 4 0 1 0 5
Harkstede 0 4 31 0 1 0 0 0 11

Hellum 0 0 1 0 6 0 0 2 1
Kolham 1 17 0 0 0 0 0 0 0

Lageland/Luddeweer 1 0 10 0 0 0 0 0 0
Meerstad 0 0 0 0 0 0 0 0 2

Overschild 0 0 0 4 0 2 0 0 2
Scharmer 0 2 4 0 1 0 0 0 2

Schildwolde 3 0 2 0 24 0 0 0 2
Slochteren 3 0 5 1 34 0 0 0 2

Siddeburen 2 0 1 1 8 6 0 46 7
Steendam 0 0 0 1 2 2 0 0 1

Tjuchem 0 0 1 0 2 10 0 0 1
Woudbloem 0 0 0 0 1 0 2 0 0

 Totaal 38 25 56 7 83 20 3 48 36

 Bijlage 7 Exacte aantallen gebruikers per voorziening

Tabel behorend bij figuur 19
Gebruik van dorpsrandparken naar woonplaats (n=149)

Woonplaats Do
rp

sr
an

dp
ar

k
Sl

oc
ht

er
en

N
oo

rd
er

w
ol

d
Si

dd
eb

ur
en

Zw
an

ev
el

ds
pl

as

Ko
lh

am

’t
Ko

oi
la

nd
 T

ju
ch

em

Froombosch 3 0 5 0

Harkstede 0 0 3 0

Hellum 1 1 0 0

Kolham 0 0 21 0

Lageland/Luddeweer 1 0 1 0

Scharmer 1 0 1 0

Schildwolde 18 2 1 1

Slochteren 40 1 6 1

Siddeburen 7 36 3 6

Steendam 1 1 0 0

Tjuchem 2 0 0 10

Totaal 74 42 42 19

 Bijlage 8
 Prognoses ontwikkeling aantal inwoners 2014-2025

CB
S

PE

AR
L

Pr
im

os
 P

ro
vi

nc
ie

PE
AR

L
Pr

im
os

 P
ro

vi
nc

ie

PE

AR
L

Pr
im

os
 P

ro
vi

nc
ie

As

se
n

67

.1
60

69
.9

00

71
.1

73

73
.4

00

2.

74
0

4.
01

3
6.

24
0

4,

1
6,

0
9,

3
Be

du
m

10
.4

94

10

.4
00

9.

97
3

10
.0

11

-9

4
-5

21

-4
83

-0
,9

-5

,0

-4
,6

Te

n
Bo

er

7.

47
7

7.

10
0

7.
17

1
7.

52
4

-3

77

-3
06

47

-5
,0

-4

,1

0,
6

Gr
on

in
ge

n

19
8.

20
1

22

8.
40

0
21

8.
84

6
22

0.
22

9

30
.1

99

20
.6

45

22
.0

28

15

,2

10
,4

11

,1

Ha
re

n

18
.7

88

17

.6
00

18

.1
50

18

.3
83

-1
.1

88

-6
38

-4

05

-6

,3

-3
,4

-2

,2

Ho
og

ez
an

d-
Sa

pp
em

ee
r

34
.3

07

34

.4
00

34

.0
07

33

.9
01

93

-3
00

-4

06

0,

3
-0

,9

-1
,2

Le

ek

19

.6
11

19
.5

00

19
.0

17

19
.4

25

-1

11

-5
94

-1

86

-0

,6

-3
,0

-0

,9

N
oo

rd
en

ve
ld

31

.0
96

30
.6

00

30
.7

23

29
.4

00

-4

96

-3
73

-1

.6
96

-1
,6

-1

,2

-5
,5

Sl

oc
ht

er
en

15
.5

52

15

.1
00

14

62
6

15
.5

60

-4

52

-9
26

8

-2

,9

-6
,0

0,

1
Ty

na
ar

lo

32

.4
97

31
.7

00

32
.4

34

31
.3

00

-7

97

-6
3

-1
.1

97

-2

,5

-0
,2

-3

,7

W
in

su
m

13
.8

47

14

.3
00

13

09
4

13
.3

92

45

3
-7

53

-4
55

3,
3

-5
,4

-3

,3

Zu
id

ho
rn

18
.7

77

18

.4
00

18

74
4

19
.2

81

-3

77

-3
3

50
4

-2

,0

-0
,2

2,

7

Re
gi

o
Gr

on
in

ge
n-

As
se

n
46

7.
80

7

49
7.

40
0

48
7.

95
8

49
1.

