

LELYSTADSGELUIDEN

De mening van inwoners en omwonenden gepeild

Beeld van Lelystad 2018


Colofon

Deze rapportage is gemaakt door: Onderzoek en Statistiek

Te downloaden: www.lelystad.nl/onderzoek - publicaties

Gemeente Lelystad
Onderzoek en Statistiek

Postbus 91

8200 AB Lelystad

T 0320 27 85 74

F 0320 27 82 45

e-mail: onderzoek@lelystad.nl

Voor feiten en cijfers en overige onderzoeksrapportages kunt u ook terecht op onze website: www.lelystad.nl/onderzoek

Lelystad, maart 2019

Hoofdstuk 1. Identiteit en imago van Lelystad

1.1. Inleiding

In 2007 heeft het toenmalige college van burgemeester en wethouders haar ambities voor Lelystad aan raad en inwoners bekend gemaakt. Deze ambities zijn vertaald in "referentiepunten voor de ontwikkeling van de stad en de samenleving". Dit betreft bepaalde kernkwaliteiten die voor mensen "de identiteit maar ook de richting van de ontwikkeling van stad naar de toekomst bepalen" (*Lelystad durft! Toekomstvisie Lelystad 2020*, januari 2008)¹: Groen, water, rust en ruimte, dynamiek, centrale ligging, open en zelfbewust. Deze kernkwaliteiten bepalen de kwaliteit van wonen, werken en recreëren en bieden Lelystad de mogelijkheid uit te groeien tot een uitzonderlijk aantrekkelijke stad. De op dit moment gehanteerde, door City Marketing Lelystad vastgestelde kernwaarden zijn overigens *ruimte, gastvrijheid, verrassend en zelfbewust*.

In een dertiental 'referentiepunten voor 2020'² heeft men de ambities concreet samengevat. Met het oog op die ambities zijn oorspronkelijk vijftien stellingen geformuleerd; met ingang van deze peiling is daar een zestiende aan toegevoegd. Deze stellingen kunnen als een meetinstrument oftewel monitor worden beschouwd, waarmee men onder inwoners en niet-inwoners kan peilen in welke mate Lelystad de ambities waarmaakt. Instemming van inwoners met de stellingen geeft een indicatie voor de 'identiteit' van de stad terwijl instemming van niet-inwoners met de stellingen als een indicatie kan worden gezien voor het 'imago' van de stad.

De stellingen worden gepresenteerd in tabel 1. Hierin staat per stelling aangegeven welk percentage van zowel de inwoners van Lelystad als de niet-inwoners instemt met de stelling. Per stelling is tevens aangegeven of deze in belangrijke mate (oftewel *significant*) afwijkt ten opzichte van de waarde die is gemeten in de eerste peiling uit 2007.

Tabel 1: Instemming met stellingen onder inwoners (identiteit) en onder omwonenden (imago), in %.

Stelling	inwoners		niet-inwoners	
	2018	2007	2018	2007
Rondom Lelystad is er veel natuur en water	99	96	85	91
Lelystad is een stad met veel ruimte	97	87	73	73
Vanuit Lelystad kan je met de auto makkelijk overal naar toe	91	78	67	61
In Lelystad is het ideaal wonen als je kinderen hebt	82	79	50	43
Vanuit Lelystad kan je met het openbaar vervoer makkelijk overal naar toe	72	51	61	38
In Lelystad is het prettig recreëren	67	55	48	39
De woonwijken in Lelystad zijn moeilijk van elkaar te onderscheiden *	66	57	14	14
Lelystad is een bijzondere stad	58	51	44	24
In Lelystad kun je goedkoop een huis kopen of huren	56	43	60	62
Lelystad heeft een aantrekkelijke kust	55	42	39	31
In Lelystad woon je echt multicultureel samen	43	36	63	54
In Lelystad valt er weinig te beleven *	41	18	22	11
Lelystedelingen zijn trots op hun stad	35	39	47	36
In Lelystad is het moeilijk aan een baan te komen. *	13	16	16	16
Lelystad heeft een gezellig centrum	4	7	36	23
In Lelystad kun je goed ondernemen	24	-	50	-

Groen is belangrijk beter en **rood** is belangrijk slechter dan in 2007; **grijs** betekent geen belangrijk verschil
bij negatief geformuleerde stellingen is het % 'niet mee eens' vermeld

In de tabel valt op dat er onder de Lelystedelingen drie stellingen zijn waar men duidelijk minder over is gaan denken in de afgelopen elf jaar. Men heft het gevoel dat de inwoners minder trots op de stad zijn dan voorheen, men ervaart het moeilijker om aan een baan te komen in de stad en het laagst scoort de

¹ [www.lelystad.nl/4/Lelystad/Import/\(95927\)-Toekomstvisie-2020.pdf](http://www.lelystad.nl/4/Lelystad/Import/(95927)-Toekomstvisie-2020.pdf).

² De cursieve teksten in dit rapport zijn grotendeels citaten uit deze publicatie.

stelling over de gezelligheid van het stadscentrum. Onder niet-inwoners is er alleen minder instemming met de stelling dat Lelystad omringd wordt door veel natuur en water, hoewel dit punt nog altijd het hoogst scoort van allemaal.

In de volgende paragrafen zal dieper worden ingegaan op de verschillen tussen Lelystedelingen en niet-Lelystedelingen en de verschillen die worden gevonden tussen de jaren.³ Bij de niet-inwoners wordt voor de stellingen steeds gekeken naar degenen die hun mening hebben gegeven. Mensen die "weet niet/geen mening" hebben geantwoord zijn buiten beschouwing gelaten. Waar dit aandeel verhoudingsgewijs groot is, wordt dit afzonderlijk gemeld. Elke paragraaf wordt ingeleid met de ambitie waarnaar de stellingen verwijzen. Niet alle 13 referentiepunten worden vermeld, want sommige ambities konden niet naar een stelling vertaald worden die redelijkerwijs onder niet-inwoners een mening oproept. Omdat de stellingen al eerder in peilingen aan burgers zijn voorgelegd, kunnen ze in de paragrafen hieronder als voorbeelden dienen voor het tempo waarmee bepaalde ambities worden gerealiseerd.

Aan het einde van dit hoofdstuk wordt een tweetal schaalscores gepresenteerd, waarin de scores van inwoners en niet-inwoners worden samengevat. Met die schalen wordt de 'identiteit' respectievelijk het 'imago' van Lelystad in een cijfer tussen 0 en 10 weergegeven. Met dit cijfer wordt ook zichtbaar hoe groot de bestuurlijke ambities zijn, en hoe zelfs bescheiden (schaal)verbeteringen een prestatie van formaat kunnen betekenen.

1.2. Unieke stad

"Lelystad is een jonge stad, uniek in haar ontstaanswijze en volop in ontwikkeling. In Lelystad is het gewoon om bijzondere dingen te doen."

