

STIMULERINGS
FONDS
VOOR DE
PERS

Rapportage in het kader van een onderzoek naar de nieuwsvoorziening in de regio

Meer nieuwsaanbod, meer van hetzelfde nieuws

*Inventarisatie van lokaal georiënteerde
nieuwsmedia in Nederland in 2012*
(herziene versie, aug. 2013)

STIMULERINGSFONDS
VOOR DE PERS
Quint Kik
Piet Bakker
Laura Buijs
Judith Katz

Inhoudsopgave

1. Aanleiding en doel van het onderzoek	p. 1
2. Probleemstelling en onderzoeksvragen	p. 3
3. Resultaten van het onderzoek	p. 4
4. Samenvatting	p. 15
 Bijlage: Methodiek	 p. 16

1. 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 is gesteld met de nieuws- en informatievoorziening in de regio. Over hoeveel lokaal georiënteerde nieuwsmedia beschikken inwoners van een gemeente vandaag de dag? Waaruit bestaat het aanbod in de regio, gelet op individuele nieuwsmedia binnen de platformen print, omroep en internet? Bevatten de nieuwsmedia van lokaal georiënteerde nieuwsproducenten nieuws over lokaal beleid uit de gemeente waar zij zich op richten? En dragen de betrokken nieuwsmedia daarmee bij aan het vervullen van één van de traditionele rollen van de journalistiek, die van waakhond van de democratie? Onder ‘nieuws over lokaal beleid’ wordt in dit onderzoek verstaan: berichten over het gemeentelijke beleid en de bestuurlijke aangelegenheden van een lokale overheid.

De blijvende behoefte aan actuele kennis van de kwantiteit en kwaliteit van de nieuws- en informatievoorziening in de regio bestaat sinds lange tijd binnen het Stimuleringsfonds voor de Pers, getuige onder meer een uit 2004 daterend advies gericht aan het ministerie van OCW.² 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 meer 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 [Stimuleringsfonds verkeert] in de ideale positie om het veld te overzien, trends en ontwikkelingen daarbinnen te signaleren en zich te ontwikkelen tot kenniscentrum.”³

In haar adviesrapport “De Volgende Editie” concludeerde de Commissie Brinkman 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 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.

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

² Van Vangnet naar Springplank. Advies aan de staatssecretaris van Onderwijs, Cultuur en Wetenschap over de regionale en lokale informatievoorziening via de pers. Beschikbaar via <http://www.persinnovatie.nl/6550/nl/r8-van-vangnet-naar-springplank>.

³ Positie Kiezen – Positionering Stimuleringsfonds voor de Pers, p. 2 en 4. Beschikbaar via <http://www.persinnovatie.nl/6243/nl/stil-zitten-helpt-niet>.

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 nationaal niveau. Een praktische mogelijkheid die de Commissie hiertoe oppert is de oprichting van regionale mediacentra, een die in het adviesrapport Regionale Media Centra van voormalig Commissie Brinkman-lid mr. Inge Brakman nader wordt uitgewerkt.⁴

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.*”⁵ Voorliggend aanbodsonderzoek is hiervan het eerste resultaat; naast het verschaffen van inzicht, fungeert de uitkomst als een nulmeting, waartegen onder meer de in januari 2013 gestarte pilots⁶ voor regionale samenwerking zullen worden afgezet.

Doel

Uitgangspunt van het onderzoek is de wens van het Stimuleringsfonds voor de Pers om inzicht te krijgen in de beschikbaarheid van lokaal georiënteerde nieuwsmedia. Met opzet wordt gesproken over *lokaal georiënteerde* nieuwsmedia in plaats van lokale nieuwsmedia: afgezien van weekbladen, lokale omroepen en websites met lokaal nieuws zijn ook regionale dagbladen en omroepen bij deze inventarisatie betrokken, aangezien deze zich gelijktijdig op de regio én op de daarbinnen liggende gemeenten richten. In plaats van een steekproeftrekking is hierbij bewust gekozen voor een alomvattende aanbodsinventarisatie, waarin de situatie voor heel Nederland in kaart is gebracht. Het streven is om behalve over de status quo ook iets te zeggen over de trends binnen de nieuws- en informatievoorziening in de regio.

Voorliggende onderzoeksrapportage beschrijft de resultaten van een inventarisatie van alle offline en online nieuwsmedia in 418 gemeenten.⁷ Qua schaalgrootte voorziet het onderzoek daarmee in een aanpak die uniek is in Nederland en daarbuiten. Al eerder heeft het Stimuleringsfonds vergelijkbaar onderzoek gefinancierd dat zich richtte 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 enkel offline nieuwsmedia in alle gemeenten (vergelijkbaar met de aanpak van Vergeer⁸ in 2006) met het in kaart brengen van offline én online nieuwsmedia, maar dan beperkt tot 20 gemeenten (overeenkomstig de opzet van Bakker, De Ridder en Schönbach⁹ in 2010). Daarbij geniet het identificeren van op zichzelf staande journalistieke initiatieven op internet de bijzondere aandacht van het Stimuleringsfonds. Van hen wordt veel verwacht, nu de rol van waakhond van de

⁴ Inge Brakman, Regionale Media Centra, Wormer 2011. Beschikbaar via <http://www.rijksoverheid.nl/documenten-en-publicaties/rapporten/2011/12/06/adviesrapport-regionale-media-centra.html>

⁵ Positie Kiezen, p. 2 en 4.

