

Pionieren in je eigen stad
Onderzoek naar woontevredenheid en
verhuisgeneigdheid van middeninkomens in oude
stadswijken

Gerben in ’t Hout
november 2014

Beeld voorzijde: gebiedspromotie Katendrecht en Spangen (Woonstad Rotterdam, 2014)

Opleiding Master City Developer - Erasmus Universiteit Rotterdam

Student Gerben in ’t Hout

Studentnummer 255031

Leergang MCD 10

Datum 21 november 2014

Begeleider Dr. Alexander Otgaar

Pionieren in je eigen stad
Onderzoek naar woontevredenheid en

verhuisgeneigdheid van middeninkomens in oude
stadswijken

3

4

Samenvatting
In dit onderzoek staat de vraag centraal welke factoren in de woonomgeving bepalend zijn om
middeninkomens die zich hebben gevestigd in oude stadswijken, op langere termijn vast te houden.
Deze vraag komt voort uit de maatschappelijke discussie over de effectiviteit van de strategie om in
oude stadswijken woningen voor middeninkomens te realiseren. Met een dergelijke strategie wordt
getracht de eenzijdigheid in de bevolkingssamenstelling in deze wijken te doorbreken. Om deze
vraag te onderzoeken is een literatuuronderzoek en een veldonderzoek uitgevoerd; het
literatuuronderzoek beschrijft wat er vanuit de literatuur bekend is over woontevredenheid en
verhuisgeneigdheid van middeninkomens in oude stadswijken. In het veldonderzoek is vervolgens
door middel van een enquête onder middeninkomens in twee oude stadswijken in Rotterdam –
Katendrecht en Spangen – nagegaan of de bevindingen uit het literatuuronderzoek hier opgaan.

De oude stadswijken zijn ontstaan als antwoord op de grote behoefte aan goedkope woningen in
Nederland in de jaren '20 van de 20e eeuw (industrialisatie) en vlak na de Tweede Wereldoorlog
(wederopbouw). Vaak zijn deze wijken kwalitatief minder goed gebouwd. Eerder dan andere wijken
vertonen deze wijken tekenen van fysiek verval. Het zijn een aantal van deze wijken die zich de
afgelopen decennia hebben ontwikkeld tot ‘probleemwijken’: wijken waarin zich een cumulatie van
meerdere problemen tegelijkertijd voordoet, zoals werkeloosheid, geweld, criminaliteit,
verslavingsproblematiek en gezondheidsproblemen. Door deze problematiek raken deze wijken uit
de gratie en treedt er selectieve migratie op. Hierdoor kunnen deze wijken in een ‘vervalspiraal’
terechtkomen. Een regeneratieaanpak is erop gericht ‘het tij te keren’ en deze wijken opnieuw
aantrekkelijk te maken voor onder andere middeninkomens.

Woontevredenheid kan worden gedefinieerd als het gevoel van tevredenheid dat ontstaat wanneer
men bereikt wat men nodig heeft of wenst op het gebied van wonen. Wanneer de
woontevredenheid een bepaalde ondergrens bereikt leidt dit na overschrijding van een
drempelwaarde tot de overweging om te willen verhuizen. Verhuisgeneigdheid hangt samen met
ontevredenheid over de woning, ontevredenheid over de woonomgeving en ontevredenheid over de
woonbuurt. Met name de subjectieve perceptie van de omgevingskenmerken speelt hierbij een rol.
De subjectieve perceptie is afhankelijk van opleiding, inkomen, gezinssamenstelling en levensfase
van het individu. Dezelfde omgeving kan daarmee voor een andere doelgroep tot een ander niveau
van woontevredenheid leiden.

Uit het literatuuronderzoek blijkt dat de sociale omgevingskenmerken de grootste verklaring bieden
voor verschillen in verhuismobiliteit bij een vergelijking tussen wijken. Het gaat daarbij om de
sociaaleconomische status van een wijk, de familiestatus en de mate van doorstroming van
bewoners. Een hoge doorstroming hangt samen met een gebrek aan hechte verbanden in een gebied
en vormt daarmee op zichzelf weer een dissatisfier. Het veldonderzoek voegt daar als belangrijkste
dissatisfiers aan toe: het gevoel van onveiligheid, de ontevredenheid over de buurtsamenstelling, de
hoge parkeerdruk en het optreden van geluidsoverlast. Daarnaast komen als overige factoren die de
woontevredenheid negatief beïnvloeden naar voren: overmaat aan rommel op straat, vernielingen
aan gebouwen, slecht onderhoud van de openbare ruimte, onaantrekkelijkheid van de bebouwing in
de buurt, weinig groen, overlast van jeugd, het ontbreken van een gemengde school en het
ontbreken van een kwaliteitssupermarkt. In het veldonderzoek wordt tenslotte het beeld bevestigd
dat met name op het niveau van de bredere woonbuurt de sociaaleconomische
bevolkingssamenstelling een stempel drukt op het type voorzieningen en de leefbaarheid.

Wat ook uit het literatuuronderzoek blijkt is dat binnen de doelgroep middeninkomens met name de
stedelijke middenklasse gezinnen en de sociale stijgers geïnteresseerd zijn in het wonen in een oude
stadswijk. Eenmaal gevestigd voelen de stedelijke middenklasse gezinnen zich soms pioniers in een
omgeving die niet op hen is afgestemd qua voorzieningen en kwaliteit van de woonomgeving. Zij

5

stellen hogere eisen aan de woonomgeving dan de oorspronkelijke bewoners. Veiligheid, goede
scholen, aantrekkelijke parken en aanwezigheid van voldoende gelijkgestemden zijn voor hem
belangrijk.

Als belangrijkste factoren die de woontevredenheid en verhuisgeneigdheid van middeninkomens in
oude stadswijken bepalen komen uit het onderzoek naar voren:
1. gevoel van onveiligheid
2. overlast van jeugd en van omwonenden
3. bekladding en vernielingen aan gebouwen
4. slecht onderhoud van de openbare ruimte
5. onaantrekkelijkheid van de bebouwing in de buurt

Daarnaast komen als overige factoren die de woontevredenheid negatief beïnvloeden en tegelijk niet
bijdragen aan de hechting aan de buurt:
6. ontbreken van een gemengde school

Uit het onderzoek blijkt dus dat met name de sociale en fysieke omgevingskenmerken van invloed
zijn op de woontevredenheid en verhuisgeneigdheid van middeninkomens in oude stadswijken.
Willen woningbouwprojecten voor middeninkomens in oude stadswijken succesvol zijn dan is het
van belang dat de woningen en met name de directe woonomgeving voldoende kwaliteit en massa
hebben om ervoor te zorgen dat het project zich in de wijdere omgeving van de buurt staande houdt.
Daarbij geldt dat factoren in de bredere woonbuurt te ontwijken zijn, maar factoren in de directe
woonomgeving en in de woning veel minder.