Inwoners

De uitspraak *"Lelystad is een bijzondere stad"* wordt in 2018 door 58% van de respondenten uit Lelystad onderschreven (grafiek 1). Deze score wijkt daarmee niet af van die in 2015, maar is wel duidelijk hoger dan in 2007. Een op de zes inwoners vindt de eigen stad niet bijzonder.

Inwoners jonger dan 30 jaar en lager opgeleiden stemmen het minst in met deze stelling (beiden ca. 50%) terwijl oudere (55+) inwoners zich het meest in de stelling kunnen vinden (61%).

Niet-inwoners

Van de niet-inwoners stemt 44% in met deze stelling. Hiermee ligt de score belangrijk hoger dan in de vorige peiling en in 2007. Hier zijn het overigens juist de lager opgeleiden die het eerder eens zijn met de stelling dan hoger en middelbaar opgeleiden. Mensen uit de Metropool Regio Amsterdam (hierna verder MRA genoemd) vinden Lelystad duidelijk minder bijzonder dan mensen uit andere delen van Nederland.


³ De gegevens over de niet-inwoners worden, waar nodig, uitgesplitst naar de Metropool Regio Amsterdam (MRA), de Zwolle-regio en overig Nederland.

De MRA omvat de volgende gemeenten: Almere, Haarlemmermeer, Aalsmeer, Uithoorn, Amstelveen, Ouder-Amstel, Diemen, Hilversum, Gooise Meren, Blaricum, Laren, Huizen, Wijdmeren, Weesp, Velsen, Beverwijk, Heemskerk, Uitgeest, Zaanstad, Purmerend, Waterland, Oostzaan, Landsmeer, Wormerland, Zeevang, Beemster, Edam-Volendam, Haarlem, Zandvoort. De regio Zwolle omvat de gemeenten Zwolle, Barneveld, Deventer, Putten, Ermelo, Harderwijk, Nunspeet, Elburg, Epe, Voorst, Heerde, Oldebroek, Kampen, Zwartewaterland, Steenwijkerland, Noordoostpolder, Urk, Staphorst, Meppel, Scherpenzeel, Hattum, Olst-Wijhe, Dalfsen, Raalte.

1.3. Woonkwaliteit staat voorop

"Door onze kernkwaliteiten ruimte, rust, groen en blauw bieden wij een onderscheidend woon-, werk- en recreatieklimaat ten opzichte van het aanbod van wonen, werken en recreëren in de Randstad."

Er werden vier stellingen aan de deelnemers voorgelegd die betrekking hebben op de Lelystadse kernkwaliteiten *ruimte*, *rust*, *groen* en *blauw*. Over twee daarvan oordeelt men duidelijk positiever dan over de andere twee.

Natuur en ruimte

De stellingen *'Rondom Lelystad is veel natuur en water'* en *'Lelystad is een stad met veel ruimte'* worden door vrijwel alle inwoners onderschreven (grafieken 2a en 2b). Zeker bij de tweede stelling betekent dat een belangrijke stijging ten opzichte van 2007, toen nog een op de acht Lelystedelingen daarop neutraal of negatief reageerde. Er is nauwelijks verschil aan te tonen tussen bijvoorbeeld leeftijdsgroepen of opleidingsniveaus.

Ook onder de niet-inwoners is men in behoorlijke mate positief over deze beide stellingen, zij het in mindere mate dan onder de Lelystedelingen zelf. Driekwart vindt dat de stad veel ruimte heeft, hetzelfde aandeel als in 2007, maar wel duidelijk hoger dan in 2015. Inwoners van de MRA delen die mening vaker dan mensen uit de rest van Nederland. Zes van de zeven niet-Lelystedelingen onderschrijft dat de stad in een gebied ligt met veel natuur en water. Dit aandeel neemt toe met de leeftijd: van 77% bij mensen onder de 30 tot 90% bij 55-plussers.


Kust en recreatie

De andere twee stellingen die te maken hebben met de kernkwaliteiten vertonen een lagere mate van instemming. *'In Lelystad is het prettig recreëren'* wordt beaamd door tweederde van de inwoners (grafiek 2c). Dit percentage is gedaald ten opzichte van 2015, maar nog altijd hoger dan in 2007. Het hoogst (75%) is dit onder 55-plussers, het laagst (44%) bij de groep jonger dan 30. Het aandeel inwoners dat het eens is met *'Lelystad heeft een aantrekkelijke kust'* is iets meer dan de helft (grafiek 2d), dit wijkt niet noemenswaardig af van 2015. Bij deze stelling geldt ongeveer hetzelfde als bij de vorige, namelijk dat de mate van instemming toeneemt met de leeftijdsgroep.


Bijna de helft van de respondenten die niet in Lelystad woonachtig zijn onderschrijft dat je in Lelystad prettig kunt recreëren, een duidelijk groter aandeel dan in 2015 en ook dan in 2007. Vrouwen en lager opgeleiden delen deze mening eerder dan mannen en middelbaar of hoger opgeleiden. Inwoners uit de Zwolle regio waarderen het recreatieklimaat van Lelystad minder hoog dan mensen uit de rest van het land. De uitspraak dat de Lelystadse kust aantrekkelijk is wordt door bijna 40% gedeeld, waar een kwart het daar niet mee eens is. Dat is duidelijk positiever dan in de voorgaande peilingen het geval was, zeker in vergelijking met 2015: toen waren meer mensen het *niet* eens met de stelling dan *wel*.

1.4. Strategische ligging

"Lelystad ligt op de grens van West-, Noord- en Oost-Nederland en heeft zo een brugfunctie voor ontwikkelingen en ontmoetingen tussen de verschillende regio's."

Een strategische ligging betekent onder meer dat men vanuit Lelystad zowel met de auto als met het openbaar vervoer alle kanten op kan.

Per auto

Het overgrote deel van de inwoners (ruim 90%) is van mening dat je met de auto overal gemakkelijk naartoe kan. Dit percentage is sinds 2007 steeds heel hoog geweest. Onder niet-inwoners is de waardering voor het gemak waarmee men vanuit Lelystad per auto kan reizen met 67% flink lager. Ten opzichte van 2015 (59%) betekent dit weliswaar een stijging, maar de mate van instemming met de stelling is nog altijd lager dan in 2007 (73%). Vooral mensen uit de regio Zwolle, lager opgeleiden en 55-plussers en zijn deze mening toegedaan, ongeveer driekwart van deze subgroepen onderschrijft de stelling.