⁶ Genoemde pilots volgen uit een nieuwe subsidieregeling van het Stimuleringsfonds voor de Pers, 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>.

⁷ CBS Statline: aantal gemeenten en definitieve inwonertallen ultimo 31-12-2011

⁸ Maurice Vergeer, *Lokale medialandschappen in Nederland 2005*, Radboud Universiteit Nijmegen 2006.

⁹ Piet Bakker, Jan de Ridder, Klaus Schönbach, *Lichte plekken in de regio – Lokale informatievoorziening in Nederland*, Amsterdam School of Communications Research ASCoR 2010.

democratie bij printmedia en omroepen steeds meer onder druk komt te staan. Tegelijkertijd is over dergelijke online initiatieven weinig bekend.

Zoals gezegd richt het onderzoek zich op 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 zodoende uitspraken te kunnen doen over zichtbare trends.

2. Probleemstelling en onderzoeksvragen

De vraagstelling van dit onderzoek is 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. Deze luidt als volgt:

“Hoe groot is het aantal lokaal georiënteerde nieuwsmedia in alle Nederlandse gemeenten, dat in potentie een rol speelt bij het brengen van nieuws over lokaal beleid in een gemeente?”

Ten einde de omvangrijke datacollectie beter te kunnen interpreteren, is met hulp van externe experts¹⁰ een aantal onderzoeksvragen en hypotheses geformuleerd. In deze rapportage fungeren de volgende onderzoeksvragen als handvatten:

Infrastructuur

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

Nieuws

- IV. Hoeveel nieuwsmedia resteren er, indien rekening wordt gehouden met zelf geproduceerd nieuws en met het dubbelen van offline aanbod van kranten en omroepen op hun websites?
- V. In hoeveel van de 418 gemeenten leveren op zichzelf staande journalistieke initiatieven – personen of bedrijven wier websites met lokaal nieuws niet gelieerd zijn aan de titels van traditionele uitgevers en omroepen – een bijdrage aan het aanbod van lokaal nieuws?

Verschillen tussen provincies

- VI. Welke verschillen bestaan er tussen provincies, gelet op de aantallen nieuwsmedia?

Voorts zijn de volgende aanbodshypothesen onderzocht:

- VII. “Hoe groter het inwonertal, des te groter het aantal van lokale nieuwsmedia.” Deze hypothese dient ter controle van de resultaten uit eerder onderzoek in 2006 en 2010¹¹.
- VIII. “De aanwezigheid van nieuwsmedia van traditionele uitgevers en omroepen is een voorwaarde voor het ontstaan van op zichzelf staande journalistieke initiatieven.” Anders

¹⁰ Piet Bakker, Lector Crossmedia en Journalistiek, Hogeschool Utrecht (HU) en Irene Costera Meijer, Hoogleraar Journalistiek, Vrije Universiteit Amsterdam (VU).

¹¹ Maurice Vergeer (2006) en Piet Bakker et al. (2010).

gezegd: naarmate er meer traditionele nieuwsmedia (dag- en weekbladtitels, radio- en televisiezenders) in een gemeente aanwezig zijn, neemt de kans toe dat hier ook op zichzelf staande journalistieke initiatieven worden aangetroffen (en uiteraard het omgekeerde: naarmate er minder traditionele nieuwsmedia in een gemeente aanwezig zijn, neemt de kans op het aantreffen van op zichzelf staande journalistieke initiatieven af). Aangezien de traditionele media volgens deze redenering als vliegwiel functioneren, zou gesproken kunnen worden van een '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 op zichzelf staande journalistieke initiatieven – ter discussie komen te staan.

- IX. 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.

3. Resultaten van het onderzoek

In deze onderzoeksrapportage staat de vraag **“Hoe groot is het aantal lokaal georiënteerde nieuwsmedia in alle Nederlandse gemeenten, dat in potentie een rol speelt bij het brengen van nieuws over lokaal beleid in een gemeente?”** centraal.

In de eerste paragraaf (3.1) wordt *de infrastructuur* voor lokaal nieuws blootgelegd, het 'wegennetwerk' waarover zich in potentie nieuws over lokaal beleid 'verplaatst' ofwel: *het aantal nieuwsmedia dat in een gemeente beschikbaar is*. Anders dan recent onderzoek is naast print en omroep voor het eerst ook gekeken naar *websites* met lokaal nieuws. Dit betreft zowel de online kanalen van kranten en omroepen als op zichzelf staande journalistieke initiatieven op internet.