6

Inhoud
Samenvatting ... 4

Voorwoord .. 8

Hoofdstuk 1 Introductie en probleemstelling ... 10

1.2 Onderzoeksopzet ... 12

Hoofdstuk 2 Literatuuronderzoek ... 16

2.1 Woontevredenheid ... 16

2.2 Het meten van woontevredenheid ... 18

2.3 Factoren die de woontevredenheid beïnvloeden .. 20

2.3.1 Individuele- en huishoudenskenmerken .. 20

2.3.2 Omgevingskenmerken .. 23

2.3.3 Theoretisch model .. 24

2.4 Woontevredenheid in oude stadswijken .. 25

2.4.1 Levenscyclus van wijken ... 25

2.4.2 De oude stadswijken .. 27

2.4.3 Verhuismotieven .. 28

2.4.4 Begrippen woonomgeving, buurt en wijk .. 32

2.5 Profiel stedelijke middeninkomens ... 32

2.5.1 Definitie middeninkomensgroep .. 32

2.5.2 Woonvoorkeuren middeninkomens .. 33

2.6 Conclusies .. 36

Hoofdstuk 3 Analysekader .. 38

3.1 Onderzoeksmodel ... 38

3.2 Survey .. 39

3.3 Uitvoering van het onderzoek ... 40

Hoofdstuk 4 Veldonderzoek .. 42

4.1 Onderzoeksgebied ... 42

4.1.1 Profiel Katendrecht .. 45

4.1.2 Profiel Spangen ... 47

4.1.3 Verschillen tussen Katendrecht en Spangen .. 49

4.2 Uitkomsten van het veldonderzoek .. 50

4.3 Analyse verhuismotieven .. 59

4.4 Conclusies veldonderzoek ... 62

Hoofdstuk 5 Conclusies, discussie en advies ... 64

5.1 Conclusies .. 64

5.2 Discussie en aanbevelingen ... 68

Literatuur ... 70

Bijlagen .. 75

7

8

Voorwoord
In juni 2012 nam ik het besluit deel te gaan nemen aan de master city developer opleiding. Ik hield
me op dat moment al een aantal jaren bezig met ontwikkeling van wijken in Rotterdam en was op
zoek naar verdieping. Die verdieping heb ik gevonden. In de twee jaar die volgden werd ik in
sneltreinvaart meegevoerd in het vakgebied van stedelijke gebiedsontwikkeling. Het heeft me
eindeloos veel inspiratie opgeleverd. Met name de studiereis naar Istanbul heeft diepe indruk
gemaakt. In de zomer van 2013 begon ik na te denken over mijn scriptieonderwerp. Op voorhand lag
al vast dat het iets met oude stadswijken te maken zou gaan hebben. Mijn fascinatie heeft te maken
met de bestaande stad, de stad die nooit af is, die altijd weer een nieuwe fase ingaat.

In mijn rol als programmamanager voor Woonstad Rotterdam word ik in Spangen met het thema
geconfronteerd dat ondanks alle interventies van de afgelopen 15 jaar de wijk niet automatisch in
beeld is bij middeninkomens die zich oriënteren op een nieuwe woning. Vanuit de beheerrol bestond
daarnaast het beeld dat eenmaal gevestigde gezinnen de wijk vervroegd weer verlieten wanneer hun
kinderen de leeftijd van 6 of 7 jaar hadden bereikt. Zelf ben ik in 2010 met mijn gezin in de wijk
Kleinpolder gaan wonen; ook een wijk uit de 40-wijken aanpak van minister Vogelaar. Vanuit deze
context is mijn interesse gewekt om onderzoek te doen naar de woontevredenheid en
verhuisgeneigdheid onder middeninkomens die zich hebben gevestigd in oude stadswijken buiten
het stadscentrum.

Als ik dit schrijf is mijn scriptie nagenoeg afgerond. Ook hier heb ik veel van geleerd. Vooral dat
zonder enige bagage op het gebied van onderzoek het erg veel tijd kost om uiteindelijk een goede
masterscriptie af te kunnen leveren. Er komt nu een einde aan twee jaar lang naast een intensieve
baan en een jong gezin een opleiding ‘er naast doen’. Je doet het er dus niet naast; het gaat altijd ten
koste van iets anders. In mijn geval vooral van mijn gezin. Met name de laatste vier maanden waren
voor iedereen erg zwaar. Daarom wil ik op deze plaats in eerste instantie mijn vrouw Antoinette
bedanken voor de ruimte die zij mij gegeven heeft om deze opleiding te volgen. En voor het vele
geduld dat zij heeft opgebracht om al die weekenden er met de kinderen op uit te trekken. Ook voor
mijn zoons Rogier en Sjoerd komt er nu een einde aan een periode waarin papa er wel heel vaak niet
voor hen was. Met het inleveren van deze scriptie gaan wij ook als gezin weer een nieuwe fase in.

Tot slot wil ik nog een aantal andere mensen bedanken: mijn afstudeerbegeleider Alexander Otgaar
die door de juiste vragen te stellen mij in de goede richting heeft geduwd, mijn collega’s Bram van
der Velden, Francien Verbaan, Marc Lansink en Ewout Versloot die hebben meegelezen. En tot slot
mijn werkgever Woonstad Rotterdam voor het beschikbaar stellen van de faciliteiten.

Gerben in ’t Hout
Rotterdam, 21 november 2014

9

10

Hoofdstuk 1 Introductie en probleemstelling

1.1 Inleiding
Op 22 februari 2014 verschijnt in dagblad Trouw het artikel ‘Het failliet van de ‘Krachtwijk’ (Trouw,
2014). Het artikel verschijnt naar aanleiding van de presentatie van het onderzoek ‘Soort zoekt soort’
van Platform 31 (Bakens, De Groot, Mulder, & Pen, 2014). In dit onderzoek zijn een aantal studies
samengebracht naar het bij elkaar wonen van sociaal-economisch uiteenlopende groepen. Conclusie:
rijken blijven liever bij de rijken en de armen bij de armen, ondanks alle inspanningen en miljoenen
euro's om de verschillende groepen te mengen.

Twee jaar eerder, op 8 december 2012, verschijnt in NRC Handelsblad het artikel: ‘Na Spangen zijn de
miljoenen op’ (NRC, 2013). Het artikel verschijnt naar aanleiding van de maatschappelijke kosten-
baten analyse die woningcorporatie Woonstad Rotterdam liet uitvoeren naar de effecten van de al
10 jaar lopende regeneratie aanpak in Spangen. In diezelfde week verschijnt op de website
Gebiedsontwikkeling.nu het artikel ‘De kracht van Katendrecht’ (Mak, 2013). Na de Gulden Feniks
2012 in de categorie Gebiedstransformatie en andere landelijke prijzen, werd de
gebiedsontwikkeling op Katendrecht in 2012 ook internationaal gewaardeerd met de vastgoedprijs
van FIABCI in de categorie Environmental (Rehabilitation/Restoration).