Per openbaar vervoer

De erkenning van het gemak waarmee men vanuit Lelystad met het openbaar vervoer gemakkelijk overal naar toe kan steeg onder Lelystedelingen sterk van 56% in 2012 naar 72% in 2015. Dit hing zeer waarschijnlijk samen met de ingebruikname van de Hanzelijn eind 2012. In 2018 is het resultaat hetzelfde als drie jaar eerder. Instemming met deze stelling onder inwoners tot 29 jaar is beduidend lager (59%) dan onder 55+ Lelystedelingen (78%). Onder de niet-inwoners werd de stelling eerder steevast door minder dan de helft onderschreven, maar in 2018 is dit toegenomen tot ruim 60%. Met name lager opgeleiden (69%) beantwoorden deze stelling positief. Datzelfde geldt voor bewoners van regio Zwolle (eveneens 69%), duidelijk meer dan uit de MRA (54%) of overig Nederland (60%).


1.5. Wijkontwikkeling

"Lelystad investeert in haar bestaande woonwijken. Het doel zijn leefbare wijken die prettig, veilig, gezond en duurzaam zijn. Wijkontwikkeling zorgt ervoor dat de betrokkenheid bij de eigen leefomgeving én verantwoordelijkheid voor de eigen leefomgeving vergroot wordt."

Goedkoop wonen

De stelling 'In Lelystad kan je goedkoop een huis kopen of huren' werd al in 2000 voor het eerst aan voorgelegd aan niet-Lelystedelingen. Telkens was ongeveer 60 à 65% van hen met de stelling eens. Alleen in 2015 was er met 52% een dipje, maar in 2018 kan 60% zich er weer in vinden (grafiek 4a). Duidelijk hoger ligt dit aandeel in de MRA (71%), wat te maken zal hebben met de hoge woningprijzen in dat gebied. Ook hoger opgeleiden stemmen vaker (67%) in met de stelling dan middelbaar en lager opgeleiden (gem. 56%).

Onder Lelystedelingen beaamt 56% deze stelling, wat niet veel afwijkt van de waarden sinds 2010. Dat


het in Lelystad goedkoop wonen is wordt belangrijk vaker door inwoners tot 29 jaar erkend (78%) dan

bijv. 55-plussers (48%). Ook mannen (62%) en hoger opgeleiden (65%) zijn het vaker eens met de stelling dan vrouwen en mensen met lagere opleidingsniveaus (allen 50% of lager).

Weinig variatie

De tweede stelling, *'De woonwijken in Lelystad zijn moeilijk van elkaar te onderscheiden'*, heeft te maken met het - negatieve - imago dat de stad in de eerste decennia had op het gebied van de bouwstijl. Ook verwijst deze naar de ambitie om een verscheidenheid aan woonwijken te ontwikkelen, elk met een eigen karakter. Dan is het natuurlijk ook de bedoeling dat de stelling steeds meer wordt ontkend.

Hierbij zien we een groot verschil tussen inwoners en niet-inwoners. Van de Lelystedelingen is tweederde (66%) het niet met de stelling eens, waar dit onder niet-inwoners bij slechts 14% het geval is (grafiek 4b). Onder de inwoners is dit het hoogste aandeel van alle peilingen. Onder de mensen van buiten Lelystad blijft het percentage in behoorlijke mate stabiel; blijkbaar is het oude beeld van de saaie, uniforme woonwijken hardnekkig. Overigens heeft ruim 30% van de niet-Lelystedelingen hier geen mening over, zij kennen de stad blijkbaar onvoldoende om dit te kunnen beoordelen.

Hoger opgeleiden en mensen tussen 40 en 54 jaar van buiten Lelystad zijn het duidelijk vaker eens met de stelling (bijna 60%). Van de inwoners zijn het de lager opgeleiden die op dit punt het meest positief zijn, evenals vrouwen.

1.6. Trots

"Bewoners van Lelystad zijn trots op hun stad en wat ze bereikt hebben. Zij geloven in Lelystad, haar daden en toekomst. De inwoners identificeren zich met de stad."

Inwoners

Ruim een derde van de Lelystedelingen is van mening dat zij en hun medebewoners trots zijn op stad (grafiek 5). Niet eerder sinds de eerste peiling in 2007 was dit aandeel zo laag.

Onder de 55-plussers is het aandeel dat meent dat de Lelystedelingen trots zijn op hun stad duidelijk hoger dan bij de jongere leeftijdsgroepen. Vooral inwoners van 30 tot 39 jaar zijn het vaak *oneens* met de stelling, zelfs driemaal zo vaak als 55-plussers. Verder zijn lager opgeleiden eerder trots op de stad. Daarnaast zijn meer laag opgeleiden trots op hun stad (40%) dan middelbaar opgeleiden (34%) en hoog opgeleiden (33%).

Niet-inwoners

Onder niet-inwoners heeft 37% hier geen mening over. Onder hen die dat wel hebben is instemming met de stelling op het hoogste niveau terecht gekomen sinds 2007: bijna de helft is het met de stelling eens. Dit geldt in mindere mate voor mensen uit de regio Zwolle (40%) en sterker voor mensen uit de rest van Nederland (53%). Vrouwen onderschrijven de stelling duidelijk eerder dan mannen (57% tegen 39%).

Evenementen in relatie tot stadstrots

Het aandeel mensen uit Lelystad dat het *eens* is met de stelling *'Lelystedelingen zijn trots op hun stad'* is dus tussen 2015 en 2018 gedaald van 40 naar 35%. Het aandeel dat het hier *niet mee eens* is in dezelfde periode stabiel gebleven. De stijging zit in de mensen die het niet eens/niet oneens zijn, in 2018 is dat 39% van de inwoners. De meningen op dit punt lijken redelijk verdeeld te zijn.

Onderzoek uit 2017 onder Lelystedelingen wijst uit dat slechts 19% zich verbonden voelt met de stad, terwijl de grootste groep (48%) daarover neutraal is. Uit dit onderzoek blijkt verder dat zij vooral *natuur*


en omgeving, gebieden in de stad, woonomgeving en buurtomgeving belangrijke aspecten voor stadstrots vinden. Ook blijkt uit hetzelfde onderzoek dat 75% van de mensen zich trots voelt als ze positieve informatie lezen of horen over Lelystad. Dit sluit aan bij de groeiende hoeveelheid likes voor de Lelystadse Facebookpagina, die gericht is op het verspreiden van positieve berichten.

City Marketing Lelystad ondersteunt per jaar ruim 40 evenementen met als achterliggende gedachte dat evenementen bijdragen aan de stadstrots. Uit het onderzoek van 2017 bleek evenwel dat meer dan de helft (55%) van de inwoners vond dat evenementen het gevoel van stadstrots niet versterken. Het zijn deze uitkomsten die aangeven dat City Marketing Lelystad meer middelen dan alleen de evenementen in moet zetten om de stadstrots te bevorderen, hoewel hierbij de kanttekening moet worden geplaatst dat het effect van evenementen op de stadstrots zeer indirect en daardoor moeilijk meetbaar is.

Interessant is dat meer mensen van buiten de stad denken dat Lelystedelingen trots zijn op hun stad dan de inwoners zelf. Ruim 47% is het hier mee eens, dit ligt aanzienlijk hoger dan de 29% uit 2015.

