

Meer nieuwsaanbod, meer van hetzelfde nieuws

*Een aanbodsanalyse van de positie van
nieuwsvoorziening in de regio anno 2012*

STIMULERINGSFONDS

VOOR DE PERS

Quint Kik

Piet Bakker

Laura Buijs

Judith Katz

Rapportage “Meer nieuwsaanbod, meer van het zelfde nieuws”

Een aanbodsanalyse van de positie van nieuwsvoorziening in de regio anno 2012

1. Inleiding

Het belang van lokaal nieuws

Als willekeurige burgers gevraagd wordt welk soort nieuws ze het belangrijkste vinden, staat ‘nieuws uit de eigen omgeving’ vrijwel altijd bovenaan. Mensen willen op de hoogte blijven van wat er in hun omgeving gebeurt.

We weten niet precies hoezeer mensen afhankelijk zijn van lokale media, of ze die media missen als ze er niet meer zijn, en naar welke alternatieven ze grijpen als er één wegvalt. We weten dat niet omdat er in Nederland geen plekken zijn waar geen lokale media verschijnen – er is altijd een huis-aan-huisblad, een website met regionieuws en een regionale omroep. Vrijwel altijd is er een regionale krant en een lokale omroep. Maar niet overal: in vijf gemeenten is geen regionaal dagblad (2% van de bevolking), terwijl in zo’n 30 Nederlandse gemeenten geen lokale omroep is. Er zijn geen ‘witte plekken’ maar wel ‘lichte vlekken’ in het lokale medialandschap.

De lokale nieuws-paradox

Wie kijkt naar de ontwikkelingen op lokaal mediagebied – het aanbod op het niveau van gemeenten - ziet twee tegengestelde bewegingen. Bij traditionele media (print en omroep) neemt aanbod af, zeker bij print. Er zijn minder krantentitels (door fusies bij uitgeverijen) die steeds vaker als dagbladmonopolist opereren en waarbij er ook minder edities worden uitgegeven dan een aantal decennia jaren geleden. De achtergrond is de lagere oplage. In 2000 werden er 1.9 miljoen regionale kranten verspreid, in 2011 ging dat om 1.4 miljoen exemplaren, een daling van ruim 25%. Nu worden er per 100 huishoudens 23 regionale kranten verspreid, in 2000 was dat 35. Dat ondermijnt uiteraard de positie op de advertentiemarkt. Betaalde nieuwsbladen nemen in aantal en qua oplage af, terwijl het aantal huis-aan-huisbladen daalt, met name door fusie van uitgevers.

Bij de lokale omroep is er geen sprake van een neerwaartse trend omdat de sector zich al jaren op het randje van het minimumbestaan ophoudt, met name door de penibele financiële situatie. Regionale omroepen moeten zoveel gemeenten bedienen – met name nadat ze zo goed als zijn gestopt met verschillende edities – dat hun rol op lokaal niveau beperkt is.

Die ontwikkeling die hierboven wordt geschetst, verloopt overigens niet pijlsnel. Hoewel uitgevers en belangenorganisaties ons wel eens anders willen doen geloven, verkeert de sector niet op de rand van de afgrond. Maar de trend is onmiskenbaar en – gezien de achtergronden – onomkeerbaar.

De digitale golf

Hoe anders is het beeld op digitaal gebied. Daar is een golf van nieuwe initiatieven waarneembaar. Niet alleen hebben vrijwel alle traditionele printmedia en omroepen hun eigen website, ook zijn er nieuwe particuliere en commerciële initiatieven.

Op het eerste gezicht lijkt de digitale golf het marginale verlies van traditionele media meer dan goed te maken. En zekere zin is dat ook zo. De lagere dekking van dagbladen wordt meer dan goed gemaakt door de content die online verspreid wordt. Lokale en regionale omroepen die vroeger maar één maal per dag – of zelfs per week – uitzonden kunnen nu via webcasting en het streamen van content alle recente uitzendingen maar ook het archief voor iedereen beschikbaar maken. Zelfs een aggregatie-site, die uitsluitend informatie bevat die online ‘gevonden’ wordt, zorgt ervoor dat meer informatie voor meer mensen beschikbaar komt. Op het gebied van de verspreiding van informatie heeft de digitalisering duidelijk positieve gevolgen.

Maar als we kijken naar wat er beschikbaar komt en verspreid wordt blijkt dat op sites van regionale en lokale kranten en omroepen zelden iets staat dat niet ook in het traditionele medium te vinden is. Aggregatie-sites bevatten per definitie geen origineel nieuws. Alleen de nieuwe digitale initiatieven zouden content kunnen bevatten die niet elders te vinden zijn.

Journalistiek, een dure liefhebberij

De reden voor deze inhoudelijke armoede is dat het vervaardigen van originele content een dure liefhebberij is. Alleen media met een gegarandeerde inkomstenbron (dagbladen, nieuwsbladen, regionale omroepen) kunnen zich dat permitteren. Online is betalen voor content in Nederland geen serieuze optie, terwijl advertentietarieven online zo laag zijn dat het nooit genoeg oplevert om professionele krachten te betalen. Daarbij komt bij dat er weinig ‘goedkope’ lokale content is – dit in tegenstelling tot landelijk en internationaal nieuws waar persbureaus en andere media voor een gestage stroom informatie en inspiratie zorgen. Op lokaal niveau blijft dat beperkt tot gemeentelijke informatie, nieuws van verenigingen, bedrijven en 112.

Grote onbekende zijn de onafhankelijke online initiatieven. Vanuit de literatuur werd daar altijd veel van verwacht, maar het aanbod – dat er wel degelijk is in Nederland – is dermate divers dat er geen eenduidige uitspraak over gedaan kan worden zonder nader onderzoek: zorgen zij echt voor lokale onafhankelijke en originele bijdragen?

Het lokale medialandschap

De vraag in dit rapport is hoe het lokale medialandschap eruit ziet en verandert, met name waar het gaat om de verhouding tussen traditionele en online media. Maar de vraag op de achtergrond is hoe ‘erg’ het zou zijn als er minder media komen of minder professionele media. Wat is het mogelijke effect van minder kwantiteit en kwaliteit van informatie op de lokale democratie en de lokale samenleving?

Zoals gezegd, is een echt antwoord op dergelijke vragen vrijwel onmogelijk omdat zo’n situatie zich in Nederland niet voordoet. Wat niet wegneemt dat je op basis van wat media nu doen, kan voorspellen wat er gebeurt bij veranderingen.

Mediafuncties

Media vervullen verschillende functies. Ze zijn een bron van informatie (nieuws). Ten tweede zijn ze een platform voor discussie en kritiek. Ten derde wordt er van ze verwacht dat ze controle uitoefenen op machthebbers, de zogenaamde waakhondfunctie.

Ten aanzien van de hoeveelheid informatie kan je voorspellen dat dit niet of nauwelijks af zal nemen, wellicht zelfs toe zal nemen. Informatiebronnen (gemeente, overheidsdiensten, waterschappen, scholen, theaters, bedrijven, sportclubs, kerken, verenigingen, politieke partijen) kunnen allemaal via hun eigen kanalen informatie verspreiden. Websites, Twitter, Facebook, Youtube, nieuwsbrieven... alles kan worden ingezet. Maar aan de andere kant betekent het ook dat het vooral 'ruwe' informatie is – waarvan burgers zelf maar chocola moeten maken – of aan moeten zien te komen. Bovendien is het 'afhankelijke' informatie, vanuit de bron gemaakt, eenzijdig, kritiekloos, positief – meer promotie, pr en reclame dan nieuws.