De artikelen geven kernachtig weer waar het in dit onderzoek om gaat: herontwikkeling van oude
stadswijken kan tot hele mooie resultaten leiden, maar kost ook veel geld en het blijft de vraag of rijk
en arm wel bij elkaar willen wonen. Het roept de vraag op hoe ‘maakbaar’ de stad is en wat de lengte
is van de financiële polsstok die je daarvoor nodig hebt. In een periode van beperktere beschikbare
middelen, is het extra van belang om een goede afweging te maken of een differentiatiestrategie
kansrijk is in een achterstandsgebied. In het eerste decennium van deze eeuw was er bij
beleidsmakers veel vertrouwen in zogenoemde door de overheid geleide ‘gentrificatie’ van oude
stadswijken. Er werd actief gestuurd op het aantrekken van groepen met een hoger inkomen. In
wijken die voor het overgrote deel uit sociale huurwoningen bestonden is doelgericht nieuw aanbod
ontwikkeld om daarmee andere groepen aan de wijk te binden. Kwalitatief slechte sociale
huurwoningen zijn gesloopt om plaats te maken voor woonproducten voor groepen met een hogere
sociaal-economische status. Achterliggend beleidsdoel was om op deze manier de eenzijdigheid in de
woningvoorraad en de bewonerssamenstelling te doorbreken en uiteindelijk deze wijken minder
kwetsbaar te maken voor sociale achteruitgang.

Er zijn verschillende manieren om achterblijvende ontwikkeling van wijken te categoriseren. Minister
Vogelaar hanteerde in 2007 voor haar wijkenaanpak een selectie van achttien indicatoren, zoals

Figuur 2 - Het failliet van de 'Krachtwijk' (Trouw, 2014) Figuur 1 - Na Spangen zijn de miljoenen op (NRC
Handelsblad, 2012)

11

inkomen, werk, opleiding, woningvoorraad, bewonerstevredenheid en overlast. Voor de helft zijn de
indicatoren gebaseerd op oordelen van bewoners, de andere helft is gebaseerd op feiten. Het gaat
daarbij niet alleen over de fysieke kant (woningbouw en openbare ruimte) maar juist ook om de
sociale kant (werkloosheid en opleiding). Op basis van deze criteria stelde zij een lijst samen met in
40 wijken. Vogelaar koos daarmee voor meer focus dan haar voorgangers die het nog hadden over
respectievelijk 56 wijken (voormalig minister Kamp) en 140 wijken (voormalig minister Winsemius).
Anderzijds bestonden de 40 Vogelaar-wijken uit maar liefst 83 postcodegebieden (eerste vier cijfers
postcode; PC-4).

Amsterdam voert de lijst van
Vogelaar aan met de gebieden De
Kolenkit/Overtoomseveld (1), direct
gevolgd door Rotterdam met de
gebieden Pendrecht (2), Oude
Noorden (3) en Bloemhof (4). Het
gebied Ondiep in Utrecht staat op
positie 5. Rotterdam heeft met in
totaal 23 postcodegebieden een
groot aandeel in de lijst. Bij de
uiteindelijke presentatie worden
een aantal postcodegebieden nader
geclusterd, zodat er een lijst
ontstaat van 40 ‘Vogelaar-wijken’.
Door deze clustering gaat het
uiteindelijk soms om complete
stadsdelen met wel 80.000 inwoners.

Diverse oudere wijken in grote steden zijn tussen 1988 en 2010 opmerkelijk in sociale status
gestegen blijkt uit onderzoek van het Sociaal Cultureel Planbureau (SCP, 2012). Deze
statusontwikkeling heeft te maken met een toestroom van bewoners met een bovengemiddeld
opleidingsniveau, een goed inkomen en een gunstige arbeidsmarktpositie. Zij investeren een deel
van hun kapitaal in de vaak gunstig gelegen, maar bouwtechnisch verouderde woningen, waardoor
de status van hun wijk stijgt. Steden met vooroorlogse wijken die flink in status zijn gestegen, zijn
onder meer Amsterdam, Den Haag en Rotterdam. Niet alle wijken en niet alle woningen uit de
vooroorlogse periode liggen gunstig en/of hebben een dusdanig aantrekkelijke architectuur dat ze in
aanmerking komen voor bewoning door groepen met een hogere status. Tegenover de wijken die
het goed doen, staan wijken waarin de zogeheten ‘vervalspiraal’ optreedt: kansrijke groepen trekken
weg waarbij hun plaats wordt ingenomen door kansarme groepen. Het betreft wijken met een groot
aantal vaak kleine en gehorige woningen uit de jaren zestig van de twintigste eeuw, met een
architectuur die bewoners niet aantrekkelijk vinden. In de vier grote steden was over het algemeen
sprake van een statusstijging, zij het dat deze in Rotterdam vrij gering was. Binnen deze stad
bevinden de wijken met een stabiele lage status zich vooral ten westen van het stadscentrum en in
Rotterdam-Zuid (SCP, 2012).

De Rotterdamse wijk Spangen bevond zich in 2001 nog in een situatie die ongekend was in
Nederland. De wijk scoorde een 2,5 (onveilige wijk) op de gemeentelijke Veiligheidsindex
(Rotterdam, 2002) en stond bekend als een absolute ‘no-go area’. De wijk bevond zich in de greep
van drugs en prostitutie. Middels een intensieve veiligheidsaanpak, gevolgd door fysieke vernieuwing
kwam de wijk er weer bovenop. Ook Katendrecht scoorde in 2001 slecht op de veiligheidsindex (3,8;
onveilige wijk). Tien jaar later is die situatie ingrijpend veranderd: Spangen scoort in 2011 een 6,4 en
Katendrecht zelfs een 9,0 op diezelfde Veiligheidsindex. Daarmee hebben deze wijken onmiskenbaar
een sterke positieve ontwikkeling doorgemaakt op veiligheidsgebied. In die ontwikkeling is op grote

Figuur 3 – ‘Top 20’ van aandachtsgebieden (PC-4) minister Vogelaar (RTL
Nieuws, 2008)

12

schaal ingezet op het realiseren van woonproducten voor middeninkomens in deze wijken. Daarmee
zijn Spangen en Katendrecht succesvolle voorbeelden van het aantrekken van middeninkomens in
oude stadswijken.

Oude stadswijken bieden in de praktijk vaak niet zondermeer de omgeving die de doelgroep
middeninkomens zoeken. Op basis daarvan is het voor de nieuwe groep zeker in het begin pionieren
om in de nieuwe wijk haar weg te vinden. Dat pionieren heeft ook iets avontuurlijks in zich. Dat komt
terug in de titel van dit rapport: pionieren in je eigen stad. Katendrecht en Spangen hebben sinds
2001 een enorme ontwikkeling doorgemaakt. Hierbij is in beide wijken veel aandacht uitgegaan naar
het introduceren van woonproducten voor middeninkomens. Dat maakt deze wijken interessant om
nader onderzoek te doen naar de woontevredenheid van de nieuwe doelgroepen die zich in deze
twee wijken hebben gevestigd. Vanuit de praktijk van een woningcorporatie die actief is in de stad
Rotterdam en in tal van wijken een differentiatiestrategie volgt, wordt in deze studie onderzocht
welke factoren bepalend zijn voor het vasthouden van midden- en hogere inkomens, om daarmee
een bijdrage te leveren aan de effectiviteit van toekomstige regeneratieprogramma’s.

