

Der Oberbergische Kreis auf einen Blick

Der dem nördlichen rechtsrheinischen Schiefergebirge zugehörige Oberbergische Kreis ist ein Übergangsgebiet zwischen der Talebene des Rheins und dem sauerländischen Bergland. Das Gummersbacher Bergland in der Kreismitte bildet den höchsten Teil des Bergischen Landes. Dort sind zugleich die Quellgebiete der Agger und der Wupper. Schwerpunkte verdichteter Siedlung liegen in den industriedurchsetzten Tälern.

In seiner derzeitigen Form entstand der Oberbergische Kreis durch die kommunale Neugliederung zum 1.1.1975. Er zeichnet sich in besonderer Weise durch landschaftlichen Zusammenhang, Einheitlichkeit der Siedlungsstruktur und gemeinsame historische Beziehungen aus. Die aktuellen Berufspendlerverflechtungen weisen den Kreis als eigenständigen Wirtschaftsraum aus. Oberberg ist zwar Teil des hochverdichteten Agglomerationsraumes an Rhein und Ruhr, weist jedoch deutlich andere Strukturen auf als die ballungskernnahen Kreise.

Derzeit hat der Oberbergische Kreis bei einer Fläche von gut 918 km² rund 290.000 Einwohner. Die Industrie ist mittelständisch. Maschinenbau, Fahrzeugbau, Edelstahlherzeugung, Stahl- und Leichtmetallbau, Eisen-, Blech- und Metallverarbeitung, Elektrotechnische Industrie und Kunststoffverarbeitung sind die wichtigsten Branchen. Prognosen lassen bis 2010 weiteres Wachstum an Einwohnern und Arbeitsplätzen erwarten. Als zentraler Bestandteil des Naturparks Bergisches Land ist der Kreis Ziel von zahlreichen Erholungssuchenden.

Wichtiger Standortfaktor ist die Abteilung Gummersbach der Fachhochschule Köln. Sie hat ein für die Wirtschaft in Oberberg sehr leistungsfähiges Fächerspektrum. In den Standort eingebunden ist ein Studienzentrum der Fernuniversität Hagen.

Die Verkehrsverbindungen nach Köln (RB 25 'Oberbergische Bahn' und BAB A 4) und in Nord-Süd-Richtung (BAB A 45) sind gut. Die für 2005 vorgesehene Weiterführung der RB 25 bis Lüdenscheid stellt eine wesentliche Verbesserung der Anbindung an den nord- und mitteldeutschen Raum dar.

Flächennutzung im Oberbergischen Kreis 2003 in ha

Gebiet	Kataster- fläche insgesamt	Siedlungs- fläche	Landwirt- schafts- fläche	Waldfläche	Sonstige Flächen
Bergneustadt	3.785,9	892,7	820,1	2.019,8	53,3
Engelskirchen	6.307,4	1.132,8	1.162,4	3.854,8	157,4
Gummersbach	9.538,0	2.352,4	2.260,7	4.622,3	302,6
Hückeswagen	5.045,5	713,9	2.594,0	1.439,0	298,6
Lindlar	8.582,3	1.376,4	4.016,1	3.003,5	186,3
Marienheide	5.499,1	867,9	2.000,5	2.482,9	147,8
Morsbach	5.596,2	963,6	2.305,9	2.275,0	51,7
Nümbrecht	7.178,4	1.310,6	3.618,1	2.162,7	87,0
Radevormwald	5.377,0	978,9	2.714,5	1.529,3	154,3
Reichshof	11.466,7	1.905,2	4.592,6	4.567,6	401,3
Waldbröl	6.332,6	1.327,6	2.946,6	2.001,4	57,0
Wiehl	5.326,9	1.603,5	1.606,8	2.026,7	89,9
Wipperfürth	11.816,0	1.353,1	6.461,7	3.787,5	213,7
Oberbergischer Kreis	91.852,0	16.778,6	37.100,0	35.772,5	2.200,9