Media zijn ook discussieplatforms, mensen kunnen via de media kritiek uitoefenen en de media kunnen dat zelf ook doen. Hier nemen de mogelijkheden toe. Burgers kunnen via sociale media (Twitter, Facebook) hun ideeën spuien, reageren via comments bij online nieuwssites. Een tegengestelde beweging zou zich in kunnen zetten als de kwaliteit laag blijft, als bijvoorbeeld anonieme commenters anderen ervan weerhouden serieuze bijdragen te leveren. Maar positieve ontwikkelingen – vanwege de lage drempel – zijn waarschijnlijker dan negatieve.

Onderzoek en controle – de waakhondfunctie van de media zou mogelijk in het gedrang kunnen komen als er minder betaalde (en goed florerende) media komen. Onderzoekjournalistiek is een dure hobby en vereist vaardigheden en specialistische kennis. Er zijn kansen voor nieuwe online initiatieven (data-journalistiek, lokale onderzoeksteams) maar de economische basis van veel nieuwe media is zo smal dat het financieren van dergelijke zaken lastig zal zijn.

Samenvattend komt dat op het volgende neer:

	informatie	discussie	controle
Kwantiteit	+	+	-
Kwaliteit	-	+/-	-/+

Tegen deze achtergrond kan je niet zeggen dat alles beter of slechter zal worden. Op sommige gebieden (de hoeveelheid informatie, de mogelijkheden tot discussie en kritiek) kunnen digitale media het verlies bij traditionele media meer dan goed maken. De kwaliteit van informatie en de hoeveelheid onderzoeksjournalistiek zal waarschijnlijk afnemen. Over de kwaliteit van discussies en de onderzoeken die wel gedaan worden, is nog te weinig bekend om daar al een uitspraak over te doen.

In hoeverre deze veranderingen zich daadwerkelijk voltrekken – en of ze zich overal in Nederland op dezelfde wijze voltrekken – gaat dit onderzoek.

2. Samenvatting

Als we kijken naar de Nederlandse situatie, zien we: verschillen tussen regio's (in noorden meer media) en verschillen tussen grote en kleine gemeenten (hoe groter, hoe meer media). Ook is er een positief verband tussen het aantal traditionele media in een gemeente en het aantal zelfstandige journalistieke initiatieven online. Deze verschijnen dus niet in een gebied waar een vacuüm van nieuws is, maar juist daar waar al veel nieuws beschikbaar is: nieuws trekt nieuws aan. Hier moet wel bij verteld worden dat het geen sterk verband is: regionale verschillen en omvang zijn belangrijker. Nog belangrijker is dat er grote verschillen tussen gemeenten zijn die niet altijd te verklaren zijn door omvang, regio of aantal traditionele media. Lokale gemeenschappen hebben kennelijk ook hun eigen dynamiek die invloed heeft op het lokale medialandschap.

De belangrijkste conclusies in vogelvlucht luiden:

M.b.t. de infrastructuur geldt:

- Offline nieuwsmedia laten sinds 2005 een geringe maar gestage afname zien (-8% in 7 jaar).
- Online nieuwsmedia laten sinds 2010 een aanzienlijke toename zien (+44% in 2 jaar).

M.b.t. het nieuws geldt:

- Een gemeente beschikt gemiddeld over 29 nieuwsmedia (printmedia, omroep en internet, traditionele aanbieders en zelfstandige journalistieke initiatieven).
- Een gemeente beschikt gemiddeld over 10 *unieke* nieuwsmedia: offline betreft het 1,2 dagblad, 0,3 nieuwsblad, 4,3 huis-aan-huisblad, 1,9 televisiezender, 2,2 radiozender en 0,5 online zelfstandig journalistiek initiatief of nieuwssite.
- Een gemeente beschikt *online* gemiddeld over 7 *unieke* nieuwsmedia: 6,6 online versies van printmedia en omroepen en 0,5 online zelfstandig journalistiek initiatief of nieuwssite.

M.b.t. de verschillen tussen provincies geldt:

- Friesland en Drenthe (14) hebben twee keer zoveel *unieke* nieuwsmedia als Zeeland (7).
- Friesland (11) heeft ruim twee keer zoveel *unieke online* nieuwsmedia als Zeeland en Limburg (beide minder dan 5 nieuwsmedia).

M.b.t. relatie tussen de aanwezigheid van traditionele media en zelfstandige nieuwssites geldt:

- Nieuws trekt nieuws: zelfstandige journalistieke initiatieven duiken vaker op in gemeenten waar meer kranten en omroepen actief zijn.

3. Aanleiding en doel van het onderzoek

Aanleiding

In 2009 constateerde de Tijdelijke Commissie Innovatie en Toekomst Pers (kortweg: Commissie Brinkman) dat de situatie van tanende oplages en onder druk staande advertentieomzetten grote gevolgen heeft voor de journalistiek in de regio. Groter zelfs dan die voor de landelijke journalistiek; niet alleen vanwege de kleinere markten waarop regionale dagbladuitgevers opereren, maar ook omdat er volgens de Commissie “in de regio minder media [bestaan] die de noodzakelijk rol van de pers in de democratie kunnen invullen.”¹

Dit roept de vraag op hoe het nu precies gesteld is met de nieuws- en informatievoorziening in de regio. Over hoeveel lokaal gerichte nieuwsmedia kunnen inwoners van een gemeente zich vandaag de dag buigen? Waaruit bestaat het aanbod in de regio, gelet op individuele nieuwsmedia of –titels binnen de platformen print, omroep en online? In hoeverre bevatten de titels van lokaal gerichte nieuwsproducenten bestuurlijk nieuws uit de gemeente en dragen zij daarmee bij aan het vervullen van één van de traditionele rollen van de journalistiek, die van waakhond van de democratie? Onder lokaal bestuurlijk nieuws wordt in dit rapport verstaan: berichten over het gemeentelijke beleid en de bestuurlijke aangelegenheden van een lokale overheid.

De behoefte om duidelijk inzicht te krijgen in de stand van zaken met betrekking tot kwantiteit en kwaliteit van de nieuws- en informatievoorziening in de regio leeft al langer binnen het Stimuleringsfonds voor de Pers. Voorliggende onderzoeksrapportage vloeit mede voort uit de recente herpositionering van het Fonds. In het Koersdocument van februari 2012 heeft het bestuur onder meer besloten tot een bijstelling van het karakter van het Fonds (“van geld naar kennis”), alsmede om dan voorheen de regie in eigen handen te nemen bij het (laten) uitvoeren van onderzoek en het meer aandacht (laten) besteden aan praktische toepasbaarheid van de resultaten. “[...] “het [Fonds verkeert] in de ideale positie om het veld te overzien, trends en ontwikkelingen daarbinnen te signaleren en zich te ontwikkelen tot kenniscentrum.”²

In haar adviesrapport “De Volgende Editie” concludeerde de Commissie Brinkman ook dat de regionale journalistiek extra ondersteund moet worden bij het doorvoeren van de noodzakelijke operaties met het oog op efficiency en innovatie. Om die reden adviseert de zij om minimaal 25 procent van de door de overheid beschikbaar te stellen publieke middelen voor de bevordering van de innovatie in de pers en journalistiek specifiek ten goede te laten komen aan innovatieve projecten in de regio. Op aandringen van de Tweede Kamer is dit percentage later opgehoogd naar 50 procent.