1.7. Multiculturele samenleving

"Lelystad is een stad met diversiteit. Diversiteit in mensen, wonen, cultuur, natuur en architectuur. Diversiteit is een kracht. Diversiteit is het Lelystadse antwoord op een dreigende maatschappelijke tweedeling en polarisatie."

Inwoners

De stelling 'In Lelystad woon je echt multicultureel samen' is ingezet om de realisatie van deze ambitie te peilen. Zoals grafiek 6 laat zien, onderschreef in 2007 ruim een op de drie Lelystedelingen die stelling. In 2018 ligt dit met 43% hoger, al is wel een neergaande tendens zichtbaar vanaf 2012.

Bij inwoners onder de 30 zijn de aandelen die het eens en oneens zijn met de stelling even groot (41%) en antwoord minder dan een vijfde deel *neutraal*. Onder de groep 55-plussers is maar een op de vijf het hier mee oneens. Laag- en middelbaar opgeleide inwoners van Lelystad zijn eerder geneigd het multiculturele karakter van Lelystad te erkennen, evenals vrouwen.

Niet-inwoners

Onder niet-inwoners is het percentage dat de opvatting van de stelling deelt duidelijk hoger: 63% en maar een op de twaalf is het ermee oneens. Door de jaren heen vertoont dit wel meer variatie dan onder de Lelystedelingen zelf.

Inwoners uit de MRA vinden beduidend minder vaak (56%) dat je in Lelystad echt multicultureel samen woont, vermoedelijk omdat hun eigen woonomgeving bij uitstek gekenmerkt wordt door een grote culturele variëteit. Ook hier geldt dat vrouwen het eerder met de stelling eens zijn dan mannen.


1.8. Investeren in mensen

"Lelystad biedt mensen kansen op het gebied van onderwijs, cultuur, arbeidsmarkt, wonen en vrije tijd. Goede basisvoorzieningen horen daarbij. Daarom heeft de stad een volwaardig voorzieningenniveau, afgestemd op de omvang, diversiteit en samenstelling van de bevolking."

Een groep die in belangrijke mate profiteert van de kansen en basisvoorzieningen is de jeugd. Daarom is de stelling *'In Lelystad is het ideaal wonen als je kinderen hebt'* gebruikt om deze stadskenmerken te peilen.

Inwoners

Onder inwoners is het beeld door de jaren heen tamelijk constant: ongeveer vier op de vijf is het eens met de stelling en slechts enkelen vinden de stad geen ideale woonplaats voor kinderen. Het meest positief over wonen met kinderen in Lelystad zijn inwoners uit de Bolder en Havendiep (bijna 90%). De laagste mate van instemming met de stelling komt van respondenten uit de Zuiderzeewijk en Waterwijk (ongeveer tweederde).

Niet-inwoners

Van de niet-inwoners is de helft het eens met de stelling en een op de zes mensen oneens. In 2015 was men hierover duidelijk minder positief. Mensen uit de regio Zwolle onderschrijven de stelling duidelijk minder vaak (41%) dan uit de MRA (50%) en de rest van Nederland (57%).


1.9. Participatie

"Lelystad is een stad waar het draait om de mensen. Een stad waar iedereen meedoet. Kwetsbare burgers bieden wij een handreiking om mee te kunnen doen. Ontmoetingen en verbindingen zorgen voor sociale samenhang."

Het was tamelijk moeilijk een uitspraak over deze ambitie te kunnen doen aan de hand van de stellingen. Gekozen is voor *'In Lelystad is het moeilijk aan een baan te komen'* omdat die nog iets zegt over de mogelijkheid om mee te kunnen doen op de arbeidsmarkt.

Inwoners

Van de stadsbewoners die hier een uitspraak over deed, is ruim de helft (55%) het met de stelling eens (grafiek 8). Idealiter is men het niet met de stelling eens, maar dit geldt voor slechts 13% van de Lelystadse respondenten. Dit is een aanzienlijke verbetering ten opzichte van 2015, toen nog driekwart van de mensen van mening was dat je in Lelystad moeilijk werk kon vinden. Dit hangt in redelijke mate samen met de landelijke ontwikkelingen op het gebied van de werkloosheid gedurende de economische


crisis. Zo was het werkloosheidspercentage ten tijde van de peiling in februari 2012 5,5%, bij de daaropvolgende peiling in mei 2015 was dat 6,9% en in september 2018 was het gedaald tot 3,7%.⁴ Onder jongeren (tot 30 jaar) is het aandeel dat het de stelling eens belangrijk lager (44%) dan de andere leeftijdsgroepen.

Niet-inwoners

Een mening geven over deze stelling blijkt vooral voor niet-Lelystedelingen niet eenvoudig: bijna de helft antwoordt 'weet niet/geen mening' (bij de inwoners is dat een op de zes). Van hen die wel een mening konden geven is twee op de vijf het daarmee eens, dat is een kleiner aandeel dan in 2015 het geval was. Mensen uit de MRA zitten duidelijk boven (47%) dat gemiddelde, evenals 55-plussers (49%). Lager opgeleiden schatten de kansen om in Lelystad werk te vinden juist beter in: 32% is het eens met de stelling.

1.10. Dynamiek

"Lelystad is een stad met een levendig stadshart en een regionale functie op het gebied van detailhandel, horeca, recreatie en zorg. Maar het is ook een stad die ruimte biedt voor nieuwe economische ontwikkelingen en werkgelegenheid."

Twee van de laatste drie stellingen zijn gerelateerd aan de ambities om een levendig stadshart in een bruisende stad te realiseren (grafiek 9a en 9b), de derde aan economische ontwikkeling (grafiek 10).

Levendig stadshart?

Om de waardering voor het stadshart te peilen is al jaren de stelling 'Lelystad heeft een gezellig centrum' aan mensen voorgelegd. Tussen 2003 en 2007 steeg het aandeel Lelystedelingen dat het *niet* met de stelling eens is van 62% naar 74%. Driekwart bestempelde het Lelystadse stadshart in 2007 dus als *niet gezellig*. In 2010 en 2012 was de waardering duidelijk beter: ongeveer de helft was het toen oneens met deze stelling. Daarna is het aandeel mensen dat het Lelystadse centrum gezellig vindt weer duidelijk afgenomen, zelfs tot onder het niveau van 2007. De Lelystedelingen geven de laagste waardering van alle peilingen tot nu toe en slechts één op de vijftientig inwoners noemt het centrum *gezellig* (grafiek 9a). Het vooral de inwoners tot 40 jaar die het niet eens zijn met de stelling (87%), terwijl dat aandeel onder de 40-plussers wat minder groot is (76%). Er zijn op dit punt geen belangrijke verschillen geconstateerd tussen de wijken waar men woont.