De focus wordt in paragraaf 3.2 verlegd naar *het nieuws* dat zich over de infrastructuur verplaatst, nieuws dat in potentie zou kunnen gaan over lokaal beleid in een gemeente. Over sommige wegen blijkt zich meer zelf geproduceerd nieuws te verplaatsen dan over andere. Om hier meer zicht op te krijgen, wordt het gemiddeld aantal nieuwsmedia stap voor stap 'afgepeld' tot het aantal kanalen met zelf geproduceerd nieuws en het aantal *online* kanalen met zelf geproduceerd nieuws.

Het wegennetwerk blijkt in de ene provincie drukker bereiden dan in de andere. In paragraaf 3.3 is gekeken naar onderlinge verschillen tussen provincies. In hoeverre vertonen zij een afwijkend beeld ten opzichte van het landelijk gemiddelde?

Ten slotte worden in de laatste paragraaf (3.4) de uitkomsten beschreven van enkele hypotheses die voor deze inventarisatie zijn onderzocht. Hiermee hopen we een antwoord te geven op de vraag in hoeverre het inwonertal en de aanwezigheid van traditionele aanbieders invloed heeft op het voorkomen van zelfstandig journalistieke initiatieven in een gemeente.

3.1 Infrastructuur voor lokaal nieuws

Offline nieuwsmedia

In 2012 telt een Nederlandse gemeente gemiddeld 28,7 nieuwsmedia¹², die lokaal bestuurlijk nieuws kunnen bevatten. Figuur 1 laat zien dat tien daarvan offline nieuwsmedia (35%) zijn, alle afkomstig van traditionele nieuwsaanbieders. Per gemeente bestaat het printaanbod gemiddeld uit 1 regionaal dagblad (gemiddeld 1,2 per gemeente, 4% van het totale aanbod), in één op de drie gevallen een betaald nieuwsblad¹³ (0,3 per gemeente, 1% van het totaal) en ruim vier gratis huis-aan-huisbladen die ten minste één keer per verschijnen (4,3 per gemeente, 15% van het totaal). Daarnaast zijn er twee televisiezenders (gemiddeld 1,9 per gemeente, 7% van het totaal) en ongeveer evenveel radiozenders (2,2 per gemeente, 8% van het totaal).

Figuur 1 Gemiddeld aantal nieuwsmedia in een gemeente in 2012 (N = 28,7)

In nagenoeg elke gemeente in Nederland verschijnt ten minste een regionaal dagblad.¹⁴ De meeste gemeenten kennen meerdere gratis huis-aan-huisbladen, die 1 à 2 keer per week verschijnen.¹⁵ Een

¹² Standaarddeviatie is 5, spreiding van het aanbod ligt tussen 24 en 34 nieuwsmedia (312 gemeenten, 75%).

¹³ 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.

¹⁴ In alle 418 gemeenten op vijf na (Almere, Aalsmeer, Ouder Amstel, Uithoorn en Goedereede) wordt door ten minste twee op de 100 inwoners een regionaal dagblad gelezen.

¹⁵ 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.

vergelijkbare verschijningsfrequentie geldt voor betaalde nieuwsbladen, maar deze komen maar in een beperkt deel van de 418 gemeenten voor.

Bij radio en tv gaat het om de regionale publieke omroep die in elke gemeente aanwezig is met een televisie- en een radiozender en om lokale publieke omroepen, die in veel gemeenten actief zijn, in de meeste gevallen met een radiozender en in een aanzienlijk kleiner deel van de gemeenten met een televisiezender (teksttelevisie en reguliere televisie met bewegend beeld). Naast publieke omroepen zijn diverse niet-landelijke commerciële omroepen actief met televisie, kabelkrant (ofwel de commerciële tegenhanger van publieke 'teksttelevisie') en radio. Hun uitzendgebied kan de gemeente- of provinciegrenzen overschrijden.

Omroepen besteden overigens maar een deel van hun zendtijd aan lokaal nieuws. Van regionale en lokale publieke omroepen is in dit onderzoek verondersteld dat zij, vanwege verplichtingen in de Mediawet¹⁶, ten minste een deel van hun dagelijkse programmering wijden aan informatie gericht op de gemeente, waaronder nieuws. Niet-landelijke commerciële omroepen zijn alleen meegeteld als uit vooronderzoek is gebleken dat lokaal of regionaal nieuws deel uitmaakt van hun programmering.¹⁷

Vergeleken met het hierboven genoemde onderzoek van Vergeer uit 2005 is het aantal offline nieuwsmedia afgenomen van 11 naar 10. Dit hangt samen met een daling van het 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).¹⁸

Online nieuwsmedia

Dit onderzoek neemt voor het eerst ook online nieuwsmedia in beschouwing (figuur 1), die voor een aanzienlijk deel speciaal voor deze aanbodsinventarisatie zijn verzameld. Tot het gemiddelde van 28,7 nieuwsmedia dat een gemeente telt, behoren 18,6 online nieuwsmedia (65%). Hieronder bevinden zich 6,6 websites van kranten en omroepen (23%) en 12 websites van op zichzelf staande journalistieke initiatieven (42%) die niet gelieerd zijn aan traditionele nieuwsaanbieders.