Naast het beschikbaar stellen van financiële middelen bevat het rapport een aanbeveling tot het wettelijk mogelijk maken van samenwerking tussen publieke omroepen en commerciële uitgevers bij de productie, publicatie en exploitatie van nieuws en achtergronden op zowel lokaal, regionaal als

¹ De Volgende Editie – Adviesrapport Tijdelijke Commissie Innovatie en Toekomst, p. 6.

² Positie Kiezen – Positionering Stimuleringsfonds voor de Pers, p. 2 en 4. Beschikbaar via <http://www.persinnovatie.nl/6243/nl/stil-zitten-helpt-niet>.

nationaal niveau. Een praktische mogelijkheid die de Commissie hiertoe oppert is de oprichting van regionale mediacentra.

Voor het Stimuleringsfonds vormde deze passage aanleiding tot het op zich nemen van een leidende rol “bij het uitdagen, selecteren en begeleiden van een aantal pilots rond regionale samenwerking [...] *en daarmee samenhangend onderzoek.*”³ Voorliggend aanbodsonderzoek is hiervan het eerste resultaat; naast het verschaffen van inzicht, fungeert de uitkomst als een nulmeting, waartegen onder meer de in januari te starten pilots⁴ voor regionale samenwerking zullen worden afgezet.

Doel

Uitgangspunt van het onderzoek is de wens van het Fonds om duidelijkheid te krijgen over de werkelijke situatie voor wat betreft beschikbaarheid van lokaal georiënteerde nieuwsmedia. In plaats van een steekproeftrekking is hierbij uitdrukkelijk gekozen voor een alomvattende inventarisatie. Het streven hierbij is om vooral ook over de algemene trends met betrekking tot de kwantiteit en de kwaliteit van de nieuws- en informatievoorziening in de regio uitspraken te kunnen doen.

Het voorliggende onderzoek behelst een zo breed mogelijke inventarisatie van nieuwsmedia in 418 gemeenten in 2012. Qua schaalgrootte voorziet het onderzoek daarmee in een aanpak die uniek is in en buiten Nederland. Al eerder heeft het Fonds vergelijkbaar onderzoek gefinancierd dat gericht was op het in kaart brengen van het aanbod ofwel het aantal nieuwsmedia dat een inwoner van een gemeente tot haar/zijn beschikking heeft. Een belangrijk verschil met voorgaand onderzoek is dat in het huidige onderzoek de combinatie wordt gemaakt van het inventariseren van het aanbod in *alle gemeenten* (vergelijkbaar met de aanpak van Vergeer⁵ in 2006 met het in kaart brengen van *alle nieuwsmedia inclusief internet* (overeenkomstige de opzet van Bakker, De Ridder en Schönbach⁶ in 2010. Naast de online versies van traditionele nieuwsmedia – websites van krantentitels en radio- en televisiezenders – geniet het identificeren van de websites van zelfstandig opererende journalisten de bijzondere aandacht van het Fonds. Nu de rol van traditionele aanbieders als uitgevers en omroepen als waakhond van de democratie steeds meer onder druk komt te staan, wordt veel van zelfstandige journalistieke initiatieven hen verwacht, tegelijkertijd is hierover nog weinig bekend.

Zoals gezegd beperkt het onderzoek zich tot het getalsmatige aanbod van nieuwsmedia en zijn de resultaten daarmee vooral kwantitatief van aard. Daar waar mogelijk zullen de resultaten in tijd worden afgezet tegen bovengenoemde onderzoeken van Bakker en Vergeer, om eerste uitspraken te kunnen doen over mogelijk zichtbare trends.

³ Positie Kiezen, p. 2 en 4.

⁴ Genoemde pilots volgen uit een nieuwe subsidieregeling van het Stimuleringsfonds, die voor het eerst in 2012 van kracht is. Meer informatie hierover is beschikbaar via <http://www.persinnovatie.nl/6226/nl/over-lef-gesproken-ga-experimenteren-met>.

⁵ Maurice Vergeer, ‘Lokale medialandschappen in Nederland 2005’ (Radboud Universiteit Nijmegen), feb 2006.

⁶ Piet Bakker, Jan de Ridder, Klaus Schönbach, ‘Lichte plekken in de regio – Lokale informatievoorziening in Nederland’ (Amsterdam School of Communications Research ASCoR), dec 2010.

4. Probleemstelling en onderzoeksvragen

De vraagstelling van het onderzoek is enerzijds ingegeven door de veronderstelling van de Commissie Brinkman dat in de regio minder media voor handen zijn die de noodzakelijke rol van de journalistiek in de democratie kunnen invullen en anderzijds vanuit de behoefte aan inzicht van het Fonds met het oog op de pilots voor regionale samenwerking. De probleemstelling luidt als volgt:

“Wat is de omvang van het nieuwsmedia-aanbod in alle Nederlandse gemeenten, dat anno 2012 in potentie een rol speelt bij het verkrijgen van toegang tot lokaal bestuurlijk nieuws over een gemeente?”

Teneinde de omvangrijke datacollectie beter te kunnen interpreteren zijn met hulp van externe experts⁷ een aantal onderzoeksvragen en hypothesen geformuleerd. In deze rapportage fungeren de volgende onderzoeksvragen als handvatten:

Infrastructuur

- Uit hoeveel nieuwsmedia kan een inwoner van een gemeente offline en online kiezen?
- Waaruit bestaat het aanbod, gelet op de platformen print, radio, televisie en internet?
- Welke trends zijn te signaleren, gelet op eerder onderzoek?

Nieuws

- Uit hoeveel nieuwsmedia kan een inwoner van een gemeente kiezen, indien de criteria als 1)actualiteit (uitsluiten van nieuws ouder dan één week); 2)oorspronkelijkheid (uitsluiten van geaggregeerd nieuws) en 3)uniciteit (uitsluiten verdubbeling van offlinenieuws op online platformen) bij de beoordeling van het aanbod worden betrokken?
- In welke van de 418 gemeenten leveren zelfstandige journalistieke initiatieven – dit wil zeggen: personen of bedrijven van wie de websites met nieuws niet gelieerd zijn aan de titels van traditionele uitgevers en omroepen – een bijdrage aan het aanbod van lokaal nieuws?

Verschillen tussen provincies

- Welke verschillen zijn er in het aanbod als gekeken wordt op het niveau van provincies?

Voorts zijn de volgende aanbodshypothesen onderzocht:

- “Hoe groter het inwonertal, des te groter het aanbod van lokale nieuwsmedia.” Deze hypothese dient ter controle van de resultaten uit eerder onderzoek in 2006 en 2010⁸.
- “De aanwezigheid van nieuwsmedia van traditionele uitgevers en omroepen is een voorwaarde voor het ontstaan van zelfstandige journalistieke initiatieven.” Anders gezegd: naarmate er meer traditionele nieuwsmedia (krantentitels, radio- en televisiezenders) in een gemeente aanwezig zijn, neemt de kans toe dat hier ook zelfstandige journalistieke initiatieven worden aangetroffen (en uiteraard het omgekeerde: naarmate er minder

⁷ Piet Bakker, Lector Crossmedia en Journalistiek, Hoge School Utrecht en Irene Costera Meijer, Hoogleraar Journalistiek, Vrije Universiteit Amsterdam VU.