1.2 Onderzoeksopzet

Probleemstelling
Woningcorporaties kiezen bij hun aanpak van oude stadswijken vaak voor een strategie om meer
differentiatie aan te brengen in de woningvoorraad om daarmee de eenzijdigheid in de
bevolkingssamenstelling in deze wijken te doorbreken. Middeninkomens worden verleid zich in deze
wijken te vestigen. Het is de vraag welke factoren in de woonomgeving bepalend zijn om deze
groepen op langere termijn vast te houden.

Onderzoeksdoelstelling
Meer zicht krijgen op de factoren die van invloed zijn op de woontevredenheid en verhuis-
geneigdheid van middeninkomens die zich hebben gevestigd in woningbouwprojecten in oude
stadswijken, om daarmee deze projecten in de toekomst effectiever vorm te geven.

Centrale onderzoeksvraag:
Welke factoren bepalen de woontevredenheid en verhuisgeneigdheid van middeninkomens die zich
hebben gevestigd in oude stadswijken?

Subvragen:

1. Wat wordt verstaan onder woontevredenheid en verhuisgeneigdheid? Hoe kun je dat
meten? Welke factoren bepalen de verhuisgeneigdheid?

2. Wat zijn oude stadswijken en wat is kenmerkend voor deze wijken?
3. Wat is er bekend over de woontevredenheid in oude stadswijken? Wat zijn gangbare

verklaringen voor het grote verloop in deze wijken?
4. Hoe kan het begrip middeninkomens worden afgebakend? Wat zijn de kenmerken van de

doelgroep middeninkomens die ervoor kiest om in een oude stadswijk te willen wonen? Wat
bepaalt voor deze doelgroep de woontevredenheid?

5. Welke schaalniveaus (buurt, wijk, stad) zijn relevant voor het bepalen van de
woontevredenheid van middeninkomens in oude stadswijken?

Methode van onderzoek en motivering
Bovenstaande is onderzocht door middel van een literatuuronderzoek en een veldonderzoek in twee
oude stadswijken binnen Rotterdam: Spangen en Katendrecht. Aan de hand van het
literatuuronderzoek is een analysekader geconstrueerd, dat als basis heeft gediend voor de survey.
In de survey zijn de bewoners die zich nieuw in deze wijken hebben gevestigd, bevraagd op hun

13

woontevredenheid. Voor zowel Spangen als Katendrecht geldt dat de middeninkomens over het
algemeen zijn aangetrokken van buiten het gebied, maar voor het merendeel al wel langer in
Rotterdam woonachtig waren. In het onderzoek is ingezoomd op de woontevredenheid van de
nieuwe bewoners door ze hier actief op te bevragen. Bewoners zijn hierbij bevraagd op hun
tevredenheid over de woning en de woonomgeving en eventuele redenen om te willen verhuizen.
Door de uitkomsten te vergelijken en af te zetten tegen een aantal feitelijke gegevens, ontstaat zicht
op de factoren die de woontevredenheid en de verhuisgeneigdheid bepalen voor deze groepen.

Structuur van de scriptie
Deze scriptie is opgebouwd uit een inleidend hoofdstuk dat een introductie vormt op het onderwerp:
sturen op gentrificatie (‘state-led gentrification’). Tevens wordt hierin de onderzoeksopzet
beschreven. Hoofdstuk 2 bevat het literatuuronderzoek, waarin de achtergrond wordt geschetst van
het fenomeen woontevredenheid en de specifieke situatie van oude stadswijken wordt uiteengezet.
Op basis van het literatuuronderzoek wordt vervolgens in hoofdstuk 3 het onderzoeksmodel
geconstrueerd dat de relatie legt tussen doelgroepkenmerken en omgevingskenmerken en hoe beide
elementen in relatie staan tot woontevredenheid in het algemeen en verhuisgeneigdheid in het
bijzonder. De uitkomsten van het veldonderzoek dat vervolgens is uitgevoerd worden geanalyseerd
in hoofdstuk 4. Door de uitkomsten van het veldonderzoek af te zetten tegen de bevindingen in het
literatuuronderzoek ontstaat een scherper beeld van de factoren die de woontevredenheid en
verhuisgeneigdheid bepalen van middeninkomens in oude stadswijken. In hoofdstuk 5 tenslotte
worden de conclusies gepresenteerd: de relevante factoren voor het vasthouden van de doelgroep
middeninkomens in oude stadswijken.

14

Figuur 4 - Kluswoningen De Driehoek Katendrecht (Kopersvereniging De Driehoek Katendrecht, 2009)

15

16

Hoofdstuk 2 Literatuuronderzoek
Dit hoofdstuk beschrijft de literatuur die het theoretisch kader vormt voor het onderzoek naar de
woontevredenheid onder middeninkomens die zich hebben gevestigd in de oude stadswijken. In dit
hoofdstuk wordt op basis van de onderzoeksvragen ingegaan op relevante onderzoeken en
publicaties over dit onderwerp.

In het vorige hoofdstuk is de centrale onderzoeksvraag als volgt geformuleerd: welke factoren
bepalen de woontevredenheid en verhuisgeneigdheid van middeninkomens die zich hebben
gevestigd in oude stadswijken? Alvorens de centrale onderzoeksvraag te beantwoorden worden
eerst de subvragen onderzocht.

2.1 Woontevredenheid
Het begrip woontevredenheid komt voort uit de theorieën die woongedrag en verhuisgedrag
proberen te verklaren. De eerste theorieën op dit gebied verklaren woongedrag vooral aan de hand
van voorkeuren en percepties van individuen. In de levenscyclusbenadering van Rossi wordt elke fase
in de huishoudenscyclus gekenmerkt door verschillende woonvoorkeuren (1955). In het verlengde
hiervan zijn theorieën geformuleerd die de positie van huishoudens op de arbeidsmarkt
benadrukken.

Huishoudens die door goede inkomensperspectieven sterk staan op de arbeidsmarkt, staan over het
algemeen ook sterker op de woningmarkt (Leslie & Richardson, 1961). Veranderingen van
huishoudenssamenstelling, leeftijd en arbeidsmarktpositie zijn niet de enige factoren die
veranderingen in woonvoorkeuren bepalen. Wolpert (1965, 1966) laat aan de hand van het concept
‘place utility’ zien dat de woontevredenheid ook een belangrijke rol speelt. Volgens Wolpert leidt een
verandering van de woonvoorkeuren tot verhuizen als een bepaalde drempel van ontevredenheid
(residential stress) wordt overschreden. De nadruk in bovengenoemde theorieën ligt op voorkeuren
van individuen. Maar de beschikbaarheid en betaalbaarheid van woningen beperkt de uiteindelijke
keuze van de consument. De woonsituatie zal dan ook niet altijd volledig aansluiten op de
woonwensen van huishoudens. Het inkomen wordt, vergeleken met huishoudenssamenstelling en
leeftijd, als de meest doorslaggevende factor gezien voor de verschillen in woonsituaties (Rabobank
Kennis en Economisch Onderzoek, 2013). Naarmate huishoudens over hogere inkomens beschikken,
hebben zij vanzelfsprekend meer mogelijkheden om de woonsituatie aan te passen aan hun wensen
en ambities.