Binnen de op zichzelf staande journalistieke initiatieven kunnen we onderscheid maken tussen nieuwsaggregatiewebsites (gemiddeld 10,5 per gemeente, 37% van het totaal), die uitsluitend nieuws overnemen van derden en hyperlocals (gemiddeld 1,5% per gemeente, 5% van het totaal), wier websites ten dele of geheel bestaan uit zelf geproduceerd nieuws. Figuur 2 laat een website zien die op basis van nieuwsaggregatie tot stand komt, figuur 3 is een voorbeeld van een hyperlocal.

¹⁶ De zogehete ICE-norm. Meer informatie hierover is beschikbaar via <http://www.cvdm.nl/dsresource?objectid=9904&type=org>.

¹⁷ Alle websites van niet-landelijke omroepen zijn uitvoerig bekeken; indien de aangetroffen informatie hiertoe aanleiding gaf is per email/telefonisch contact gezocht met de eigenaar om de veronderstelde aanwezigheid van (boven)lokaal nieuws expliciet bevestigd te krijgen.

¹⁸ 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.

Figuur 2 Voorbeeld van een nieuwsaggregatiewebsite

Voorbeeld nieuwsaggregatiewebsite: drimble.nl/nieuws/gemeente/apeldoorn

Figuur 3 Voorbeeld van een hyperlocal

Voorbeeld hyperlocal.nl: bredavandaag.nl

Vergeleken met het eerder genoemde onderzoek van Bakker uit 2010 is het aantal online nieuwsmedia anno 2012 toegenomen van 13,5 naar 19,4 in dezelfde 20 gemeenten.¹⁹ Deze stijging

¹⁹ 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 online nieuwsmedia).

wordt veroorzaakt door een toename van het aantal websites van kranten en omroepen (+2), maar vooral door het toegenomen aantal nieuwsaggregatiesites (+4). Het aantal hyperlocals in de 20 gemeenten van Bakker blijkt in 2012 licht te zijn gedaald van 1,8 naar 1,6.

Concluderend kan worden gesteld dat het aanbod van offline nieuwsmedia een geringe afname laat zien; tegelijkertijd neemt het aanbod van online nieuwsmedia flink toe. Terwijl het eerste een ontwikkeling betreft die al eerder is ingezet, is ook het laatste weinig verrassend. Gelet op het toegenomen aantal online nieuwsmedia is in elk geval de toegang tot lokaal nieuws sinds twee jaar verbeterd. Verhoudingsgewijs heeft dit echter veel meer websites met geaggregeerd nieuws opgeleverd dan sites met zelf geproduceerd nieuws.

3.2 Aanbod van zelf geproduceerd lokaal nieuws

In deze paragraaf wordt het gemiddeld aantal nieuwsmedia in een gemeente (28,7) steeds verder 'afgepeld' tot er enkel nieuwsmedia resteren met overwegend zelf geproduceerd nieuws. Een deel van de 28,7 nieuwsmedia betreft websites die volledig bestaan uit geaggregeerd nieuws. Dergelijke sites zijn geprogrammeerd om het internet 'af te grazen' op zoek naar nieuws over een gemeente. Berichten worden overgenomen van andere websites, meestal gaat het om de kop en de beginregels van een bericht met een link naar de originele bron. Ook bevatten deze websites soms integrale persberichten van overheden en 112-berichten afkomstig van politie.nl.

Figuur 4 Breakdown gemiddeld aantal nieuwsmedia per gemeente in 2012

De overgang van de tweede naar de derde kolom in figuur 4 laat zien dat wanneer we de nieuwsaggregatiesites (10,5) in mindering worden brengen op het totaal aantal nieuwsmedia, het gemiddeld aantal nieuwsmedia met zelf geproduceerd uitkomt op 18,1.

Van het aanbod van lokale nieuwsmedia in een gemeente maken 6,6 websites van kranten en omroepen deel uit. Hoewel deze websites qua inhoud niet één-op-één overeen hoeven te komen met hun offline tegenhanger, bevatten zij voor een belangrijk deel dezelfde (vaak ingekorte) berichten. Als we deze websites van het resterende aanbod in een gemeente afhalen (in figuur 4, de overgang van kolom 3 naar kolom 4), dan resteren er 11,5 lokale nieuwsmedia²⁰ die ten dele of geheel bestaan uit zelf geproduceerd en tevens 'origineel' te noemen nieuws: 5,8 dag- en weekbladen, 4,1 radio- en televisiezenders en 1,5 hyperlocal.