⁸ Maurice Vergeer (2006) en Piet Bakker et al (2010).

traditionele nieuwsmedia in een gemeente aanwezig zijn, neemt de kans op het aantreffen van zelfstandige journalistieke initiatieven af). Aangezien de traditionele media volgens deze redenering als vliegwiel functioneren, zou gesproken kunnen worden van de 'vliegwiel'-theorie. Indien hiervoor aanwijzingen worden gevonden, dan zou daarmee een 'communicerende vaten'-theorie – het verdwijnen van titels van traditionele aanbieders wordt gecompenseerd door de opkomst van zelfstandige journalistieke initiatieven – ter discussie komen te staan.

- Hoe meer regionale dagbladen er in een gemeente verspreid worden, des te groter het aanbod van lokale nieuwsmedia in zijn totaliteit.” Deze hypothese is een verdere verfijning van de hierboven genoemde hypothese.

5. Resultaten van het onderzoek

In deze onderzoeksrapportage gaan we in op de vraag “Wat is de omvang van het nieuwsmedia-aanbod in alle Nederlandse gemeenten, dat anno 2012 in potentie een rol speelt bij het verkrijgen van toegang tot lokaal bestuurlijk nieuws over een gemeente?”.

In de eerste paragraaf (5.1) wordt *de infrastructuur* voor lokaal nieuws blootgelegd, anders gezegd het 'wegennetwerk' waarover zich in potentie lokaal bestuurlijk nieuws 'verplaatst'. Vergeleken met onderzoek uit het recente verleden is naast print en omroep voor het eerst ook gekeken naar *websites* met (boven)lokaal nieuws. Dit betreft zowel de online versies van printmedia en omroepen als zelfstandige journalistieke initiatieven op internet.

Aansluitend wordt in paragraaf 5.2 de focus van de infrastructuur verlegd naar *het nieuws zelf*, de potentiële aanwezigheid van lokaal bestuurlijk nieuws. Over sommige wegen blijkt zich navenant meer actueel, oorspronkelijk en uniek nieuws te verplaatsen dan over andere. Om hier meer zicht op te krijgen, wordt het gemiddelde totale aanbod van nieuwsmedia stapsgewijs 'afgepeld': tot het gezamenlijke aanbod van print, omroep, internet en tot het aanbod, beperkt tot alleen internet.

Het wegennetwerk blijkt in de ene provincie drukker bereiden dan in de andere. In paragraaf 5.3 is gekeken naar onderlinge verschillen tussen provincies. In hoeverre vertonen zij een afwijkend beeld vergeleken met het landelijk gemiddelde?

Tenslotte worden in de laatste paragraaf (5.4) de uitkomsten beschreven van enkele hypothesen die voor dit onderzoek zijn onderzocht. Hiermee hopen we een antwoord te geven op de vraag of het inwonertal, de aanwezigheid van traditionele aanbieders en het verschijnen van regionale dagbladen invloed heeft op het voorkomen van zelfstandig journalistieke initiatieven in een gemeente.

5.1 Infrastructuur voor lokaal nieuws

Offline nieuwsmedia

In 2012 telt een Nederlandse gemeente gemiddeld 28,7 nieuwsmedia⁹, die lokaal bestuurlijk nieuws zouden kunnen bevatten. Tien daarvan zijn offline nieuwsmedia (35%), alle afkomstig van traditionele aanbieders. Gemiddeld per gemeente bestaat het aanbod uit 1,2 regionale dagbladen (4%), 0,3 betaalde¹⁰ nieuwsbladen (1%) en 4,3 gratis huis-aan-huisbladen (15%) van uitgevers enerzijds en anderzijds 1,9 televisiezenders (7%) en 2,2 radiozenders (8%) van regionale en lokale omroepen en niet-landelijke commerciële omroepen (figuur 1).

In nagenoeg elke gemeente in Nederland verschijnt tenminste 1 regionaal dagblad. De meeste gemeenten kennen meerdere huis-aan-huisbladen, die 1 à 2 keer per week verschijnen.¹¹ Een vergelijkbare verschijningsfrequentie geldt voor nieuwsbladen, maar deze komen maar in een beperkt deel van de 418 gemeenten voor. De regionale publieke omroep is in elke gemeente aanwezig met een televisie- en een radiozender. Lokale publieke omroepen zijn in een groot deel van de gemeenten actief, in veruit de meeste gevallen met een radiozender, al dan niet in combinatie met teksttelevisie. Een aanzienlijk kleiner deel van de gemeenten beschikt over een lokale televisiezender. Naast publieke omroepen zijn in Nederlandse gemeenten diverse niet-landelijke commerciële omroepen actief met televisie, kabelkrant (= commerciële tegenhanger van publieke teksttelevisie) en radio. Deze zijn niet gebonden aan gemeente- of provinciegrenzen.

Hierbij is het wel van belang om op te merken dat, anders dan dag- en weekbladen, omroepen maar een deel van hun zendtijd besteden aan het verzorgen van (lokaal) nieuws. Van regionale en lokale publieke omroepen is in dit onderzoek verondersteld dat zij, vanwege verplichtingen in de Mediawet¹², tenminste een deel van hun dagelijkse programmering wijden aan informatie gericht op de gemeente, waaronder nieuws. Niet-landelijke commerciële omroepen zijn daarentegen alleen meegeteld indien uit informatie naar voren kwam dat (boven)lokaal nieuws deel uitmaakt van hun programmering¹³.

Vergeleken met het hierboven in paragraaf 2 genoemde onderzoek van Vergeer uit 2005 – een vergelijkbare inventarisatie van alle toenmalige gemeenten, zich beperkend tot print en omroep – is het aantal offline nieuwsmedia afgenomen van 11 naar 10. Dit hangt samen met een daling van het

⁹ Standaarddeviatie is, spreiding van het aanbod ligt tussen 24 en 34 nieuwsmedia (312 gemeenten, 75%).

¹⁰ Vanuit praktische overwegingen is gekozen voor de strikte indeling tussen nieuwsblad (betaald) en huis-aan-huisblad (gratis) volgend uit het Handboek Nederlandse Pers (Nijgh). Gelet op het ledenbestand van branchevereniging nnp bestaan er echter ook diverse gratis nieuwsbladen.

¹¹ Behalve op gemeenteniveau verschijnt een aantal huis-aan-huisbladen ook op plaatsniveau (in de grote gemeenten zelfs op wijkniveau). Een meer realistische inschatting van het aantal hah-bladen dat bij een gemiddeld huishouden door de brievenbus valt, wordt in paragraaf 5.3 nader toegelicht.

¹² De zogehete ICE-norm. Meer informatie hierover is beschikbaar via <http://www.cvdm.nl/dsresource?objectid=9904&type=org>.