Onder niet-inwoners is de waardering voor het centrum door de jaren heen vrij constant geweest, maar in 2018 is het wat toegenomen. Ruim een derde vindt het stadshart gezellig. In alle peiljaren is het oordeel positiever dan dat van de Lelystedelingen zelf. Lager opgeleiden, vrouwen en mensen onder de 30 zijn daarbij duidelijk enthousiaster dan anderen.


⁴ Bron: Eurostat (via <http://appsso.eurostat.ec.europa.eu/nui/submitViewTableAction.do>)

Bruisende stad?

Een tweede stelling die is gebruikt om te meten in welke mate de ambitie van het 'levendige stadshart' is gerealiseerd is 'In Lelystad valt er weinig te beleven'. Door de jaren heen is het oordeel daarover geleidelijk verschoven van tamelijk negatief naar steeds positiever. Zo was in 2007 nog 47% het eens met de stelling en maar 18% oneens, in 2018 zijn deze percentages respectievelijk 29 en 41 (grafiek 9b). Inmiddels zijn er dus duidelijk meer mensen die vinden dat er wel genoeg te beleven is in de stad. Vrouwen en lager opgeleiden zijn hierbij ook duidelijk positiever dan mannen en middelbaar of hoger opgeleiden.

Ook onder niet-inwoners is sinds 2007 een serieuze verbetering zichtbaar. Was in dat jaar nog maar een op de negen mensen het oneens met de stelling, in 2018 is dat twee op de negen. In de MRA zijn meer mensen het eens met de stelling (49%) dan in de rest van Nederland (gem. 39%). Dat zal uiteraard te maken hebben met het feit dat de MRA een zeer uitgebreid aanbod aan voorzieningen huisvest, waardoor het elders per definitie 'saaier' lijkt. Dit geldt het sterkst voor de hoger opgeleiden en mannen: resp. 54% en 47% is het eens met de stelling, tegen 36% onder middelbaar en lager opgeleiden en 37 onder vrouwen.


Ondernemersklimaat

Voor het eerst is de stelling voorgelegd 'In Lelystad kun je goed ondernemen'. Hiermee kan worden bekeken of de stad inderdaad ruimte biedt aan nieuwe economische ontwikkelingen en werkgelegenheid.

Van de 'buitenstaanders' geeft 38% aan hierover geen uitspraak te kunnen doen. Bij degenen die dit wel denken te weten is men tweemaal zo vaak als inwoners van Lelystad van mening dat de stad een goed ondernemersklimaat biedt (grafiek 10). Onder de inwoners geldt: hoe jonger, hoe eerder men het *oneens* is met de stelling. Onder niet-inwoners is er meer instemming met de stelling gevonden onder de mensen uit de rest van Nederland en onder lager opgeleiden.


1.11. Beeld van Lelystad

Door de mate van instemming met de vijftien stellingen⁵ om te zetten in cijfers, kan het 'beeld van Lelystad' in één getal worden weergegeven. Zo hebben wij alle instemmingen van respondenten op een schaal gezet, die tussen 0 en 10 loopt. Een schaalscore van 0 betekent dat men alleen maar 'negatief' op alle vijftien stellingen heeft gereageerd; elke score boven de 5,0 is overwegend 'positief'; een schaalscore van 10 betekent alleen maar 'positieve' reacties.

De gemiddelde 'identiteitscore' voor de Lelystedelingen is 6,9 (tabel 2), wat een half punt hoger is dan bij de eerste peiling in 2007. Vanaf de tweede peiling in 2010 schommelt de score al rond deze waarde. Tabel 2 laat zien dat alle leeftijdsgroepen hierin een vergelijkbaar beeld laten zien.

Onder niet-inwoners is de 'imagoscore' toegenomen tot 6,2. De eerste drie peilingen lieten een constant beeld zien, met drie keer een 5,8. In 2015 was de score iets gedaald tot 5,6, maar nu is dus ruim een

⁵ De 16^e stelling is hier niet in betrokken om vergelijking in de tijd mogelijk te maken.

halve punt winst boekt. De toename is het belangrijkste onder de mensen jonger dan 55, waar de toename ongeveer een vol punt is dan in de voorgaande peilingen.

Tabel 2. Gemiddelde schaa scores 'beeld van Lelystad', naar leeftijdsgroep

	jaar	24-39 jaar	40-54 jaar	55 en ouder	Totaal
inwoners	2007	6,2	6,3	6,7	6,4
	2010	6,7	6,9	7,2	6,9
	2012	6,8	6,9	7,2	7,0
	2015	6,7	6,8	7,1	6,9
	2018	6,6	6,8	7,1	6,9
niet-inwoners	2007	5,4	5,7	6,2	5,8
	2010	5,6	5,8	6,1	5,8
	2012	5,3	5,7	6,1	5,8
	2015	5,1	5,1	6,1	5,6
	2018	6,2	6,1	6,3	6,2

Onder niet-inwoners blijken er, naast leeftijd, nog twee andere persoonskenmerken te zijn die in belangrijke mate met de hier gepresenteerde 'gemiddelde mening' over Lelystad samenhangen. In tabel 3 is te zien dat mannen een minder positief beeld van Lelystad hebben dan vrouwen. Het verschil is 0,3 punten, evenveel als in 2015.

Verder is er een verband met het opleidingsniveau: lager opgeleiden hebben een positiever beeld van de stad dan middelbaar en hoger opgeleiden. Hierbij moet worden aangetekend dat het verschil ten opzichte van 2015 kleiner is geworden tussen de opleidingsniveaus; was de score onder lager opgeleiden toen 1,1 punt hoger, in 2018 is dat nog 0,7 punt.

Tot slot kan nog worden vermeld dat er geen samenhang is geconstateerd tussen de imagoscores en de regio waar men woont. De cijfers voor de MRA (6,1), regio Zwolle (6,2) en de rest van Nederland (6,3) zijn vrijwel aan elkaar gelijk.

Tabel 3. Gemiddelde schaa scores 'beeld van Lelystad' onder niet-inwoners, naar geslacht en opleidingsniveau

	2007	2010	2012	2015	2018
mannen	5,6	5,7	5,8	5,4	6,1
vrouwen	5,9	5,9	5,8	5,7	6,4
lager opgeleid	6,0	6,4	5,9	6,2	6,7
middelbaar opgeleid	5,8	5,9	6,0	5,5	6,2
hoger opgeleid	5,5	5,3	5,4	5,1	6,0
totaal	5,8	5,8	5,8	5,6	6,2

Hoofdstuk 2. Imago en aantrekkingskracht van Lelystad

2.1. Algemene bekendheid met de stad

Aan het begin van het onderzoek onder de niet-inwoners is gevraagd in hoeverre men zich bekend acht met Lelystad. In tabel 4 valt af te lezen dat bijna 40% de stad *goed* of in elk geval *enigszins* denkt te kennen, wat betekent dat drie op de vijf de stad dus *niet goed* kent.