Als het online aanbod van lokale nieuwsmedia als uitgangspunt wordt genomen, dan telt een gemeente gemiddeld 6,6 websites van kranten en omroepen en 1,5 hyperlocal. De vijfde kolom in figuur 4 laat zien dat een inwoner van een gemeente op internet keuze heeft uit gemiddeld 8,2 online nieuwsmedia.²¹

Dit betekent dat van het aanvankelijke aanbod van gemiddeld bijna 29 nieuwsmedia 40% overblijft wanneer het aantal nieuwsmedia beperkt worden tot kanalen met zelf geproduceerd nieuws, online resteert minder dan 30%.

3.3 Verschillen tussen provincies

In ruim 78% van de Nederlandse gemeenten ligt het aantal nieuwsmedia met zelf geproduceerd nieuws tussen de 8 en de 15, uitgaande van de normale verdeling. Figuur 5 laat zien dat de provincies met de meeste nieuwsmedia Drenthe en Friesland zijn, met elk rond de 15 nieuwsmedia per gemeente. Flevoland en Zeeland hebben naar verhouding de minste nieuwsmedia, gemiddeld zijn dit er ruim 8 per gemeente.

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) bevinden zich onderaan qua inwonertal, maar helemaal bovenaan qua aanbod. Op de relatie tussen inwonertal en aantal nieuwsmedia *op gemeentenniveau* wordt dieper ingegaan in paragraaf 4.4.

²⁰ Standaarddeviatie 3, spreiding van het aanbod ligt tussen 8 en 15 nieuwsmedia (328 gemeenten, 78%).

²¹ Standaarddeviatie 3, spreiding van het aanbod ligt tussen 5 en 11 nieuwsmedia (350 gemeenten, 84%).

Figuur 5 Gemiddeld aantal nieuwsmedia met eigen nieuws in 2012

Bron data: Stimuleringsfonds voor de Pers

Regionale dagbladen

De verschillen tussen provincies zijn deels te verklaren door de bovengemiddelde aanwezigheid van bepaalde mediumtypen. Zo is al opgemerkt dat een Nederlandse gemeente in 2012 gemiddeld meer dan één (1,2) regionaal dagblad telt. Eén op de vijf gemeenten beschikt echter over twee of meer regionale dagbladtitels; in totaal geldt het voor 88 (21%) van de 418 Nederlandse gemeenten. In Friesland verschijnen in alle gemeenten op één na dagbladtitels: de Leeuwarder Courant van NDC Mediagroep en het Friesch Dagblad van de gelijknamige vereniging. In 18 van de 33 Limburgse gemeenten worden zowel het Limburgs Dagblad als Dagblad De Limburger van Media Groep Limburg (Mecom) verspreid. In de drie gemeenten van Zeeuws-Vlaanderen en in Tholen verschijnen PZC en BN|DeStem naast elkaar. Verder zijn er nog 40 gemeenten waar meer dan één regionaal dagblad verschijnt, aangezien zij zich op de grens van twee provincies bevinden.

Nieuwsbladen

Verschillen tussen provincies gelden in sterkere mate voor betaalde nieuwsbladen, die verschijnen in 100 van de 418 gemeenten (ofwel 24%). Het gegeven dat in een gemeente gemiddeld 0,3 nieuwsbladen verschijnen, wordt veroorzaakt doordat in 25 van die 100 gemeenten twee of meer nieuwsbladen verschijnen; 12 hiervan liggen in Friesland. Provincies met gemeenten waar naar verhouding veel betaalde nieuwsbladen verschijnen, zijn Drenthe, Flevoland en Overijssel. Bekende voorbeelden van betaalde nieuwsbladen zijn de Meppeler Courant, de Hoogeveensche Courant en het Sneeker Nieuwsblad.

Huis-aan-huisbladen

Gratis huis-aan-huisbladen – gemiddeld 4,3 per gemeente – verschijnen in vrijwel alle gemeenten. uitschieters naar boven zijn Drenthe (gemiddeld 6,6 per gemeente), Groningen (5,6) en Overijssel (5,3). In Flevoland en Zeeland) verschijnen naar verhouding de minste huis-aan-huisbladen, gemiddeld respectievelijk 2,0 en 1,9 per gemeente.

Overigens verschijnen in grote gemeenten en in gemeenten met veel plaatsen ook huis-aan-huisbladen gericht op plaats- of zelfs stadsdeelniveau. Gemeenten die naar verhouding veel titels kennen zijn Rotterdam (15 titels), Hardenberg (12) en Den Haag (11). Van de 58 gemeenten die in de afgelopen 15 jaar ontstonden als gevolg van herindelingen wordt een aanzienlijk deel gekenmerkt door een relatief hoog aantal (7 à 10) huis-aan-huisbladen. Dat betekent overigens niet dat elke inwoner al die titels in de bus krijgt.

Om een idee te krijgen 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 ten minste één keer per week gedeeld door het totaal aantal huishoudens. Dit levert een gemiddelde van 3,2 huis-aan-huisblad per huishouden op.