Tot slot worden verhuisbeslissingen niet alleen op grond van de veranderende woonvoorkeuren
gemaakt. Popp (1976) heeft erop gewezen dat een verhuizing het resultaat kan zijn van meer urgente
oorzaken (zgn. ‘life events’) zoals echtscheiding, een plotselinge daling van het inkomen door
bijvoorbeeld werkloosheid of brand. Theoretische onderbouwingen op het gebied van
woontevredenheid zijn gebaseerd op het idee dat woontevredenheid het verschil meet tussen de
feitelijke en de gewenste/gestreefde woonsituatie en woonomgeving van huishoudens (Galster,
1987). Huishoudens bepalen hun oordeel over de vestigingsvoorwaarden op basis van hun behoeften
en aspiraties. Tevredenheid met de woonomstandigheden van huishoudens duidt op de afwezigheid
van eventuele klachten en een hoge mate van overeenstemming tussen de werkelijke en de
gewenste situatie.

Definitie
Woontevredenheid, oftewel residential satisfaction, kan op verschillende manieren worden
gedefinieerd. Schorr (1970) hanteert als definitie: ‘Residential satisfaction is the absence of
complaint, or an explicit statement that a person likes his/her housing’. Canter en Rees (1982, p. 185)
definiëren residential satisfaction als ‘a reflection of the degree to which the inhabitants feel their
housing is helping them reach their goals’. Morris, Winter, Whiteford & Randall definiëren het begrip
als: ‘satisfaction measures a household’s affective state with respect to the degree which current

17

housing meets norms’(1990, p.4). Al deze definities nemen het perspectief van de woonconsument
als invalshoek. De eerste definitie ‘afwezigheid van klachten’ probeert het begrip woontevredenheid
in absolute zin te duiden. De andere definities relateren het begrip woontevredenheid aan de mate
waarin de woonsituatie ondersteunend is aan het bereiken van doelen of de mate waarin de
woonsituatie overeenkomt met de ambities op het gebied van wonen. In de situatie van
middeninkomens die zich hebben gevestigd in oude stadswijken gaat het om een groep die in
principe keuze heeft. Daarom zoek ik voor dit onderzoek aansluiting bij de marketing benadering, die
uitgaat van nut-maximalisatie. De mate waarin wordt voorzien in de woonbehoefte lijkt hierbij
voorop te staan. Woontevredenheid wordt voor dit onderzoek gedefinieerd als het gevoel van
tevredenheid wanneer men bereikt wat men nodig heeft of wenst op het gebied van wonen.

Place attachment
Verwant aan het begrip ‘residential satisfaction’ is het begrip ‘place attachment’. Hidalgo en
Hernandez (2001) hebben beide begrippen nader geduid. Daarvoor zoeken ze aansluiting bij de
belangrijkste eigenschap van hechting: het verlangen nabijheid te behouden tot het object van
hechting (Hildalgo & Hernandez, 2001). Op basis daarvan komen ze tot een aangescherpte definitie
van place attachment: de affectieve band tussen een persoon en een bepaalde plaats, waarvan de
belangrijkste eigenschap bestaat uit de neiging van het individu om nabijheid te behouden tot een
dergelijke plaats. In hun onderzoek hebben ze place attachment gemeten op drie ruimtelijke
schaalniveaus (huis, buurt, stad) en langs twee dimensies (fysiek en sociaal). De conclusie uit hun
onderzoek luidt dat de hechting op buurtniveau het zwakst is, de hechting aan de sociale omgeving
sterker is dan de hechting aan de fysieke omgeving en de mate van hechting varieert met leeftijd en
geslacht. Mesch & Manor hebben ook onderzoek gedaan naar de bepalende factoren achter place
attachment en komen tot vergelijkbare conclusies (Mesch & Manor, 1998). Hoe meer nabije
vrienden en buren men kent en in de nabijheid heeft, hoe sterker men aan de buurt gehecht is.

Hoe men de lokale omgeving ervaart heeft een direct en onafhankelijk effect op de hechting aan de
buurt. Gezinnen met jonge kinderen hebben daarbij sterke belangen in de buurt. Jonge kinderen zijn
in hun eerste levensjaren beperkt tot de directe ruimtelijke omgeving. Zij spelen in de directe
woonomgeving, hebben contact met de buren en gaan normaal gesproken ook in de buurt naar
school. Al op heel jonge leeftijd spelen buren een rol in de sociale omgeving van het kind. Dit
vergroot het belang van jonge gezinnen in de gemeenschap en draagt daarmee bij aan de lokale
hechting. Tevredenheid met het soort mensen in de buurt (sociale omgeving) en met de condities
van de fysieke aspecten van de omgeving (ruimtelijke kwaliteit en milieukwaliteit) blijken de
specifieke kenmerken die het sterkst gerelateerd zijn aan de algehele tevredenheid met de buurt.
Daarbij treden sociaaleconomische verschillen op in de wijze waarop men sociale netwerken
onderhoudt in de buurt. Middeninkomens kennen in de regel meer buren, maar hebben maar met
een paar contact. Lagere inkomensgroepen hebben veel intensievere relaties, maar slechts met een
beperkt aantal buren. Middeninkomens kiezen er in de regel voor te wonen in buurten die een
betere omgevingskwaliteit bieden. De subjectieve beleving van de kenmerken van de fysieke en de
sociale omgeving, zoals ruimtelijke kwaliteit (parken en speelplaatsen), het ontbreken van
luchtvervuiling en verkeerslawaai en het soort mensen dat in de directe omgeving woont, zijn
eigenschappen die mensen binden aan een locatie (Mesch & Manor, 1998).

Verhuisbeslissing
Incongruentie tussen woonwensen en ambities kan leiden tot ontevredenheid. Rossi (1955) stelt dat
veranderende woonwensen en aspiraties optreden als huishoudens de levenscyclus doorlopen en
steeds nieuwe fasen ingaan; dat leidt op een bepaald moment tot residentiële ontevredenheid met
als uiteindelijke reactie: verhuizen. Daarom wordt verhuizing gezien als een proces van aanpassing
aan het bereiken van het essentiële doel, namelijk het verbeteren van de ‘place utility’ of het niveau
van woontevredenheid (Wolpert, 1966). Residential satisfaction (of woontevredenheid) kan worden
gezien als een belangrijke bepalende factor in de verklaring voor verhuizingen.

18

Leden van een huishouden kunnen worden gezien als verbonden aan een bepaalde locatie door
banden met andere mensen, met een bepaalde woning, een baan, een buurtorganisatie of andere
zaken. De sterkte van deze banden komen terug in een algeheel niveau van tevredenheid en des te
hoger deze tevredenheid, hoe kleiner de kans is dat deze persoon overweegt om te willen verhuizen.