Angaben zur Geografie

Kreisgrenze	km	%
Länge insgesamt	239,3	100,0
Davon mit		
-Rheinisch-Bergischer Kreis	57,0	23,8
-Märkischer Kreis	51,6	21,6
-Rhein-Sieg-Kreis	41,8	17,5
-Rheinland-Pfalz	26,5	11,1
-Kreis Olpe	24,3	10,1
-Ennepe-Ruhr-Kreis	19,8	8,3
-krfr. Stadt Remscheid	12,5	5,2
-krfr. Stadt Wuppertal	5,8	2,4

Maximale Ausdehnung des Kreisgebietes

In Nord-Süd-Richtung	53,5 km
In Ost-West-Richtung	38,1 km

Höchste Erhebungen (ü. NN)

Homert (nördlich v. Oberrengse)	518,2 m
Silberkuhle (nordöstl. v. Hespert)	516,5 m
Unnenberg (nördl. v. Lantenbach)	505,6 m

Tiefste Stelle (ü. NN)

Einmündung Stauseekanal in Agger südlich von Ehreshoven	99,2 m
---	--------

Wichtigste Flüsse

(mit Stromgebiet)	m³/s	Meßstelle
Wupper (Rhein)	7,8	Kluserbrücke (Wupt.)

Die Kreisgrenze markiert im Osten die Wasserscheide zwischen Ruhr und Sieg, im Nordosten folgt sie in etwa der Wasserscheide zwischen Ruhr und Wupper.

Talsperren	Stauvolumen hm³	Fläche ha	Höhe m
Wiehltalsperre	31,5	189	50,0
Wuppertalsperre	25,9	225	35,0
Bevertalsperre	23,7	200	33,4
Aggertalsperre	19,3	193	43,2
Kerspetalsperre	15,5	156	28,9
Genkeltalsperre	8,2	61	.
Neyetalsperre	6,0	68	24,1
Bruchertalsperre	3,3	39	19,5
Lingesetalsperre	2,6	39	19,5
Schevelinger Talsperre	0,3	8	14,5

Der Oberbergische Kreis weist zwar nicht die größten aber die meisten Talsperren in Nordrhein Westfalen auf. Dazu kommt noch eine Vielzahl von Stauseen und Stauweihern. Mit insgesamt rd. 1.202 ha Speicheroberfläche liegt der Kreis ebenfalls an erster Stelle im Land.

Naturräumliche Gliederung des Oberbergischen Kreises

Einwohner

Gebiet	VZ 1950	VZ 1961	VZ 1970	VZ 1987	31.12.2003	EW/km ² 31.12.2003
Bergneustadt	9.025	12.345	16.291	17.949	20.683	546
Engelskirchen	14.218	16.346	17.409	18.380	20.807	330
Gummersbach	41.024	43.516	48.030	48.250	53.203	558
Hückeswagen	12.949	12.797	13.124	14.759	16.438	326
Lindlar	12.638	13.439	14.943	18.115	22.646	264
Marienhöhe	7.911	9.096	11.105	11.236	13.636	248
Morsbach	6.876	7.357	8.619	9.619	11.621	208
Nümbrecht	10.181	9.542	10.050	12.347	17.287	241
Radevormwald	18.067	20.635	21.079	22.579	24.303	452
Reichshof	13.271	13.699	15.063	15.368	20.142	176
Waldbröl	10.987	12.798	13.681	14.765	19.436	307
Wiehl	14.348	15.110	16.718	21.651	26.586	499
Wipperfürth	17.594	20.239	21.138	20.373	23.520	199
Oberbergischer Kreis	189.089	206.919	227.250	245.391	290.308	316
Nordrhein-Westfalen ¹⁾	13.208	15.912	16.915	16.712	18.079	530
Deutschland ¹⁾²⁾	68.377	73.300	77.709	77.718	82.536	231