80
6

29

.5
93

20

.1
51

23

.9
99

6,
3

4,
3

5,
1

B

ro
nn

en
: C

B
S

 -
P

ea
rl,

 P
ro

vi
nc

ie
 G

ro
ni

ng
en

, A
B

F
R

es
ea

rc
h

- P
rim

os
 2

01
3

 Bijlage 9
 Aantal inwoners per dorp 1980-2014

 D

or
p

19
80

19

90

20
00

20

01

20
02

20

03

20
04

20

05

20
06

20

07

20
08

20

09

20
10

20

11

20
12

20

13

20
14

Sl

oc
ht

er
en

23

68

25
97

24

62

24
27

24

29

23
93

23

90

24
34

24

22

24
11

24

10

23
70

23

41

23
01

22

82

22
75

23

53

H
el

lu
m

57

6
60

8
60

2
60

4
61

2
61

3
60

9
59

2
57

4
57

0
57

3
56

8
54

6
56

8
57

5
56

6
55

7

Si

dd
eb

ur
en

29

02

28
87

32

14

31
95

32

55

33
60

32

00

31
74

32

36

33
13

33

95

34
20

34

14

33
97

34

01

33
99

33

52

O
ve

rs
ch

ild

63
1

64
0

62
1

60
9

61
6

61
8

62
0

61
6

62
5

60
1

57
5

57
8

57
5

55
4

55
4

55
4

54
1

Lu
dd

ew
ee

r
76

68

62

79

82

80

76

76

72

71

72

67

67

65

61

59

58

Fr

oo
m

bo
sc

h
88

8
83

7
85

6
84

1
84

8
85

2
84

5
85

1
85

0
85

2
89

5
90

6
89

9
88

4
86

5
88

1
87

5

Ko

lh
am

15

90

14
84

14

92

14
80

14

84

14
92

14

86

14
88

14

79

15
33

14

57

14
03

13

68

13
55

13

59

13
61

13

46

Sc
ha

rm
er

51

4
51

6
54

0
54

4
56

0
52

4
53

9
56

0
55

7
55

1
54

8
51

4
51

4
53

5
45

8
45

1
45

4

W

ou
db

lo
em

12

8
12

8
11

8
11

9
12

8
12

6
12

4
12

2
12

1
10

4
10

4
99

99

97

10

0
10

7
95

La

ge
la

nd

24
7

20
5

23
1

24
2

23
8

22
8

22
7

22
3

22
4

23
2

23
3

22
6

22
3

22
0

22
2

21
3

21
9

H
ar

ks
te

de

19
02

20

46

25
12

26

09

26
67

27

09

27
10

27

12

27
08

28

81

31
20

32

55

32
76

33

04

33
23

33

21

33
16

Tj

uc
he

m

33
5

30
5

31
8

30
9

31
0

31
4

31
1

32
3

32
5

31
7

31
7

32
4

32
6

32
7

32
8

31
9

30
3

St
ee

nd
am

12

0
16

2
17

6
18

4
18

3
18

2
18

1
18

4
18

4
18

9
17

7
18

3
19

1
18

9
19

0
18

1
18

4

Sc

hi
ld

w
ol

de

16
16

15

14

16
28

16

31

16
14

16

13

15
91

15

66

15
62

15

63

16
82

16

78

17
16

17

41

17
47

17

40

17
52

M

ee
rs

ta
d

10

70

20

4
24

3

To

ta
al

13

89
3

13
99

7
14

83
2

14
87

3
15

02
6

15
10

4
14

90
9

14
92

1
14

93
9

15
18

8
15

55
8

15
59

1
15

55
5

15
54

7
15

53
5

15
63

1
15

64
8

www.noorderruimte.nl

	Eindrapport 26-09-2014 binnenwerk.pdf
	1. Maatschappelijke voorzieningen op het platteland
	2. Aanleiding en onderzoeksopzet
	2.1 Demografische schets van Slochteren
	2.2 Beleidsvisie op maatschappelijke voorzieningen
	2.3 Doelen en vraagstelling
	2.4 Methode
	2.4.1 Keuze van het onderzoeksinstrument
	2.4.2 Constructie en digitalisering van de vragenlijst
	2.4.3 Steekproef en verwachte respons

	3. Resultaten
	3.1 Respons en representativiteit
	3.2 Gebruik van de voorzieningen en redenen van (niet-)gebruik
	3.2.1 Sportvoorzieningen
	3.2.2 Bibliotheken
	3.2.3 Kinderopvang- en educatieve voorzieningen
	3.2.4 Jeugdhonken
	3.2.5 Dorpshuizen en andere ontmoetingsruimten
	3.2.6 Huisartsen
	3.2.7 Overige recreatieve voorzieningen (zwembaden, ijsbanen, dorpsrandparken)

	3.3 Voorzieningengebruik en sociale cohesie in Slochteren
	3.3.1 Sociale interactie als onderdeel van sociale cohesie
	3.3.2 Mate van sociale interactie gemeten per dorp
	3.3.3 Voorzieningengebruik en sociale interactie

	3.4 Overige opmerkingen van respondenten
	3.4.1 Positieve opmerkingen over het dorp en voorzieningen in het algemeen
	3.4.2 Gemis van voorzieningen, kritiek en zorgen over de toekomst
	3.4.3 Opmerkingen over enkele specifieke maatschappelijke voorzieningen uit de vragenlijst

	4. Samenvatting en conclusies
	5. Aanbevelingen
	Literatuur

	Bijlage 2 Uitnodigingsbrief onderzoek voorzieningen.pdf
	Naam
	Postcode woonplaats

	Bijlage 3 Herinneringsbrief onderzoek voorzieningen.pdf
	Naam
	Postcode woonplaats

 HistoryItem_V1
 InsertBlanks

 Where: after current page
 Number of pages: 1
 Page size: same as page 1

 Blanks
 Always
 1
 1
 1
 602
 230
 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 1

 CurrentAVDoc

 SameAsPage
 AfterCur

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 InsertBlanks

 Where: after current page
 Number of pages: 1
 Page size: same as page 1

 Blanks
 Always
 1
 1
 1
 602
 230
 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 1

 CurrentAVDoc

 SameAsPage
 AfterCur

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 InsertBlanks

 Where: after current page
 Number of pages: 1
 Page size: same as page 1

 Blanks
 Always
 1
 1
 1
 602
 230
 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 1

 CurrentAVDoc

 SameAsPage
 AfterCur

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 InsertBlanks

 Where: after current page
 Number of pages: 1
 Page size: same as page 1

 Blanks
 Always
 1
 1
 1
 602
 230
 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 1

 CurrentAVDoc

 SameAsPage
 AfterCur

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 InsertBlanks

 Where: after current page
 Number of pages: 2
 Page size: same as page 1

 Blanks
 Always
 2
 1
 1
 602
 230

 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 1

 CurrentAVDoc

 SameAsPage
 AfterCur

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryList_V1
 qi2base