Tabel 4. Mate van bekendheid met Lelystad

	totaal	MRA	regio Zwolle	overig Nederland
goed enigszins niet goed totaal	8%	10%	8%	6%
	31%	32%	38%	25%
	61%	58%	54%	70%
	100%	100%	100%	100%
goed enigszins niet goed totaal	t/m 29 jaar	30 t/m 39 jaar	40 t/m 54 jaar	55 jaar en ouder
	14%	11%	7%	4%
	37%	35%	29%	27%
	49%	54%	64%	70%
	100%	100%	100%	100%

Hierbij zijn geen belangrijke verschillen geconstateerd naar geslacht of opleidingsniveau. Wel geven mensen uit overige Nederland duidelijk vaker aan Lelystad niet te kennen dan mensen uit de MRA of regio Zwolle. Verder is te zien dat de mate van onbekendheid met de stad toeneemt met het vorderen van de leeftijd. Zo zegt een op de zeven jongeren onder de 30 goed bekend te zijn met Lelystad, terwijl dat onder 55-plussers maar een op de vijfentwintig is.

Slogan

Sinds bijna 10 jaar is "Lelystad geeft lucht" de slogan die de stad hanteert. In juni 2009 was dit de opvolger van "Lelystad, voor wie verder kijkt". Het idee erachter de nieuwe slogan is dat Lelystad mensen en bedrijven fysieke en mentale ruimte geeft. Een gevoel van vrijheid, rust en zelfbeschikking behoren volgens City Marketing Lelystad bij het Lelystadse karakter. Het is de vraag in welke mate ook niet-Lelystedelingen dit karakter (her)kennen. Daarom is een zevental slogans aan hen voorgelegd met de vraag welke daarvan Lelystad op dit moment hanteert. Er werd hierbij geen optie "weet niet" geboden, dus men moest in elk geval een keuze maken, desnoods 'op de gok'.


De juiste slogan wordt door 22% herkend of goed geraden, zoals in grafiek 11 is te zien. In de MRA en regio Zwolle ligt dat net iets hoger (beide 24%) dan in de rest van Nederland (19%). Vrijwel evenveel mensen denken overigens dat het "Buitengewoon Lelystad" of "Het kàn in Lelystad" zou zijn.

Logo

Tegelijk met de nieuwe slogan in juni 2009, werd ook het nieuwe Lelystadse logo geïntroduceerd. Om de bekendheid daarmee te peilen werd van een vijftal logo's gevraagd aan de niet-inwoners welke daarvan Lelystad op dit moment hanteert.

Eén van de getoonde vijf was het oude logo en zoals uit grafiek 12 blijkt, werd dat logo met voorsprong het meest gekozen (bijna 50%). Het op een na meest gekozen logo, dat in werkelijk van de provincie Flevoland is, schrijft ruim een kwart toe aan Lelystad. Het juiste logo, de vierde van boven, is maar door een op de negen respondenten herkend.

Uit de grafiek is verder duidelijk dat onder lager opgeleiden het oude logo nog beduidend vaker is gekozen; slechts 4% van hen kende het juiste logo. Verder hebben jongeren het op dit punt eerder bij het rechte eind dan ouderen.


Eerste associaties met Lelystad

Op de vraag "Wat komt er allemaal bij u op wanneer u aan Lelystad denkt?" werd een veelheid aan verschillende woorden en opmerkingen ingevuld.


De gegeven antwoorden zijn omgezet in een zogeheten *word cloud* (woordwolk), dat is een visuele weergave van de (meest) gegeven antwoorden: hoe vaker een woord of uitdrukking voorkomt, hoe groter het wordt afgebeeld.

De meest voorkomende associaties zijn *vliegveld*, *Batavia(stad)*, *Flevoland* en *polder*. Maar ook *Aviodrome*, *dijk*, *water*, *IJsselmeer*, *nieuwbouw*, *ziekenhuis* en *Oostvaardersplassen* worden regelmatig genoemd. Voor de laatste twee komt dat hoogstwaarschijnlijk mede omdat deze geregeld in het nieuws waren.

Kritische respondenten hebben het vaakst de kreet *saai* ingevuld.

2.2. Kernwaarden

Een stad of dorp kan zich onderscheiden met bepaalde 'kernwaarden'. Voor Lelystad is aan de niet-inwoners gevraagd in welke mate men een dertiental kernwaarden al dan niet bij de stad vinden passen. Gemiddeld gaf per kernwaarde een kleine 16% het antwoord "kan ik niet voldoende beoordelen". De kernwaarden *communicatief* en *sociaal* waren degene met de meeste ontbrekende meningen (bijna 25%). De minste problemen waren er met het geven van een mening over *ruimte* en *stedelijk* (minder dan 10%).

Grafiek 13 laat zien dat vooral de kernwaarde *ruimte* als best bij Lelystad passend wordt beschouwd. Driekwart van de respondenten is die mening toegedaan, bijna een op de vijf vindt deze zelfs zeer goed passen bij de stad. Dit sluit aan bij de gekozen kernwaarden, waar ruimte er één van is. De top 3 wordt gecompleteerd met *ondernemend* en *rust*, met ruwweg tweederde van de mensen die dit goed of zeer goed vinden passen.

Aan de andere kant van het spectrum wordt Lelystad door nog geen 40% van de respondenten beoordeeld als zijnde *verrassend* of *avontuurlijk*.

Voor het 'merk' Lelystad zijn, naast *ruimte* 'gastvrij', *zelfbewust* en *verrassend* kernwaarden waar men het liefst mee geassocieerd zou willen worden. Van deze vier scoort *gastvrij* het hoogst bij de respondenten, zo'n 60% vindt dit (zeer) goed passend; *zelfbewust* is van de dertien kernwaarden de als middelste met 54% die dit bij de stad vindt passen en scoort *verrassend* als op één na laatste.

Tabel 5 toont het aandeel van de respondenten per kernwaarde die hebben geantwoord de betreffende kernwaarde goed passen of zeer goed passen te vinden, uitgesplitst naar de drie onderscheiden regio's. Onder meer valt op dat men in de regio Zwolle *rust* minder goed bij Lelystad vindt horen dan in de andere twee gebieden en beschouwt men Lelystad duidelijk meer *stedelijk*. In de MRA vindt men Lelystad het minst *ondernemend*, *avontuurlijk* en *verrassend*.


Tabel 5. Aandeel dat kernwaarden goed passend of zeer goed passend vindt, naar regio (%)

Kernwaarde	MRA	regio Zwolle	overig Nederland
Rust	72	46	71
Zelfbewust	47	49	62
Gastvrij	57	56	66
Ondernemend	58	72	73
Communicatief	43	49	49
Avontuurlijk	33	41	41
Stedelijk	44	65	53
Ruimte	79	68	80
Verrassend	33	40	44
Vernieuwend	45	48	58
Modern	54	59	66
Landelijk	49	35	47
Sociaal	45	36	53

Lager opgeleiden en ouderen karakteriseren Lelystad duidelijk eerder als *zelfbewust* dan hoger opgeleiden en jongeren. Qua gastvrijheid van de stad ervaren lager opgeleiden die veel sterker dan hoger opgeleiden en datzelfde zien we voor wat betreft de kernwaarde avontuurlijk.