¹⁾ in Tsd. ²⁾ EW Deutschland 31.12.2002

Deutsche Bevölkerung im Oberbergischen Kreis
im Vergleich zu NRW (grau hinterlegt) am 31.12.2002
nach Alter und Geschlecht
(prozentualer Anteil an der Gesamtbevölkerung)

Bevölkerungsprognose für den Oberbergischer Kreis
(LDS NW 2004)

Versicherungspflichtig beschäftigte Arbeitnehmer am 31.12.2002

Gebiet	Land und Forstwirtschaft	Produzierendes Gewerbe	Handel, Gastgewerbe u. Verkehr	Sonstige Dienstleistungen	Insgesamt	VbA/ 1000 EW
Bergneustadt	30	3.806	828	1.202	5.866	288
Engelskirchen	28	2.703	1.366	2.175	6.272	298
Gummersbach	51	6.461	4.154	11.263	21.929	426
Hückeswagen	44	2.383	718	909	4.054	241
Lindlar	45	2.538	856	1.520	4.959	224
Marienheide	19	2.097	417	851	3.384	262
Morsbach	8	2.795	404	733	3.940	336
Nümbrecht	35	1.725	720	1.027	3.507	206
Radevormwald	127	4.081	1.386	1.721	7.315	298
Reichshof	52	2.476	621	1.413	4.562	232
Waldbröl	24	1.516	1.189	2.081	4.810	255
Wiehl	28	5.487	1.518	2.598	9.631	362
Wipperfürth	54	3.954	1.253	1.907	7.168	321
Oberbergischer Kreis	545	42.022	15.430	29.400	87.397	307
Nordrhein-Westfalen ¹⁾	42	1.997	1.403	2.419	5.861	330
Deutschland ¹⁾	340	9.737	6.533	11.199	27.817	337

¹⁾ in Tsd.

Versicherungspflichtig beschäftigte Arbeitnehmer am Arbeitsort / 1000 EW

Entwicklung der versicherungspflichtig beschäftigten Arbeitnehmer am Arbeitsort (1992 = 100)

Arbeitsplatzdichte 2002 (Versicherungspflichtig beschäftigte Arbeitnehmer / 1000 Einwohner)

Verarbeitendes Gewerbe im Oberbergischen Kreis

Jahr	Betriebe am 31.12.	Be- schäftigte am 30.09.	Investitionen der Betriebe des verarbeitenden Gewerbes in 1000 €			Insgesamt
			Gebäude u. bebaute Grundst.	unbebaute Grundst.	Maschinen u. maschinelle Anlagen	
1982	243	35.009	20.004	1.280	80.475	101.759
1983	244	34.397	18.721	1.118	94.781	114.621
1984	239	34.508	16.742	1.321	87.052	105.114
1985	244	35.327	22.734	2.203	97.352	122.288
1986	248	36.329	17.486	942	111.961	130.390
1987	244	36.804	24.193	751	113.395	138.339
1988	246	36.852	25.503	1.669	135.364	162.536
1989	252	38.114	28.980	2.316	150.062	181.358
1990	280	40.408	24.246	604	178.656	203.507
1991	287	41.292	50.752	2.347	184.992	238.092
1992	292	40.530	39.038	774	171.294	211.106
1993	285	37.439	20.864	2.095	140.855	163.814
1994	268	34.919	24.723	361	137.793	162.877
1995	250	34.380	40.223	1417,81	144.808	186.449
1996	244	33.695	19.063	657	136.147	155.867
1997	239	32.886	26.608	1.713	155.734	184.056
1998	242	33.155	18.873	171	166.651	185.695
1999	249	32.767	26.772	3216,03	191.385	221.373
2000	250	32.855	30.726	503	202.413	233.643
2001	278	33.215	48.499	751	174.260	223.510