Omroepen

Lokale en regionale radio is bovengemiddeld vertegenwoordigd in de drie noordelijke provincies (gemiddeld vier zenders per gemeente), in Limburg komen verhoudingsgewijs veel lokaal georiënteerde televisiezenders voor: gemiddeld drie per gemeente.

In alle 418 gemeenten is de regionale publieke omroep aanwezig met een radio- en een televisiezender. In 2012 beschikken daarnaast 183 gemeenten over een lokale publieke televisiezender, in 237 gemeenten beperkt zich dit tot teksttelevisie. Veruit de meeste gemeenten, 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 183 gemeenten, 261 omroepen verzorgen radio in 347 gemeenten. De vier grote steden onderscheiden zich door meer dan één lokale publieke radiozender, Amsterdam beschikt ook nog over meerdere lokale publieke televisiezenders.

Niet-landelijke commerciële omroepen waar nieuws over lokaal beleid zou kunnen voorkomen, zijn minder talrijk. Er zijn twee radiozenders in de drie noordelijke provincies, waar uitgever NDC mediagroep nieuwsbulletins met lokaal nieuws verzorgt: Waterstad FM en Arrow Classic Rock Noord. Sleutelstad FM is actief in de regio Leiden, Alphen aan den Rijn en Duin- en Bollenstreek. Radio Decibel in Amsterdam en Rotterdam krijgt lokaal bulletins aangeleverd van de regionale edities van Metro. Commerciële televisiezenders die mogelijk nieuws over lokaal beleid uitzenden 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 commerciële televisiezenders en 12 kabelkranten.

Indien het online aantal nieuwsmedia met zelf geproduceerd nieuws als uitgangspunt wordt genomen – 6,6 websites van kranten en omroepen en 1,5 hyperlocal – dan beschikt ongeveer 84% van de Nederlandse gemeenten over een gemiddeld aantal nieuwsmedia, liggend tussen de 5 en de 11 (uitgaande van de normale verdeling). Met ruim twaalf online nieuwsmedia per gemeente is

Friesland opnieuw koploper. Zeeland, Flevoland en Limburg bevinden zich aan de ondergrens met elk gemiddeld zo'n zes online nieuwsmedia per gemeente (figuur 6).

Figuur 6 Gemiddeld aantal *online* nieuwsmedia met eigen nieuws per provincie (2012)

Bron data: Stimuleringsfonds voor de Pers

Websites krant en omroep

Het aantal websites van kranten en omroepen komt gemiddeld op 6,6. Dit betekent dat landelijk gezien 2 op de 3 offline nieuwsmedia eveneens beschikken over een online kanaal. Uitschieters naar boven zijn opnieuw de drie noordelijke provincies, zo hebben in Friesland bijna 4 op de 5 kranten en omroepen een website (gemiddeld 10,6). Zeeland (4,8) verkeert ditmaal in gezelschap van Limburg (4,4), in laatstgenoemde provincie heeft minder dan 2 op de 5 offline nieuwsmedia een website.

Hyperlocals

Hyperlocals komen per gemeente gemiddeld 1,5 keer voor. In totaal zijn meer dan 600 van dergelijke initiatieven in ruim driekwart van de gemeenten aangetroffen (dubbeltellingen inbegrepen, sommige initiatieven zijn actief in meerdere gemeenten). Hyperlocals komen vaker voor in Zuid-Holland en Overijssel (2,3) en minder vaak in Noord-Brabant en Gelderland (>1).

3.4 Verschillen tussen gemeenten

De infrastructuur van lokaal georiënteerde nieuwsmedia is blootgelegd, nieuwsmedia met zelf geproduceerd nieuws zijn geïdentificeerd en onderlinge verschillen tussen provincies zijn beschreven. Daarmee zijn we aangekomen bij het toetsen van enkele hypothesen. In deze paragraaf wordt de relatie tussen inwonertal en het aantal lokaal georiënteerde nieuwsmedia onderzocht,

evenals de relatie tussen het aantal traditionele nieuwsmedia (dag- en weekbladen, omroepen) en het aantal op zichzelf staande journalistieke initiatieven (beperkt tot hyperlocals met zelf geproduceerd nieuws).

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 lokaal georiënteerde nieuwsmedia beschikken dan kleinere gemeenten. Ook Vergeer (2006) concludeerde dat inwonertal voor een groot deel het aantal lokale nieuwsmedia verklaart. In deze paragraaf zal zoals eerder vermeld worden nagegaan of het aantal inwoners per gemeente van invloed is op het aantal lokaal georiënteerde nieuwsmedia.