¹³ Hiertoe zijn de websites van niet-landelijke omroepen bekeken, indien de alhier getroffen informatie hiertoe aanleiding gaf is per email/telefonisch contact gezocht met de eigenaar om de veronderstelde aanwezigheid van (boven)lokaal nieuws bevestigd te krijgen.

gemiddeld aantal regionale dagbladen per gemeente (in 2005 nog 1,3), alsmede bij de nieuwsbladen (0,4 in 2005) en de huis-aan-huisbladen (5 in 2005).¹⁴

Figuur 1 Gemiddeld aanbod (N = 28,7) nieuwsmedia per gemeente (2012)

Bron data: Stimuleringsfonds voor de Pers

Online nieuwsmedia

Het onderzoek in 2012 neemt zoals gezegd voor het eerst ook online nieuwsmedia in beschouwing (figuur 1). Tot het gemiddelde van 28,7 nieuwsmedia die een gemeente telt, behoren 18,6 online nieuwsmedia (65%), om te beginnen 6,6 online versies van printmedia en omroepen (23%). Daarnaast zijn er gemiddeld per gemeente 12 zelfstandige journalistieke initiatieven die niet gelieerd zijn aan traditionele media. Deze zijn verder onder te verdelen in 0,5 nieuwsmedia met eigen geschreven nieuws ('nieuwsites', 2%), 10,5 nieuwsmedia die inhoudelijk tot stand komen op basis van aggregatie van bestaande berichtgeving ('aggregatie-sites', 37%) en gemiddeld 1 website per gemeente waarop het gericht selecteren van nieuws wordt gecombineerd met een zeer beperkte mate van eigen nieuws ('selectie-sites', 3%).

¹⁴ Een goede vergelijking is niet mogelijk voor televisie en radio. In het onderzoek van Vergeer zijn alle niet-landelijke commerciële omroepen meegenomen, ongeacht de vraag of zij lokaal bestuurlijk nieuws verzorgen. Regionale omroepen zijn daarentegen helemaal buiten beschouwing gelaten.

Nieuws.nl maakt gebruik van cookies [meer info](#) [sluit deze melding](#)

Stel gemeente in: iPhone | mobiel | rss | log in

Nieuws.nl Beheerder van deze site worden? Wij zijn op zoek naar internetondernemers [Neem direct contact op](#)

nieuws.nl den haag video's beurs

U heeft gemeente Den Haag ingesteld. Om een andere gemeente te selecteren klik hier

DI 20 nov 2012 11°C 2

Den Haag [VOEG BERICHT TOE](#)

InternetPlusBellen
ma 19-11-2012 14:52u
De Eurojust tentoonstelling is van 12 tot 30 november te zien in het Haagse stadhus.
[Lees het hele artikel op 'http://www.denhaag.nl'](#)

Internetondernemer worden?
ma 19-11-2012 13:52u
Internetondernemer worden? Run het lokale nieuwsplatform in jouw gemeente! Heb je een vlotte pen, een breed netwerk en weet je jezelf goed te verkopen? Dan kun je met den-haag.nieuws.nl de nieuwssite in jouw omgeving creëren en er een commercieel succes van maken.
[Meer info op 'http://jouwnieuwssite.nl'](#)

Advertentie [Ligatus](#)

InternetPlusBellen
In 1 pakket! Nu €10,- korting op Standaard en Premium. Bestel

ZilverenKruis | ochmeo

Voorbeeld aggregatie-site: <http://den-haag.nieuws.nl/>

Kilroy's regionieuws - Windows Internet Explorer

<http://www.kilroynews.net/latestnews.htm>

KILROY
Al sinds 2000 de best bezochte regionale nieuwssite

November 2012 (4)

© U.S. Media. Op alle foto's rust auteursrecht. Voordat u materiaal van deze site gebruikt voor publicatie, lees eerst de waarschuwing onderaan deze pagina.

Op publicatie zonder uitdrukkelijke schriftelijke toestemming van U.S. Media volgt zonder waarschuwing een factuur.

Dank zij deze sponsors kunt u KILROY's REGIONIEUWS gratis blijven volgen:

ZWARTE MARKT SLAGHAREN

Voorbeeld selectie-site: <http://www.kilroynews.net/latestnews.htm>

Voorbeeld nieuwssite: www.voorschotenonline.nl

Vergeleken met het eerder in paragraaf 2 genoemde onderzoek van Bakker uit 2010 – waarvan internet deel uitmaakte, maar dat zich beperkte tot een gewogen steekproef in 20 gemeenten – is het aantal online nieuwsmedia anno 2012 toegenomen van 13,5 naar 19,4 in dezelfde 20 gemeenten¹⁵. Deze stijging wordt veroorzaakt door toename van het aantal online versies van printmedia en omroepen (+2), maar vooral door pure aggregatiesites (+4). Websites met eigen geschreven nieuws zijn daarentegen afgenomen van 1,8 naar 1,6.

Concluderend: terwijl het aanbod van offline nieuwsmedia een geringe afname laat zien, neemt het aanbod van online nieuwsmedia juist flink toe. Terwijl het eerste een ontwikkeling betreft die al eerder is ingezet, is ook het laatste weinig verrassend. Gelet op het toegenomen aantal aggregatiesites is in elk geval de toegang tot lokaal nieuws sinds twee jaar verbeterd, maar betekent deze toename ook een impuls voor de omvang van actueel, oorspronkelijk en uniek lokaal nieuws? Het feit dat naast regionale dagbladen, nieuwsbladen en huis-aan-huisbladen ook websites die deels of volledig bestaan uit eigen nieuws in omvang zijn afgenomen, impliceert het tegenovergestelde. Daarover echter meer in de volgende paragraaf.

5.2 Aanbod van lokaal nieuws

In deze paragraaf wordt het gemiddelde aanbod in een gemeente (28,7) 'afgepeld' tot het niveau van actuele, oorspronkelijke en unieke nieuwsmedia (figuur 2). Met 'actueel' worden nieuwsmedia

¹⁵ Het gemiddelde voor 418 gemeenten in 2012 ontloopt het resultaat voor 20 gemeenten in geringe mate: 19,4 respectievelijk 18,6 (in beide gevallen afgerond 19 nieuwsmedia).

bedoeld die geen berichten ouder dan een week bevatten, 'oorspronkelijk' betekent dat nieuwsmedia volledig bestaan uit eigen geschreven nieuwsberichten en 'uniek' wil zeggen dat de online berichten niet dubbelen met berichten aangetroffen op offline versies van een nieuwsmedium.

Actuele nieuwsmedia

Ten aanzien van zelfstandige journalistieke initiatieven is ten tijde van het onderzoek geconstateerd dat deze in een aantal gemeenten verouderde nieuwsberichten bevatten. Niet-actuele berichten zijn dikwijls aangetroffen bij de selectie- en aggregatiesites. Indien websites met overwegend berichten ouder dan een week buiten beschouwing worden gelaten, telt een gemeente gemiddeld 25,2 *actuele nieuwsmedia*.

Oorspronkelijke nieuwsmedia

Een deel van de aangetroffen nieuwsmedia betreft websites die volledig of voor het grootste deel bestaan uit geaggregeerd nieuws. Dergelijke sites zijn geprogrammeerd om het internet 'af te grazen' op zoek naar reeds bestaand nieuws over een gemeente of plaats daarbinnen. Berichten worden één op één overgenomen van de websites van online nieuwsmedia van traditionele aanbieders en verder bevatten deze websites persberichten van overheden, 112-berichten, sportuitslagen, informatie vanuit de lokale middenstand, verenigingsnieuws etc. Het betreft selectie-sites (1) en aggregatie-sites (10,5) met actuele berichtgeving. Worden dit soort sites uitgezonderd van het aanbod, dan komt het gemiddeld aantal *actuele en oorspronkelijke nieuwsmedia* op 17,1.