Wirtschaftskraft im Oberbergischen Kreis

Jahr	Bruttoinlandsprodukt			Bruttowertschöpfung		
	Mio. €	€/ EW	Insgesamt	Land und Forstwirtschaft	Produzierendes Gewerbe	Dienstleistungen
1993	5.319	19.330	5.001	40	2.392	2.569
1994	5.339	19.244	5.003	43	2.337	2.623
1995	5.504	19.593	5.165	45	2.335	2.786
1996	5.654	20.044	5.309	48	2.356	2.905
1997	5.932	20.893	5.579	46	2.466	3.067
1998	6.052	21.217	5.678	49	2.459	3.170
1999	6.234	21.767	5.804	42	2.445	3.317
2000	6.253	21.699	5.820	37	2.374	3.409
2001	6.409	22.137	5.969	39	2.393	3.538

Verfügbares Jahreseinkommen je EW zum 31.12.2001

Verkehrsdaten für den Oberbergischen Kreis

am 01.07. ²⁾	Kfz		PKW ¹⁾		Verkehrsunfälle
	Insgesamt	je 1000 EW	Insgesamt	je 1000 EW	
1986	134.768	548	116.664	474	2.172
1987	140.375	572	122.138	498	2.031
1988	144.480	583	126.346	510	2.079
1989	150.415	597	131.893	523	1.963
1990	156.869	605	137.448	530	2.035
1991	157.251	593	137.184	520	1.781
1992	161.097	600	139.996	521	1.767
1993	165.224	604	142.947	522	1.792
1994	168.097	609	144.670	524	1.887
1995	171.763	616	147.058	527	1.808
1996	175.792	625	149.547	531	1.739
1997	178.701	641	151.186	542	1.935
1998	181.367	638	152.580	537	1.813
1999	185.677	650	155.385	544	1.921
2000	188.213	655	157.139	547	1.944
2001	192.549	668	160.688	558	1.934
2002	196.242	678	163.643	565	1.748
2003	198.514	684	165.395	570	

¹⁾ einschl. Kombinationswagen ²⁾ ab 2001 am 01.01.

Arbeitsbezogene Mobilität 2002

Berufspendlerströme im Oberbergischen Kreis 2002

Sozialversicherungspflichtige Pendler am 30.06.2002

Gebiet	Be- schäftigte am Arbeitsort	Wohnort = Arbeitsort	Be- schäftigte am Wohnort	Einpendler	Aus- pendler	Pendler- saldo
Bergneustadt	5.914	2.860	6.940	3.054	4.080	-1.026
Engelskirchen	6.277	2.473	6.954	3.804	4.481	-677
Gummersbach	22.227	8.714	17.275	13.513	8.561	4.952
Hückeswagen	4.030	1.694	5.500	2.336	3.806	-1.470
Lindlar	4.989	2.443	7.192	2.546	4.749	-2.203
Marienheide	3.464	1.450	4.498	2.014	3.048	-1.034
Morsbach	3.973	1.476	3.565	2.497	2.089	408
Nümbrecht	3.507	1.540	5.248	1.967	3.708	-1.741
Radevormwald	7.343	4.070	8.496	3.273	4.426	-1.153
Reichshof	4.604	1.838	6.419	2.766	4.581	-1.815
Waldbröl	4.852	2.080	6.112	2.772	4.032	-1.260
Wiehl	9.563	3.316	8.985	6.247	5.669	578
Wipperfürth	7.174	4.030	7.694	3.144	3.664	-520
Summe	87.917	37.984	94.878	49.933	56.894	-6.961
Oberbergischer Kreis	87.917	69.610	94.878	18.307	25.268	-6.961
Rhein.-Berg. Kreis	67.756	39.678	91.876	28.078	52.198	-24.120
Stadt Leverkusen	65.488	33.874	55.710	31.614	21.836	9.778
AA-Bez. Berg.Gladbach	221.161	143.162	242.464	77.999	99.302	-21.303