Daarnaast zal onderzocht worden hoe de aanwezigheid van traditionele nieuwsmedia zich verhoudt tot de aanwezigheid van hyperlocals. 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 nieuwsmedia en hyperlocals? Vervangen hyperlocals traditionele nieuwsmedia (dag- en weekbladen en omroepen) of zijn ze er juist afhankelijk van? Van Kerkhoven en Bakker (2010)²² onderzochten lokale media gedurende de verkiezingsperiode in de gemeente Almere en richtten hun aandacht onder andere op de vraag of hyperlocals afhankelijk zijn van de traditionele nieuwsmedia. Zij concludeerden dat het meeste online nieuws van hyperlocals is afgeleid van traditionele nieuwsmedia. Daarmee zijn hyperlocals juist complementair aan de traditionele nieuwsmedia. Wanneer er sprake is van een positieve relatie tussen traditionele nieuwsmedia en hyperlocals, kan geconcludeerd worden dat de aanwezigheid van traditionele nieuwsmedia als vliegwiel functioneert.

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 ($r^2 = .18$) tussen inwonertal en het aantal lokaal georiënteerde nieuwsmedia. Hoe groter de gemeente, hoe meer lokale nieuwsmedia. Grote gemeenten (>50.000) beschikken over meer dagbladen, nieuwsbladen, huis-aan-huisbladen, radio- en televisiezenders, de van deze kranten en omroepen afgeleide websites en hyperlocals dan kleinere gemeenten. Zo hebben gemeenten met meer dan 100.000 inwoners, gemiddeld 20,8 lokaal georiënteerde nieuwsmedia en gemeenten met minder dan 10.000 inwoners gemiddeld 16,1 (figuur 6).

²² Kerkhoven, M. van & Bakker, P. (2010). The news gap in a no-paper city. Print, broadcast and electronic media during elections in Almere. Utrecht: University of Applied Sciences Utrecht.

Figuur 7 Aantal nieuwsmedia per inwonertal-categorie

Bron data: Stimuleringsfonds voor de Pers

De invloed van traditionele lokale nieuwsmedia

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

Traditionele nieuwsmedia bevatten veelal ook een website waarop zij nieuws plaatsen. Er is echter geen significant positief verband tussen het aantal websites van kranten en omroepen enerzijds en hyperlocals anderzijds. Met andere woorden, of gemeenten over veel of weinig websites van kranten en omroepen beschikken heeft geen directe invloed op het aantal hyperlocals. Dit betekent dat alleen het aantal traditionele offline nieuwsmedia positief samenhangt met het aantal hyperlocals.

De 'vliegwiel'-hypothese wordt dus deels bevestigd. Als een gemeente over een bovengemiddeld aantal traditionele nieuwsmedia beschikt, dan bevat deze gemeente ook meer hyperlocals.

Kanttekening blijft dat deze verbanden niet heel sterk zijn. Interessant is dat het verdwijnen van traditionele nieuwsmedia niet wordt gecompenseerd door hyperlocals. Deze duiken juist vaker op in gemeenten waar meer lokaal georiënteerde nieuwsmedia zijn en zijn dus complementair aan dagbladen, nieuwsbladen, huis-aan-huisbladen, radio- en televisiezenders. Van het omgekeerde, dat er juist veel hyperlocals zijn op plekken waar weinig traditionele nieuwsmedia beschikbaar zijn (de communicerende vaten-hypothese) blijkt geen sprake te zijn.

4. Samenvatting

Als we kijken naar de Nederlandse situatie, zien we: verschillen tussen regio's (in het 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 nieuwsaanbieders in een gemeente en het aantal op zichzelf staande journalistieke online initiatieven. 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 worden verteld 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, omroepen en internet, afkomstig van traditionele aanbieders en op zichzelf staande journalistieke initiatieven.
- Een gemeente beschikt gemiddeld over 10 *unieke* nieuwsmedia, waarvan 1,2 dagblad, 0,3 nieuwsblad, 4,3 huis-aan-huisblad, 1,9 televisiezender en 2,2 radiozender deel uitmaken (alle *offline* media) en 0,5 *online* zelfstandig journalistiek initiatief of kortweg 'nieuwssite'.
- *Online* beschikt een gemeente 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 provincies geldt:

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

M.b.t. de 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.

Bijlage: Methodiek

Het onderzoek heeft plaatsgevonden in een periode van vier maanden (juni tot en met september 2012). De datacollectie die ten grondslag ligt aan de aanbodsbeschrijving van de 418 Nederlandse gemeenten valt uiteen in twee delen. Voor gegevens met betrekking tot kranten, radio en televisie is gebruik gemaakt van bestaande databestanden. De websites van traditionele nieuwsmedia (online kanalen van de kranten en omroepen) en op zichzelf staande journalistieke initiatieven op internet (hyperlocals en aggregatiesites) zijn specifiek voor dit onderzoek verzameld.