Unieke nieuwsmedia

Naar het overgebleven aantal nieuwsmedia kan op twee manieren worden gekeken. Verondersteld dat websites van traditionele media voor een belangrijk deel bestaan uit nieuws dat doorgeplaatst is uit kranten en nieuwsprogramma's op de zenders, dan is binnen het aanbod tot op zekere hoogte sprake van een verdubbeling van nieuws. Indien deze online versies van printmedia en omroepen buiten de telling worden gehouden, dan resteren er 10,5 *actuele, oorspronkelijke en unieke nieuwsmedia*¹⁶ (figuur 2a): 1,2 regionale dagblad, 0,3 nieuwsblad, 4,3 huis-aan-huisblad, 1,9 televisiezender, 2,2 radiozender én 0,5 zelfstandig journalistiek initiatief of nieuwssite.

¹⁶ Standaarddeviatie 3, spreiding van het aanbod ligt tussen 7 en 14 nieuwsmedia (347 gemeenten, 83%).

Figuur 2 Gemiddeld aanbod per gemeente 'afgepeld' tot niveau 'unieke nieuwsmedia' (2012)

Bron data: Stimuleringsfonds voor de Pers

Unieke online nieuwsmedia

Een alternatieve manier om de 17 *oorspronkelijke nieuwsmedia* te benaderen is focus hierbinnen te leggen op het online aanbod ofwel unieke nieuwsmedia op internet: 6,6 online versies van printmedia en omroepen én 0,5 zelfstandig journalistiek initiatief of nieuwssite. Op internet heeft een inwoner van een Nederlandse gemeente dan nog keuze uit gemiddeld 7,1 *unieke online nieuwsmedia*¹⁷ (figuur 2).

Concluderend betekent dit dat van het aanvankelijke aanbod van gemiddeld 29 nieuwsmedia iets meer dan een derde resteert wanneer nieuwsmedia worden afgepeld tot op het niveau van actueel, oorspronkelijk en uniek nieuws (offline dan wel online); hiervan blijft iets minder dan een kwart over indien alleen gekeken wordt naar actuele, oorspronkelijke en unieke online nieuwsmedia.

¹⁷ Standaarddeviatie 3, spreiding van het aanbod ligt tussen 4 en 10 nieuwsmedia (374 gemeenten, 90%)

5.3 Verschillen tussen provincies

In ruim 80% van de Nederlandse gemeenten ligt het aantal nieuwsmedia met actueel, oorspronkelijk en uniek nieuws – 1,2 regionale dagbladen, 0,3 nieuwsbladen, 4,3 huis-aan-huisbladen, 1,9 televisiezenders, 2,2 radiozenders en 0,5 zelfstandige journalistieke initiatieven (beperkt tot zelfstandige websites op basis van eigen nieuws) – binnen de gemiddelde range van 7-14 (figuur 3a). Provincies die dichterbij de bovengrens van deze range aankruipen zijn Friesland en Drenthe (beide gemiddeld 14 nieuwsmedia per gemeente) en Groningen (12,7). Provincies waarvan het aanbod dichterbij de ondergrens van de range verkeert, zijn Flevoland en Zeeland met gemiddeld 7,7 respectievelijk 7 nieuwsmedia per gemeente. Bovendien worden 6 van de 13 Zeeuwse gemeenten gekenmerkt door een ondergemiddeld aantal nieuwsmedia (minder dan 7).

Figuur 3a Gemiddeld aanbod unieke nieuwsmedia in een gemeente per provincie (2012)

Bron data: Stimuleringsfonds voor de Pers

Deze uitschieters naar boven en beneden hebben geen relatie met de omvang van de provincie. Weliswaar bevindt Zeeland (ca. 400.000 inwoners) zich onderaan zowel qua aanbod als qua inwonertal, de provincies Drenthe, Groningen en Friesland (500-650.000) daarentegen bevinden zich onderaan qua inwonertal, maar helemaal bovenaan qua aanbod. Op de relatie tussen inwonertal en aantal nieuwsmedia *op gemeenteniveau* is meer te lezen in paragraaf 4.4.

Regionale dagbladen

De verschillen zijn deels te verklaren door de aanwezigheid van specifieke mediumtypen. Zo is in paragraaf 4.1 al opgemerkt dat een Nederlandse gemeente in 2012 gemiddeld 1,2 regionale dagbladen telt. Eén op de 5 gemeenten beschikt over 2 of meer regionale dagbladtitels; in totaal

geldt dit voor 88 van de 418 gemeenten, wat neerkomt op 21%. In Friesland verschijnen in alle gemeenten op twee na tenminste 2 dagbladtitels van afzonderlijke eigenaren: de Leeuwarder Courant van NDC mediagroep en het Friesch Dagblad van de gelijknamige vereniging. Ongeveer 3 op de 5 Limburgse gemeenten heeft zowel het Limburgs Dagblad als Dagblad De Limburger, beide overigens van dezelfde eigenaar (Wegener).

Nieuwsbladen

Verschillen tussen provincies gelden in sterkere mate voor betaalde nieuwsbladen, welke verschijnen in 100 van de 418 gemeenten (ofwel 24%). Gemeenten waar betaalde nieuwsbladen verschijnen, zijn voornamelijk te vinden in Friesland (gemiddeld 1,5 nieuwsblad per gemeente/89% van de Friese gemeenten kent één of meer nieuwsbladen), Drenthe (1,2/85%), Flevoland (0,8/83%) en Overijssel (0,6/40%). In Zuid-Holland, Noord-Holland en Gelderland zijn betaalde nieuwsbladen vrijwel afwezig in het nieuwsaanbod. In 25 van die 100 gemeenten verschijnen 2 of meer nieuwsbladen, 12 hiervan liggen in Friesland. Bekende voorbeelden van betaalde nieuwsbladen zijn de Meppeler Courant, de Hooogeveensche Courant en het Sneeker Nieuwsblad.

Huis-aan-huisbladen

Gratis huis-aan-huisbladen – gemiddeld 4,3 per gemeente – verschijnen in vrijwel alle gemeenten. In Drenthe (gemiddeld 6,6 per gemeente), Groningen (5,6) en Overijssel (5,3) verschijnen naar verhouding de meeste huis-aan-huisbladen, uitschieters naar beneden zijn Flevoland en Zeeland met gemiddeld 2 respectievelijk 1,9 huis-aan-huisbladen per gemeente.

Overigens verschijnen in gemeenten met een hoog inwonertal of met veel plaatsen liggend binnen de gemeentegrenzen huis-aan-huisbladen gericht op plaats- of zelfs stadsdeelniveau. Gemeenten die naar verhouding veel titels kennen – bijvoorbeeld 15 in Rotterdam, 12 in Hardenberg, 11 in Den Haag, 7-10 huis-aan-huisbladen in 24 gemeenten die in de afgelopen 15 jaar te maken kregen met een herindeling – vertekenen het beeld van gemiddeld 4,3 huis-aan-huisbladen dan ook enigszins.

Om tot een meer realistisch beeld te komen van het aantal huis-aan-huisbladen dat bij de inwoner van een gemeente daadwerkelijk door de brievenbus valt, is de totale oplage van alle 666 titels met een minimale verschijningsfrequentie van tenminste 1 keer per week gedeeld door het totaal aantal huishoudens. Dit levert een gemiddelde 3,2 huis-aan-huisbladen per huishouden of brievenbus op.