Quelle: Agentur für Arbeit Bergisch Gladbach

Baubestand und -entwicklung im Oberbergischen Kreis

Jahr	Gebäude	Wohnungen	Wohnräume	Baugenehmigungen	Baufertigstellungen
1991	57.862	102.039	479.627	667	565
1992	58.388	103.113	484.791	736	587
1993	59.052	104.594	491.724	866	732
1994	59.892	106.503	500.411	969	881
1995	60.560	108.015	507.172	634	717
1996	61.235	109.661	514.641	752	722
1997	61.838	111.030	521.032	725	651
1998	62.492	112.308	527.341	529	683
1999	63.321	113.937	535.449	1038	883
2000	64.158	115.465	543.356	612	894
2001	64.625	116.414	548.195	543	517
2002	65.279	117.512	554.145	860	731

Gebietstypische Bodenrichtwerte in den Gemeindehauptorten im Oberbergischen Kreis zum 01.01.2004

Quelle: Gutachterausschuß

Schulbestand im Oberbergischen Kreis

Schultyp	Schulen am 15.10.1991			Schulen am 15.10.2003		
	Schulen	Schüler		Schulen	Schüler	
		insgesamt	Ausländer		insgesamt	Ausländer
Grundschulen	57	13.123	1.368	60	13.814	1.472
Hauptschulen	14	5.431	1.119	11	5.571	914
Realschulen	11	5.432	332	12	7.522	375
Gymnasien	9	6.914	232	11	8.623	243
Gesamtschulen	3	1.775	175	4	4.205	359
Sonderschulen	11	1.063	.	13	1.632	225

Bildungseinrichtungen im Oberbergischen Kreis

Fremdenverkehr im Oberbergischen Kreis

Fremdenverkehrsbetriebe ¹⁾ am 31.12.2002
 Betten am 31.12.2002

135
6.434

Fremdenverkehrs- halbjahre/Jahre	Ankünfte und Übernachtungen			
	Ankünfte		Übernachtungen	
	insgesamt	Ausländer	insgesamt	Ausländer
SHJ 1996	135.015	6.755	497.635	21.380
WHJ 1996/97	108.610	6.516	367.963	18.220
SHJ 1997	139.730	7.612	486.426	23.591
WHJ 1997/98	114.359	6.517	370.862	16.988
Jahr 1998	260.854	15.126	898.654	39.422
Jahr 1999	255.882	15.034	906.071	39.280
Jahr 2000	244.875	16.803	915.851	46.212
Jahr 2001	256.218	16.974	915.990	47.256
Jahr 2002	267.467	16.438	922.444	46.078

Fremdenverkehrs- halbjahre/Jahre	Durchschnittliche Aufenthaltsdauer und Bettenausnutzung			
	Ø Aufenthaltsdauer		Ø Bettenausnutzung	
	insgesamt	Ausländer	insgesamt	Ausländer
SHJ 1996	3,7	3,2	43,0	1,8
WHJ 1996/97	3,4	2,8	33,1	1,5
SHJ 1997	3,5	3,1	41,4	2,0
WHJ 1997/98	3,2	2,6	31,8	1,5
Jahr 1998	3,4	2,6	37,7	1,6
Jahr 1999	3,5	2,6	38,5	1,7
Jahr 2000	3,7	2,8	39,8	2,1
Jahr 2001	3,6	2,8	39,8	1,2
Jahr 2002	3,4	2,8	39,2	1,9

1) geöffnete Betriebe mit 9 und mehr angebotenen Betten
 WHJ = Winterhalbjahr (November bis April)
 SHJ = Sommerhalbjahr (Mai bis Oktober)

Weitere Informationen zu Touristikangeboten im Oberbergischen Kreis finden Sie auf der Internetseite des Touristik-Verbandes Oberbergisches Land e.V.: www.oberbergischesland.de

Oberbergischer Kreis
Dezernat V
Amt 61/20 Strukturförderung und Statistik

Ansprechpartner:

Michael Niggemann	Tel.: 02261/886122
Heinz Armbruster	Tel.: 02261/886120
	Fax: 02261/886123

Stand: 01.06.2004