2.3. Specifieke Lelystadse bestemmingen

Om te peilen in hoeverre de niet-inwoners Lelystad zien als (toeristische) trekpleister is gevraagd of ze bekend zijn met twaalf bestemmingen in en om de stad, of ze deze hebben bezocht en van plan zijn te gaan bezoeken en of men de genoemde bestemmingen zou aanbevelen aan anderen.

Bekendheid en bezoek bestemmingen

Zoals in grafiek 14 is te zien, is Batavia Stad Fashion Outlet de bekendste en meest bezochte bestemming door niet-Lelystedelingen. Bijna een derde deel van de respondenten geeft aan in het jaar voorafgaand aan het onderzoek daar te zijn geweest en maar 13% kent het in zijn geheel niet. Het minst bezocht en minst bekend is het Werkeiland: voor ongeveer driekwart is dit een onbekend stuk Lelystad. Maar ook het Zuigerplasbos en Nationaal Park Nieuw Land mogen zich niet op veel bekendheid verheugen onder de niet-inwoners.

Wanneer nader wordt bekeken naar de bekendheid met de bestemmingen, ongeacht of men er afgelopen jaar is geweest of niet, dan blijkt in alle gevallen dat bewoners van overig Nederland er - niet verrassend - het minst bekend mee zijn. Mensen uit de regio Zwolle zijn vrijwel altijd het meest bekend en uit de MRA zit men er meestal tussenin. 55-plussers zijn duidelijk vaker bekend met de Bataviyahaven, het stadshart en Batavialand dan de andere leeftijdsgroepen. Hoger opgeleiden zijn eerder bekend met de Oostvaardersplassen, waar meer lager opgeleiden het stadshart en Zuigerplasbos zeggen te kennen.


Potentieel bezoek aan voorzieningen

Grafiek 15 laat zien dat, van de mensen die bekend zijn met deze bestemming, bijna een derde deel van plan is binnen een jaar *Batavia Stad Fashion Outlet* te bezoeken en nog eens ruim 40% misschien. De minste potentiële bezoekers uit deze lijst lijken de *jachthavens* te gaan trekken, althans binnen de groep respondenten die zegt deze bestemming te kennen, hetzij door een eerder bezoek, hetzij van naam. Het vliegveld/Aviodrome, weliswaar een van de meest bekende Lelystadse attracties, staat niet hoog op de meeste verlanglijstjes waar het gaat om een eventueel bezoek: 44% zegt "nee" als wordt gevraagd of men hier in de komende twaalf maanden een bezoek denkt te gaan brengen.

Aanraden aan anderen

Vaak blijkt mond-tot-mond reclame meer impact te hebben dan - vaak kostbare - reclame-campagnes. Aan de mensen die de onderscheiden bestemmingen in de 12 maanden voor het onderzoek hebben bezocht is daarom de vraag voorgelegd in welke mate men anderen zou aanraden deze bestemming te bezoeken. Op die manier wordt niet alleen informatie verkregen over hoe tevreden men zelf is over de Lelystadse bestemmingen, maar tegelijkertijd over een mogelijk sneeuw-baleffect met potentiële nieuwe bezoekers als gevolg.

In grafiek 16 is te zien dat het stadshart er in negatieve zin als enige een beetje uitspringt: 15% zou anderen afraden het Lelystadse centrum te bezoeken. Desondanks zou nog altijd ongeveer de helft het stadshart juist (sterk) aanraden. De meeste positieve aanbevelingen krijgen de Oostvaardersplassen, Natuurpark Lelystad en Batavia Stad Fashion Outlet, met 80% of meer die deze bestemmingen aan anderen aanbeveelt.

Bekendheid met de 'watergerichte ontwikkeling'


Lelystad maakt de laatste en komende jaren een sterke ontwikkeling door waardoor het steeds meer op het water gericht is zoals de ontwikkeling van de Marker Wadden of het Batavia Kwartier. Aan de respondenten werd hun mening gevraagd over een aantal stellingen ten aanzien van dit onderwerp. In grafiek 17 is te zien dat ruim de helft van de mensen niet of nauwelijks bekend zegt te zijn met deze ontwikkeling. Ruim een vijfde is er wel van op de hoogte. Meer dan 60% van de respondenten is positief over de ontwikkeling en zou, als ze zelf Lelystedeling waren, er trots op zijn. Verder is maar een kwart op de hoogte van de mogelijkheden die de Lelystadse kust biedt. Ook geeft een kwart aan dat dit voor Lelystad in hun ogen een duidelijke plus betekent waar het erom gaat of men zelf in de stad zou willen wonen.


2.4. Economische activiteiten

Het beeld dat 'buitenstaanders' hebben over de economie van de stad is voor beleidsmaker ook een interessant gegeven. Daarom is gevraagd wat men denkt dat de belangrijkste economische activiteiten in Lelystad zijn. Daarbij mocht men maximaal drie keuzes maken uit een lijst van tien.

Uit grafiek 18 valt af te leiden dat men niet het gevoel heeft dat Lelystad het Silicon Valley van Nederland is: de *informatie- en communicatiesector* wordt het minst vaak met de stad in verband gebracht. Maar ook van *onderwijs* en *gezondheids- en welzijnszorg* denkt men dat die in Lelystad geen *core business* zijn, waarbij dat voor de laatstgenoemde wellicht verband zal houden met feit dat de (potentiële) sluiting van het ziekenhuis geregeld in het nieuws is geweest. Bijna 30% heeft gekozen voor *landbouw, bosbouw en visserij*, maar op de eerste plaats met ruim 30% staat *logistiek, vervoer en opslag*.


2.5. Potentiële verhuizers

Het is voor de gemeente Lelystad interessant om te weten in welke mate mensen uit de rest van Nederland de stad aantrekkelijk lijken te vinden als woonstad. Daarom is in eerste instantie gevraagd of men voor de komende twee jaar verhuisplannen heeft en, zo ja, of Lelystad dan in overweging wordt genomen als plaats om naartoe te verhuizen.

Zoals uit grafiek 19 afgelezen kan worden, zegt circa driekwart voorlopig *zeker niet* te gaan verhuizen. Een kleine 10% geeft aan *zeker* te willen verhuizen en de overigen *misschien*. Verder is te zien dat er een verband bestaat tussen de verhuiscijfers en het opleidingsniveau: hoe hoger opgeleid, hoe groter het aandeel dat binnen twee jaar denkt te verhuizen. Ook zijn ouderen veel honkvaster dan jongeren; waar niet meer dan een op de acht 55-plusser zeker of misschien denkt te gaan verhuizen, is dat voor mensen onder de 30 bijna 40%.