Omroepen

Lokale en regionale radio is bovengemiddeld vertegenwoordigd in de drie Noordelijke provincies (gemiddeld 4 zenders per gemeente), in Limburg komt verhoudingsgewijs veel lokale en regionale televisie voor: gemiddeld 3 per gemeente.

In alle 418 gemeenten is de regionale publieke omroep aanwezig met een radio- en een televisiezender. Daarnaast beschikken 183 gemeenten over een lokale publieke televisiezender, in 237 gemeenten beperkt zich dit tot teksttelevisie. Aanzienlijk meer gemeenten, te weten 347 van de 418 hebben een lokale publieke radiozender. Een aanzienlijk aantal lokale publieke omroepen is actief in meer dan één gemeente: zo verzorgen 139 omroepen televisie in gemeenten, 261 omroepen verzorgen radio in 347 gemeenten. De vier grote steden beschikken over meer dan een lokale publieke radiozender, Amsterdam beschikt over meerdere lokale publieke televisiezenders.

Commerciële omroepen die lokaal bestuurlijk nieuws op gemeenteniveau zouden kunnen bevatten zijn een stuk minder talrijk in omvang: twee radiozenders in de drie noordelijke provincies, waar uitgever NDC mediagroep nieuwsbulletins met (boven)lokaal nieuws verzorgd op Waterstad FM en Arrow Classic Noord; Sleutelstad FM in de regio Leiden, Alphen aan den Rijn en omgeving en Duin en Bollenstreek Radio Decibel in de steden Amsterdam en Rotterdam, waarvoor Metro lokaal gerichte bulletins aanlevert. Commerciële televisiezenders met in potentie lokaal bestuurlijk nieuws zijn onder meer aangetroffen in de provincies Zeeland (CTV Zeeland), Oost-Gelderland (Focuz TV), Friesland (GP TV), Den Haag/Westland (Regio TV Info Thuis) en Limburg (TV-Limburg). In totaal betreft het 16 televisiezenders en daarnaast nog 12 commerciële kabelkranten met (boven)lokaal niveau nieuws actief.

Kortom, het hoge aanbod in de noordelijke provincies hangt in elk geval samen met het verschijnen van 2 regionale dagbladen (Friesland), bovengemiddelde aanwezigheid van nieuwsbladen vergeleken met de rest van Nederland (Friesland en Drenthe) en de aanwezigheid van twee niet-landelijke commerciële radiozenders met regionaal en lokaal georiënteerde nieuwsbulletins (alle drie de noordelijke provincies).

Unieke online nieuwsmedia

Indien de focus wordt gelegd op unieke nieuwsmedia op internet – 6,6 online versies van printmedia en omroepen en 0,5 zelfstandig journalistiek initiatief of nieuwssite – dan bevindt ongeveer 90% van de Nederlandse gemeenten zich binnen de gemiddelde range van 4-10 (figuur 3b). De drie noordelijke provincies kenmerken zich opnieuw door een bovengemiddeld aanbod – uitschieter is Friesland met gemiddeld 11,3 unieke online nieuwsmedia per gemeente. 13 van de 27 Friese gemeenten gekenmerkt door een bovengemiddeld aantal nieuwsmedia (meer dan 10). Flevoland, Zeeland en Limburg bevinden zich aan de ondergrens met gemiddeld 5,3 respectievelijk 4,9 en 4,7 unieke online nieuwsmedia per gemeente.

Figuur 3b Gem. aanbod unieke online nieuwsmedia in een gemeente per provincie (2012)

Bron data: Stimuleringsfonds voor de Pers

Online versies printmedia en omroepen

Het aantal websites van traditionele aanbieders – de online versies van printuitgaven en omroepkanalen – ligt in 2012 op een gemiddelde van 6,6. Gelet op de constatering eerder in deze paragraaf dat in een gemeente gemiddeld 10 offline nieuwsmedia van traditionele aanbieders beschikbaar zijn, dan betekent dit dat 2 op de 3 kranten of zenders beschikken over een aan deze titel gelieerde website. De drie noordelijke provincies kenmerken zich opnieuw door een bovengemiddeld aanbod (variërend van 8,8 in Groningen tot 10,6 per gemeente in Friesland), de uitschieters naar beneden zijn Zeeland (4,8) en Limburg (4,4). Verder valt op dat in deze provincies de mate waarin kranten en zenders beschikken over een online tegenhanger sterk afwijkt van het landelijke gemiddelde: in Friesland bovengemiddeld – bijna 4 op de 5 kranten/zenders kent een online afgeleide – in Limburg daarentegen onder het gemiddelde: minder dan 2 op de 5 kranten/zenders beschikt over een website.

Zelfstandige websites op basis van eigen nieuws (nieuwssites)

Zelfstandige journalistieke initiatieven of nieuwssites komen per gemeente gemiddeld 0,45 keer voor. In totaal zijn 188 van dergelijke initiatieven in 128 van de 418 gemeenten aangetroffen, omgerekend in ongeveer 31% van de gemeenten. Zelfstandige websites op basis van eigen nieuws komen vooral voor in Zuid-Holland en Overijssel en zijn vrijwel afwezig in Drenthe, Gelderland en Zeeland.

Kortom, het hoge aanbod hangt in elk geval samen met de online versies van 2 regionale dagbladen (Friesland), alsmede de online versie van een niet-landelijke commerciële radiozender met (boven)lokaal georiënteerde nieuwsbulletins (alle drie de noordelijke provincies). Daarentegen zijn niet bovengemiddelde aantallen zelfstandige websites op basis van eigen nieuws of nieuwssites aangetroffen in deze provincies.

Hoewel zij in het voorgaande niet zijn gerekend tot de groep van unieke online nieuwsmedia is het van belang om tot besluit nog even kort stil te staan bij de zelfstandige journalistieke initiatieven, beperkt tot selectie- en aggregatie-sites. Hun gezamenlijke aantal ligt in 2012 op een gemiddelde van 11,5. Bezien op provincieniveau blijkt vrijwel overal de vertegenwoordiging selectie- en aggregatie-sites rond het gemiddelde te liggen. De uitersten aan weerskanten zijn Friesland, met in 27 gemeenten gemiddeld 9,5 aggregatiesites en Noord-Brabant, waar het gemiddeld aantal aggregatiesites in 56 gemeenten 12,4 bedraagt.

5.4 Verschillen tussen gemeenten

De infrastructuur van lokale nieuwsmedia is blootgelegd, onderlinge verschillen tussen provincies zijn beschreven, het is nu zaak om de vooropgestelde hypothesen (zie paragraaf 3) te toetsen. In deze paragraaf wordt de relatie tussen inwonertal en lokale nieuwsmedia onderzocht, evenals de relatie tussen het traditionele lokale nieuwsaanbod en het aanbod, voortkomend uit zelfstandige journalistieke initiatieven.