Collectie traditionele regionale en lokale nieuwsmedia

Reeds bestaande gegevensbestanden betreffen het Handboek Nederlandse Pers (2012). De online database bevat alle titels van regionale dagbladen, nieuwsbladen (betaald) en huis-aan-huisbladen (gratis) op gemeenteniveau. Peildatum is april 2012. Voor de regionale dagbladen is aanvullend gebruik gemaakt van de oplagedatabase van Cebuco (2011). Hieruit is af te leiden welke dagbladen in welke gemeente worden verspreid, waarbij als ondergrens is gekozen voor een minimale dekking van twee (een dagblad telt mee in een gemeente als minstens twee dagbladen per honderd huishoudens worden verspreid). Hierop is twee keer een uitzondering gemaakt: het Parool telt alleen mee in Amsterdam, Amstelveen en Diemen. Verder is het AD alleen meegeteld in die gemeenten waar voor 2005 een regionaal dagblad verscheen dat sindsdien is opgegaan in de landelijke titel. Verder is er geen onderscheid gemaakt naar dagbladedities. Wel zijn de regionale edities van gratis dagblad Metro voor de steden Amsterdam en Rotterdam meegeteld. Van zowel regionale dagbladen, nieuwsbladen, als huis-aan-huisbladen is verondersteld dat zij in potentie lokaal bestuurlijk nieuws kunnen bevatten, afkomstig uit de gemeente waar zij verspreid worden.

Gegevens over regionale publieke omroepen zijn betrokken van de Stichting Regionale Omroep Overleg en Samenwerking (ROOS). Voor lokale publieke omroepen, alsmede niet-landelijke commerciële omroepen is gebruik gemaakt van de omroepvergunningen van het Commissariaat voor de Media. Peildatum is mei 2012. Ten aanzien van de publieke omroepen is aanvullend gebruik gemaakt van de Organisatie van Lokale Omroepen in Nederland (OLON). Ten aanzien van het bestand met commerciële omroepvergunningen is uitgezocht of de omroepen daadwerkelijk actief zijn en of radio- en televisiezenders en kabelkranten in potentie lokaal bestuurlijk nieuws kunnen bevatten. Dit betekende een aanzienlijke bijstelling naar beneden, aangezien slechts bij een beperkt aantal omroepen lokaal nieuws deel uitmaakt van de programmering. Van regionale en lokale publieke omroepen is er vanuit gegaan dat de kans op lokaal bestuurlijk nieuws in potentie aanwezig is. Publieke omroepen zijn vanuit de Mediawet gehouden aan een vastomlijnd percentage informatie binnen hun programmering; ten aanzien van commerciële toestemminghouders gelden dergelijke eisen over het algemeen genomen niet.

Collectie digitale lokale nieuwsmedia

Bij de inventarisatie van online nieuwsmedia gaan we om te beginnen uit van de websites van kranten en omroepen op titelniveau. Het grootste deel betreft echter een datacollectie die speciaal voor dit onderzoek is aangelegd. Elk van de 418 gemeentenamen zijn afzonderlijk ingevoerd in Google, gevolgd door het keyword 'nieuws'. Vervolgens zijn de eerste drie Google-pagina's geanalyseerd. Websites van landelijke nieuwsmedia, alsmede die van overheid en hieraan gelieerde instanties, kerken, middenstand en (sport)verenigingen zijn hierbij buiten beschouwing gelaten. De

gevonden websites betreffen op zichzelf staande journalistieke initiatieven en zijn onderverdeeld in twee deelcategorieën: (1) hyperlocals die minimaal incidenteel zelf geschreven nieuws op hun website plaatsen; en (2) nieuwsaggregatiewebsites, die uitsluitend nieuws van andere media overnemen.

Aanbodshypothesen

Zoals besproken worden in dit onderzoek een tweetal aanbodshypothesen onderzocht: (1) hoe groter het inwonertal van een gemeente, des te groter het aanbod van lokale nieuwsmedia en (2) hoe groter het aantal lokale nieuwsmedia van traditionele uitgevers en omroepen binnen een gemeente, des te groter het aantal hyperlocals. De inwonertallen zijn afkomstig van het CBS en betreffen 2011. In dat jaar telde Nederland 418 gemeenten.

Om de eerste hypothese te kunnen toetsen is een enkelvoudige variantie-analyse uitgevoerd met het inwonertal als onafhankelijke variabele en het aantal lokale nieuwsmedia (kranten, omroepen, de van kranten en omroepen afgeleide websites en zelfstandige hyperlocals) als afhankelijke variabele. Er is gekeken naar verschillen in gemiddelden tussen gemeenten met minder dan 10.000 inwoners, met een inwonertal tussen de 10.000 en de 20.000, een inwonertal tussen de 20.000 en 50.000, een inwonertal tussen de 50.000 en 100.000, en gemeenten met meer dan 100.000 inwoners.

De tweede hypothese is getoetst middels een enkelvoudige regressieanalyse met het aantal traditionele lokale nieuwsmedia als onafhankelijke variabele en het aantal hyperlocals als afhankelijke variabele. Voor beide toetsen is een significantiegrens (α) van 0.05 gehanteerd.

Het onderzoek beperkt zich tot het getalsmatige aanbod van nieuwsmedia en daarmee zijn de resultaten vooral kwantitatief van aard. Daar waar mogelijk zullen de resultaten in tijd worden afgezet tegen de eerder genoemde onderzoeken van Bakker et al. (2010) en Vergeer (2006).