Vervolgens is van de verhuiscijfers in beeld gebracht of ze Lelystad bij hun plannen in overweging nemen. In tabel 6 is zichtbaar dat van de mensen die denken te gaan verhuizen ruim tweederde *zeker niet* Lelystad overweegt als potentiële nieuwe woonplaats. Voor een kwart is Lelystad *misschien* een optie, de overige 7% betreft de stad *zeker* in de plannen.


Tabel 6. Aandeel verhuiscijfers dat Lelystad overweegt als woonstad

Verhuisplannen 24 mnd	Overweegt u om naar Lelystad te gaan verhuizen?			
	zeker	misschien	zeker niet	totaal
zeker verhuizen	10%	16%	74%	100%
misschien verhuizen	5%	29%	67%	100%
zeker of misschien	7%	24%	69%	100%

Conclusies

Op veel punten is het identiteitsgevoel onder Lelystedelingen in 2018 versterkt ten opzichte van 2007. De meest onderschreven kenmerken van de stad zijn nog altijd de aanwezigheid van natuur en water en de ruimte die de stad biedt, daarover is bijna 100% van de bewoners het eens. Er zijn echter ook enkele kenmerken waar men negatiever over is geworden: men is minder trots op de stad dan voorheen, het vinden van werk is moeilijker geworden en het minst positief is men over de gezelligheid van het stadscentrum.

Ook het imago onder niet-inwoners laat in deze periode een duidelijke progressie zien. Vooral over de bereikbaarheid per openbaar vervoer denkt 'de buitenwereld' veel positiever dan ruim tien jaar eerder. Maar ook vindt een veel groter aandeel dat Lelystad een bijzondere stad is en datzelfde geldt voor de gezelligheid van het centrum, dit laatste dus in tegenstelling tot de eigen inwoners.

Dit alles vertaalt zich in een hogere schaalscore. Dat is een indicator waarbij waardes zijn toegekend aan vijftien van de voorgelegde stellingen over de kenmerken en het karakter van Lelystad. Doordat telkens dezelfde stellingen worden voorgelegd, geeft dit door de jaren heen een ontwikkeling weer. Deze 'identiteitsscore' onder Lelystedelingen was 6,4 bij de eerste peiling in 2007 en staat op 6,9 in 2018. De 'imagoscore' onder niet-Lelystedelingen steeg in dezelfde periode van 5,8 naar 6,2; dat laatste is de hoogste waarde van de tot nu toe gehouden peilingen.

De top 3 van kernwaarden die volgens niet-inwoners het beste bij Lelystad passen zijn *ruimte*, *ondernemend* en *rust*. De kernwaarden die City Marketing Lelystad de belangrijkste vindt zijn *ruimte*, *gastvrijheid*, *verrassend* en *zelfbewust*. Van deze vier is *ruimte* dus het vaakst als van toepassing zijnd gekozen, gastvrijheid en zelfbewust vallen in de middenmoot. *Verrassend* scoort echter bijna onderaan de lijst, waarbij alleen *avontuurlijk* een nog iets minder toepasselijke kernwaarde wordt gevonden.

De topper onder de (toeristische) bestemmingen in Lelystad onder niet-inwoners is duidelijk Batavia Stad Fashion Outlet (BSFO). Deze plek heeft de grootste bekendheid, is de meest bezochte locatie in het jaar voorafgaand aan het onderzoek en de plek waar het grootste aandeel mensen plannen voor heeft om te gaan bezoeken binnen een jaar. Het Werkeiland, Zuigerplasbos en Nationaal Park Nieuw Land hebben de laagste naamsbekendheid, maar scoren wel weer behoorlijk hoog op de lijst van plekken die men wellicht zal gaan bezoeken. Waar het gaat om locaties die men zelf heeft bezocht en zou aanraden aan anderen wordt BSFO nipt verslagen door de Oostvaardersplassen en Natuurpark Lelystad. Het minst zou men het stadscentrum aan anderen aanbevelen.

De perceptie van de economische activiteiten die vooral in Lelystad voorkomen is die van vooral traditionelere bedrijfstakken. De meest genoemde activiteiten zijn *logistiek*, *vervoer en opslag* en *landbouw, bosbouw en visserij*. Het minst met de stad in verband gebracht worden *informatie en communicatie*, maar ook *onderwijs* en *gezondheids- en welzijnszorg*.

De ontwikkeling in Lelystad waarbij is gekozen voor een steeds grotere gerichtheid op het water blijkt bij een minderheid van de niet-inwoners bekend. Men is wel in ruime meerderheid positief hierover en voor een behoorlijk deel stelt dat het beeld dat ze over de stad hadden in positieve zin bij. Een kwart meldt zelfs dat hierdoor de aantrekkelijkheid als woonstad wordt vergroot. Van het aandeel mensen dat binnen twee jaar *zeker of misschien* denkt te zullen verhuizen neemt een op de veertien daarbij Lelystad zeker in overweging als toekomstige woonplaats en nog eens een kwart doet dat misschien.

Beknopte onderzoeksverantwoording

In september 2018 zijn de stellingen aan het Lelystadspanel voorgelegd. In totaal reageerden 1018 inwoners. Tevens zijn de stellingen en andere vragen over Lelystad in november/december 2018 aan 1450 volwassenen elders in Nederland voorgelegd door Direct Research.

De meeste stellingen zijn al eerder, bij burgerpeilingen aan inwoners en omwonenden voorgelegd. Het geheel kan beschouwd worden als een vervolgmeting op peilingen uit 2007, 2009/2010, 2012 en 2015.

Om de onderzoeksresultaten representatief te maken voor zowel de inwoners van Lelystad als van het omliggende gebied is gewogen op de kenmerken geslacht, leeftijd, en voor inwoners is tevens op de WOZ-gemiddelden van woonbuurten gewogen.

De 'identiteit' en 'imago' schalen worden samengesteld door alle positieve instemmingen een 10 toe te kennen, alle neutrale ('niet mee eens / niet mee oneens') of ontbrekende ('weet niet' of 'geen mening') reacties een 5 toe te kennen, en negatieve instemmingen met 0 te waarderen. Door de cijfers voor 15 stellingen op te tellen en vervolgens door 15 te delen heeft iedere respondent een score tussen 0 en 10. Om te voorkomen dat mensen zonder mening teveel gewicht in (het figuurlijke midden van) de schaal leggen, is het maximale aantal toelaatbare ontbrekende reacties op 3 voor inwoners en 8 voor omwonenden vastgelegd. Onder de Lelystadse respondenten kwam dit niet voor, dus hebben deze alle een schaalscore gekregen (tussen 1,7 en 10), en onder de niet-inwoners kreeg 86% een score (tussen 0,0 en 8,0).