Er kan daarbij een parallel worden getrokken naar de marketingtheorie waar het begrip
klanttevredenheid (customer satisfaction) wordt gerelateerd aan factoren die de tevredenheid
positief beïnvloeden wanneer ze aanwezig zijn maar de ontevredenheid niet vergroten wanneer ze
ontbreken (satisfiers), factoren die de ontevredenheid versterken wanneer ze aanwezig zijn maar de
tevredenheid niet vergroten wanneer ze ontbreken (dissatisfiers), factoren die zowel tevredenheid
als ontevredenheid beïnvloeden al naar gelang ze aanwezig of afwezig zijn (criticals) en factoren die
noch de tevredenheid noch de ontevredenheid beïnvloeden (neutrals). Kano et al (1984), maar ook
(Cadotte & Turgeon, 1988) hebben dit in een model vertaald wat de relatie legt tussen de vier
categorieën (zie figuur 5). In het model van Kano worden de categorieën globaal aangeduid als
‘exciters & delighters’, ‘treshold/basic (must haves)’, ‘one-dimensional quality’ en ‘indifference’.

Figuur 5 - model klanttevredenheid (Kano, 1984)

Voor de studie naar woontevredenheid van middeninkomens in oude stadswijken is het van belang
dat woontevredenheid en verhuisgeneigdheid sterk gerelateerd zijn. Ontevredenheid over de
woonsituatie wordt uitgedrukt als ‘residential stress’. Wanneer de residential stress een bepaalde
drempelwaarde overschrijdt, leidt dit tot de neiging om te willen verhuizen. Daarmee zijn de dis-
satisfiers uit de verhuistheorie primair de factoren om aandacht aan te besteden als het erom gaat
middeninkomens vast te houden in oude stadswijken. Daarnaast zijn de ‘criticals’ van belang als
kwalitatieve factor die de woontevredenheid positief of negatief kan beïnvloeden.

2.2 Het meten van woontevredenheid
Voor het onderzoek naar woontevredenheid kunnen twee onderzoeksmethoden worden
onderscheiden: het survey-onderzoek, ofwel de kwantitatieve onderzoeksmethode en daarnaast de
kwalitatieve onderzoeksmethode (Billiet 1996). Binnen de kwantitatieve onderzoekstraditie worden
data verzameld die middels statitische bewerkingen geanalyseerd kunnen worden. Concreet gebeurt
de dataverzameling meestal via gestructureerde vragenlijsten met gesloten vragen (De Lange,
Schuman, & Montesano Montessori, 2011). Daarbij wordt veel gebruik gemaakt van zogenaamde
Likert-schalen: meestal een 5-punts- of 7-puntsschaal waarbij wordt gevraagd aan te geven in welke
mate men tevreden is over een bepaald aspect (Likert, 1932).

De data kunnen door middel van een enquête verzameld worden, of de vragenlijsten kunnen in een
face-to-face vraaggesprek opgetekend worden door een interviewer. De analyse van de data
gebeurt binnen de kwantitatieve onderzoekstraditie aan de hand van statistische analysetechnieken,
met computerprogramma’s zoals SPSS. De voordelen van een kwantitatieve aanpak zijn dat een

19

grote onderzoekspopulatie bevraagd kan worden. Steekproeven van enkele honderden of zelfs meer
dan duizend respondenten zijn niet uitzonderlijk. Hoe hoger de respondentenaantallen hoe beter
deze te veralgemeniseren zijn naar de totale populatie.

De kwalitatieve onderzoekstraditie benadert woontevredenheid op een andere, meer kwalitatieve
manier. Informatie kan hierbij op verschillende manieren verzameld worden: via participerende
observatie, studie van documenten, of door middel van diepte-interviews bij respondenten. Bij
diepte-interviews gebruikt de onderzoeker een topiclijst: een open vragenlijst die als handleiding de
onderzoeker ondersteunt bij het ‘sturen’ van het gesprek. Deze topiclijst zorgt ervoor dat de
onderzoeker geen van de thema’s uit het oog verliest, zonder daarbij strikt te moeten vasthouden
aan een gesloten vragenlijst. De analyse van de data gebeurt in dit geval niet door middel van
statistische analysetechnieken.

Kwantitatieve onderzoeksmethoden zijn met name geschikt bij onderzoeken onder een brede
populatie over thema’s waarover reeds behoorlijk wat onderzoeksgegevens bekend zijn. Het
opstellen van een gestructureerde vragenlijst vereist namelijk voldoende kennis van de
onderzoeksthematiek om een ‘complete’ vragenlijst op te kunnen stellen. Het voordeel van
kwantitatieve onderzoeksmethoden is de statistische veralgemeniseerbaarheid van de resultaten:
de resultaten die meestal via een steekproef van de onderzoekspopulatie worden verkregen zijn,
mits de onderzoeksmethode correct wordt toegepast, veralgemeniseerbaar naar de totale
onderzoekspopulatie.

Als het er om gaat preferenties van woonconsumenten in beeld te brengen kan dit op twee
manieren, namelijk op basis van ‘stated preferences’ en op basis van ‘revealed preferences’. In het
geval van stated preferences worden de resultaten verkregen door de respondenten hier direct op te
bevragen. Het houden van enquetes geeft een goed beeld over de beleving van de respondenten bij
het onderwerp. Daarbij kan een bepaalde bias optreden, doordat beleving en wijze van antwoorden
niet altijd volledig overeenkomen met het handelen. De kwaliteit van dit type onderzoek neemt toe
wanneer het herhaald wordt uitgevoerd (0-meting, 1-meting, etc.). In het geval van revealed
preferences wordt op basis van een beschikbare, zo rijk mogelijke, dataset getracht relaties tussen
verschillende factoren in beeld te brengen. De methode van ‘revealed preferences’ gaat er daarbij
vanuit dat individuen rationele keuzes maken.

Voor het meten van woontevredenheid worden zowel kwantitatieve als kwalitatieve
onderzoeksmethoden gehanteerd. Wel is het zo dat de meeste grotere
woontevredenheidsonderzoeken kwantitatief onderzoek betreffen. Hierbij worden er veelvuldig
surveys onder een breed publiek uitgezet. Het onderwerp ‘wonen’ leent zich hier ook goed voor
omdat het een zeer breed publiek aangaat. Er is een beperkter aantal onderzoeken op basis van
‘revealed preferences’, simpelweg omdat de data niet algemeen toegankelijk is. Grote
woontevredenheidsonderzoeken zijn het WoOn (Woontevredenheidsonderzoek Nederland) in
opdracht van het Ministerie van BZK en onderzoeken zoals De Grote Woontest welke in verschillende
regio’s in opdracht van gemeenten en woningcorporaties door SmartAgent wordt uitgevoerd.

Voor het onderzoek naar de woontevredenheid van middeninkomens in oude stadswijken is het van
belang dat woontevredenheid een breed publiek aangaat en dat er op dit terrein het nodige
onderzoek beschikbaar is. Het onderwerp leent zich er daarmee goed voor om middels een
combinatie van literatuuronderzoek, bestaande onderzoeken op het gebied van woontevredenheid
en oude stadswijken en een gerichte survey onder middeninkomens in oude stadswijken te
onderzoeken.