Nederland telt ultimo 2011 418 gemeenten, waarvan 39 gemeenten met minder dan 10.000 inwoners, 117 met een inwonertal tussen 10.000 en 20.000, 191 met een inwonertal tussen 20.000 en 50.000, 46 met een inwonertal tussen 50.000 en 100.000 en tot slot 25 gemeenten met meer dan 100.000 inwoners. Uit voorgaand onderzoek van Bakker, De Ridder en Schönbach (2010) blijkt dat grote gemeenten (>50.000) doorgaans over meer lokale nieuwskanalen beschikken dan kleinere gemeenten. Ook Vergeer (2006) concludeerde dat inwonertal voor een groot deel het aanbod van lokale nieuwsmedia verklaart. In deze paragraaf zal zoals eerder vermeld eveneens worden nagegaan of het aantal inwoners per gemeente van invloed is op het voorkomen van lokale nieuwsmedia.

Daarnaast zal onderzocht worden of er een relatie is tussen de aanwezigheid van traditionele lokale nieuwsmedia en zelfstandige journalistieke initiatieven. Want hoe verhouden deze mediumtypen zich tot elkaar? De oplage, het bereik en de dekking van regionale en lokale dagbladen dalen al sinds enige tijd, terwijl het aantal aanbieders van online lokaal nieuws juist toeneemt (Bakker & Bosch, 2011; Bakker, De Ridder en Schönbach, 2010). Wat betekent dit precies voor de verhouding tussen traditionele lokale nieuwsmedia en zelfstandige online nieuwstitels? Vervangen nieuwe online initiatieven traditionele nieuwsmedia of zijn ze er juist afhankelijk van? Van Kerkhoven en Bakker (2010) onderzochten lokale media gedurende de verkiezingsperiode in de gemeente Almere en richtten hun aandacht onder andere op de vraag of zelfstandige online nieuwsaanbieders afhankelijk zijn van de traditionele lokale nieuwsaanbieders. Zij concludeerden dat het meeste online nieuws van zelfstandige nieuwstitels is afgeleid van het traditionele lokale nieuwsaanbod. Online vervangt traditioneel volgens hen dus niet, maar is juist complementair aan de traditionele vormen. Wanneer er sprake is van een positieve relatie tussen het traditionele lokale nieuwsaanbod (en de daarvan

afgeleide online titels) en zelfstandige online nieuwstitels, kan geconcludeerd worden dat de bestaande media als vliegwiel functioneren.

Invloed inwonertal

In lijn met de onderzoeken van Bakker, De Ridder en Schönbach (2010) en Vergeer (2006), blijkt ook uit dit onderzoek dat er sprake is van een positief verband ($\eta^2 = .18$) tussen inwonertal en lokaal nieuwsaanbod. Hoe groter de gemeente, hoe meer lokale nieuwsmedia. Grote gemeenten beschikken over meer traditionele nieuwsmedia (dagbladen, nieuwsbladen, huis-aan-huisbladen, radio- en televisiezenders), online afgeleiden en zelfstandige online nieuwstitels dan kleinere gemeenten. Zo hebben gemeenten met meer dan 100.000 inwoners, gemiddeld 20,8 lokale nieuwsmedia en gemeentes met minder dan 10.000 inwoners gemiddeld 16,1 (figuur 6).

Figuur 4 Verschillen in inwonertal

Bron data: Stimuleringsfonds voor de Pers

De invloed van traditionele lokale nieuwsmedia

Denkend vanuit de 'vliegwiel'-hypothese wordt verondersteld dat de aanwezigheid van lokaal gerichte traditionele nieuwsmedia een voorwaarde is voor het aantrekken van zelfstandige online nieuwsinitiatieven. In lijn met onderzoek van Van Kerkhoven en Bakker (2010) blijkt ook uit voorliggend onderzoek dat er een positief verband is tussen het traditionele lokale nieuwsaanbod (dagbladen, nieuwsbladen, huis-aan-huisbladen, radio- en televisiezenders) en het aantal zelfstandige online nieuwstitels. Dit verband is echter niet heel sterk ($r = .14$). Gemeenten met een ondergemiddeld aantal traditionele nieuwsmedia (3-8 nieuwstitels) beschikken gemiddeld over 1,2 zelfstandige online nieuwstitels en gemeenten met een gemiddeld (9-11 nieuwstitels) of bovengemiddeld aantal (12-23 nieuwstitels) traditionele nieuwsmedia, beschikken gemiddeld over 1,6 zelfstandige online nieuwstitels.

Traditionele lokale nieuwsmedia bevatten veelal ook een website waarop zij nieuws plaatsen. Er is echter geen significant positief verband tussen het aantal van deze gelieerde online nieuwstitels en

zelfstandige online nieuwsinitiatieven. Met andere woorden, of gemeenten over veel of weinig gelieerde internetkanalen beschikken heeft geen directe invloed op het aantal zelfstandige online nieuwstitels. Dit betekent dat alleen het aantal traditionele offline nieuwsmedia positief samenhangt met het aantal zelfstandige online nieuwstitels.

De 'vliegwiel'-hypothese wordt dus deels bevestigd. Als een gemeente over een bovengemiddeld aantal lokale offline nieuwsmedia beschikt, dan bevat deze gemeente ook meer zelfstandige online nieuwstitels. Ook als er wordt ingezoomd op een sterk traditioneel lokaal medium, zoals een regionaal dagblad, dan valt op dat er sprake is van een positief verband ($r = .24$) tussen dit medium en het lokale nieuwsaanbod. Gemeenten met 0 of 1 regionale dagbladen hebben gemiddeld 16,3 lokale nieuwstitels (traditionele lokale nieuwsmedia, online afgeleiden en zelfstandige online nieuwstitels) en gemeenten met 2 of 3 regionale dagbladen hebben gemiddeld 19,0 titels. Kanttekening blijft dat deze verbanden niet heel sterk zijn. Interessant is dat het verdwijnen van traditionele lokale nieuwsmedia niet wordt gecompenseerd door nieuwe online initiatieven. Zelfstandige online nieuwstitels duiken juist vaker op in gemeenten waar meer lokale nieuwsmedia zijn en zijn dus complementair aan traditionele offline nieuwsmedia. Van het omgekeerde, dat er juist veel online media zijn op plekken waar weinig traditionele media beschikbaar zijn (de communicerende vaten-hypothese) blijkt geen sprake te zijn.

6. Nawoord

Deze rapportage beperkt zich tot de vraag wat de actuele stand van zaken is op het vlak van de *kwantiteit* van het lokale nieuwsaanbod. In een volgende fase zal door middel van een inhoudsanalyse gekeken worden naar meer kwalitatieve aspecten van het aanbod, in het bijzonder de aanwezigheid van lokaal bestuurlijk nieuws binnen de in een gemeente aangetroffen lokale nieuwsmedia. Door middel van een inhoudsanalyse kan worden vastgesteld of en in welke mate er daadwerkelijk over onderwerpen met lokaal bestuurlijke relevantie wordt bericht. Hierbij worden aanbod en inhoud (aantal artikelen) vastgesteld in drie betrokken gemeenten in de regio's waar de pilots van start zullen gaan, alsmede in een nader te bepalen aantal overige gemeenten.

Ook roept het aanbodsonderzoek nog verschillende vragen op, zoals wat zit er achter die 1 à 2 nieuws- en selectiesite (hoe gaan zij te werk en hoe vullen zijn het totale aanbod aan), wat doen aggregatie-sites nu precies en gebeurt er in nieuws- en huis-aan-huisbladen en op de omroepsites? Ook deze vragen zullen bij toekomstig, meer inhoudelijk gericht onderzoek worden betrokken.