20

2.3 Factoren die de woontevredenheid beïnvloeden
Onderzoek op het gebied van woontevredenheid is er op gericht de factoren vast te stellen— zowel
die van de woonomgeving als die van het individu — die bepalen in hoeverre iemand tevreden is met
zijn of haar woonomgeving. Tal van factoren zoals de duur van het verblijf, de eigendomssituatie, de
fysieke kenmerken van de woning en de buurt, sociale verbanden, en de socio-demografische
kenmerken van de bewoners zijn van invloed op de tevredenheid (Galster & Hesser, 1981).
Ontevredenheid kan het resultaat zijn van veranderingen in de behoeften van een huishouden, een
verandering in sociale en fysieke voorzieningen in een bepaalde omgeving of een verandering in de
standaard die wordt gebruikt om eerder genoemde factoren te beoordelen. Een voorbeeld van
verandering in de behoefte van huishoudens is de groei hiervan, waardoor een behoefte ontstaat
naar een grotere woning. Veranderingen in de sociale en fysieke voorzieningen in de wijk kunnen de
achteruitgang van de woning of de buurt zijn, een verandering in het aanbod van banen of een
verandering in sociale verbanden in de buurt.

Onderzoekers van woontevredenheid zoeken vaak aansluiting bij onderzoek naar verhuismobiliteit.
De aspecten die leiden tot verhuizing kunnen tegelijk als de aspecten worden gezien waar
tevredenheid dan wel ontevredenheid over bestaat en waardoor al dan niet de drempelwaarde van
een individu om over te gaan tot verhuizing wordt overschreden. De aspecten die maken dat iemand
overweegt te gaan verhuizen vormen andersom dus tevens de factoren die de relatieve tevredenheid
bepalen. Hoewel de aspecten dus zowel wat over tevredenheid als ontevredenheid zeggen koppelen
de meeste auteurs het aan de wens om te verhuizen of daadwerkelijke mobiliteit. Daarom wordt met
name ingezoomd op de factoren die de woontevredenheid negatief beïnvloeden (dissatisfiers).
Volgens Speare et al. (1975) zijn er twee verschillende soorten beïnvloedingskenmerken voor
verhuismobiliteit. Dit zijn de zogenaamde areal determinants en individual and household
determinants, oftewel omgevingskenmerken en individuele- en huishoudenskenmerken.

2.3.1 Individuele- en huishoudenskenmerken
De huishoudenskenmerken worden door Speare et al. (1975) in een aantal verschillende thema’s
ingedeeld: life-cycle, mobiliteitspotentieel, sociale en economische verbanden, ruimtebehoefte,
woningtype en achtergrondfactoren. Deze thema’s worden hieronder toegelicht.

Life-cycle
Residentiële mobiliteit wordt in literatuur voor een groot deel verklaard door gezinsvorming, groei en
ontbinding (Speare et al, 1975). Hierdoor wordt wel gesproken over de ‘family life-cycle’ benadering,
waarbinnen verschillende stappen kunnen worden onderscheiden. Speare et al (1975)
onderscheiden de volgende stappen:
1. Marriage (gezinsvorming)
2. Pre-child (constante omvang gezin)
3. Child-bearing (groei)
4. Child-rearing (constante omvang)
5. Child-launching (afname omvang)
6. Post-child (constante omvang)
7. Widowhood (gezinsontbinding)

Wooncarrière
Zoals hierboven beschreven kunnen veranderingen in de life-cycle een bepaald deel van de
residentiële mobiliteit verklaren. De verhuizingen die huishoudens maken staan centraal in het
concept van de wooncarrière (Kendig, 1984). Zowel in Bolt & Van Kempen (Bolt & van Kempen, 2010)
als Özüekren & Van Kempen (2002) wordt de wooncarrière gedefinieerd als: de opeenvolging van
woningen welke een huishouden bewoont in haar historie.

21

In het algemeen kan worden gesteld dat er sprake is van een woninghiërarchie. Hierom wordt vaak
gesproken over de ‘housing ladder’. Onderaan deze ladder zijn woningen te vinden die gemakkelijk
toegankelijk zijn en van relatief slechte kwaliteit, terwijl woningen die moeilijk toegankelijk en van
betere kwaliteit zijn, aan de bovenkant van deze ladder te vinden zijn. Een hiërarchische ontwikkeling
is vrij normaal in de meeste wooncarrières: mensen beginnen op een relatief lage trede van de
ladder en verhuizen achtereenvolgens naar woningen die aantrekkelijker en minder toegankelijk zijn
(Bolt & van Kempen, 2010).

Sociale en economische verbanden
De mate van mobiliteit wordt tevens beïnvloed door de sociale en economische verbanden die een
bewoner aangaat in zijn onmiddellijke sociale omgeving. Sociale verbanden hierin ontstaan echter
niet direct bij het binnentreden van een gemeenschap maar zijn het resultaat van een gradueel
assimilatieproces (geleidelijke aanpassing in de tijd). Tussen sociale en economische verbanden en
mobiliteit kan een omgekeerde relatie worden gezien. Hoe meer sociale en economische verbanden
een persoon heeft in een gebied, des te lager zal de mobiliteit van deze persoon zijn (Speare et al,
1975). Er kunnen hierbij vier verschillende soorten verbanden worden onderscheiden:

1. Woonduur in huidige woning: aangezien de genoemde verbanden een assimilatiecomponent in
zich hebben kan de woonduur in de huidige woning worden gezien als een indicator van assimilatie.
Hoewel woonduur en assimilatie geen een-op-een relatie hebben kan er worden gesteld: hoe langer
de woonduur des te hoger de mate van assimilatie. Meerdere studies hebben aangetoond dat er een
omgekeerde relatie is tussen woonduur en migratie. Ook Lee et al. (1994) bestempelen woonduur als
een van de belangrijkste individuele kenmerken met een directe invloed op mobiliteitswensen.

2. Eigenwoningbezit: de eigendomssituatie in een huishouden is een goede indicator gebleken voor
toekomstige mobiliteit. In bijna elk onderzoek is aangetoond dat huiseigenaren minder geneigd zijn
om te verhuizen dan huurders (Lee et al, Feijten en Van Ham). Hiervoor kunnen een viertal redenen
worden aangedragen. Eigenwoningbezit is ten eerste niet alleen een eigendomssituatie maar ook
een houding. Voor velen staat dit namelijk ook voor sociale en psychologische zekerheid. Ten tweede
heeft eigenwoningbezit in de Verenigde Staten de voorkeur boven andere eigendomsverhoudingen
en wordt zij geassocieerd met een bepaald type woning, meestal de eengezinswoning. Mensen
geven de voorkeur aan de faciliteiten die een woning in eigen bezit biedt en huurders streven ernaar
om uiteindelijk ook woningbezitters te worden. Tevens kan worden gesteld dat eigenwoningbezit
vaak pas wordt bereikt als het huishouden er zeker van is dat zij de woning voor langere tijd kan
behouden. Als laatste geldt dat eigenwoningbezit een economische band vormt die per direct
ontstaat bij het in bezit nemen van de woning. Het graduele assimilatieproces welke voortkomt uit
het aangaan van sociale verbanden speelt voor huiseigenaren slechts een secundaire rol in het
beïnvloeden van de verhuisgeneigdheid.

3. Schoolgaande kinderen: Onderzoek van Long (Speare, 1975) heeft aangetoond dat stellen met
alleen schoolgaande kinderen lagere mobiliteitswaarden kennen dan stellen met kinderen die niet
(meer) naar school gaan. Een verband dat ook al aan bod kwam in relatie tot de family life-cycle. In
aanvulling hierop kan mobiliteit worden gezien als omgekeerd gerelateerd aan het aantal
schoolgaande kinderen in een huishouden. Het belang van de aanwezigheid van schoolgaande
kinderen wordt tevens door Lee et al. (1994)onderschreven.

4. Recente stedelijke migranten: recente stedelijke migranten maken vaak aanpassingsverhuizingen.
Indien zij van tevoren geen contact hebben gehad met een bepaald gebied kiezen bewoners eerst
een tijdelijke (vaak huur-) woning, alvorens zij een buurt kiezen voor de langere termijn. Recente
stedelijke migranten kennen dan ook hogere mobiliteitswaarden dan gebruikelijk.

22

Ruimtebehoefte
Mobiliteit is sterk gerelateerd aan de behoefte aan ruimte binnen een woning. Hierbij gaat het om de
ruimte die per persoon beschikbaar is in het huis. Meestal wordt dit gemeten aan de hand van de
persoon-per-kamer index (Speare, 1975). Degene die wonen in een overbezet huis (minder kamers
dan bewoners), hebben een grotere kans om te willen verhuizen (van Ham & Feijten, 2008).

Woningtype
Het woningtype heeft te maken met de fysieke structuur van de woning. Aldus Speare is er niet veel
onderzoek gedaan naar het effect van het woningtype en het aantal kamers of de neiging tot
verhuizen, maar is dit wel af te leiden aan de heersende voorkeuren. Daarnaast worden meestal
hogere mobiliteitswaarden gezien voor appartementbewoners, bewoners van meergezinswoningen
en woningen met weinig kamers. Recenter onderzoek van Van Ham en Feijten laat wel een effect
zien van het woningtype op verhuisgeneigdheid. Zo is bekend dat mensen die in een
eengezinswoning wonen de kleinste kans hebben om te willen verhuizen (van Ham & Feijten, 2008).

Achtergrondfactoren
De achtergrondfactoren kunnen worden gezien als hulpmiddel om bepaalde subgroepen binnen de
samenleving te onderscheiden. In hun bespreking van individuele statussen met een directe invloed
op mobiliteit noemen Lee et al. (1994)deze achtergrondfactoren ook wel demografische kenmerken.
De onderscheiden (achtergrond-)factoren zijn:

Sociaal-economische status: onderzoek in de Verenigde Staten heeft aangetoond dat mobiliteit
binnen de regio het grootst is voor mensen met de laagste opleidingen. De grotere neiging van
mensen met een lage sociaal-economische status kan deels worden verklaard doordat zij minder
vaak een eigen woning bezitten (Speare, 1975). Parkes et al. (2002) stellen verder dat
ontevredenheid met de woonsituatie vaker voor komt onder de lagere inkomensgroepen en zij
daardoor een grotere kans hebben op een verhuiswens. Daarnaast is inkomen als factor direct
gerelateerd aan de mogelijkheden van een huishouden om aan een betere woning te komen. Het is
daarom ook een maatstaf voor status. Voor huishoudens die een stijging van het inkomen
verwachten is het dan ook waarschijnlijker om te verhuizen dan voor huishoudens die deze
verwachting niet hebben (Speare, 1975).Volgens Rossi (1955) kan een hoger inkomen echter twee
kanten op werken. Enerzijds kan worden verwacht dat huishoudens met een hoger inkomen meer
tevreden zijn met hun woonsituatie en daarmee een kleinere kans hebben om een verhuizing te
overwegen. Anderzijds hebben huishoudens met een hoger inkomen meer opties om hun
woonsituatie en buurt te verbeteren en is het dus mogelijk dat zij juist een grotere kans hebben op
een wens tot verhuizen.

Etniciteit, generatie en religie: de factoren etniciteit, generatie en religie blijken geen belangrijke
variabelen te zijn in het verklaren van mobiliteit op individueel niveau. De variabelen zouden aldus
Speare et al. (1975) wel een verklaring kunnen geven voor de bestemming van de verhuizing maar
dragen niet bij aan hogere mobiliteitswaarden voor bepaalde groeperingen. In de oorspronkelijke
literatuur wordt het aspect ‘ras’ wel als belangrijke verklarende variabele te worden gezien voor
mobiliteit op individueel niveau. Zo worden er belangrijke verschillen geconstateerd in
mobiliteitswaarden van blanken en niet-blanken. Blanken migreren over grotere afstanden dan niet-
blanken. Het aantal verhuizingen binnen een regio is groter voor niet-blanken, maar verhuizingen
tussen regio’s maar binnen een staat komen juist meer voor onder blanken (Speare, 1975).

Ras heeft in de Verenigde Staten lange tijd betrekking gehad op huidskleur, gelaatstrekken en
dergelijke (Yanow, 2004). Onderzoek laat zien dat in Nederland (maar inmiddels ook in de VS) de
begrippen ‘ras’ en ‘etniciteit’ door elkaar heen gebruikt worden, in een gemengde betekenis van
kleur, land van persoonlijke of voorouderlijke afstamming en culturele eigenschappen (Van der Haar
& Yanow, 2011). Gegevens over de omvang van etnische groepen zijn in Nederland nauwelijks
beschikbaar. Het CBS maakt voor het begrip etniciteit gebruik van gegevens over allochtonen. Onder

23

allochtonen worden personen verstaan van wie ten minste één ouder in het buitenland is geboren.
Hierbij wordt onderscheid gemaakt tussen personen die zelf in het buitenland zijn geboren (eerste
generatie) en personen die in Nederland zijn geboren (tweede generatie). Tot de categorie niet-
westerse allochtonen behoren allochtonen uit: Turkije, Marokko, Suriname, Nederlandse Antillen en
Aruba, Afrika, Azië (exclusief Indonesië en Japan) en Latijns-Amerika (Rijksinstituut voor
Volksgezondheid en Milieu, 2014). In Nederland blijken niet-westerse allochtonen vaker te verhuizen
dan autochtonen (Zorlu & Latten, 2009). Met betrekking tot etniciteit kan volgens Van Ham & Feijten
(2008) echter worden beargumenteerd dat, na controle voor sociaaleconomische karakteristieken,
deze factoren geen effect hebben op de wens van mensen om de buurt te verlaten. Daarmee lijkt de
etniciteit op zich geen verklarende variabele voor individuele mobiliteit.

Voor het onderzoek naar de woontevredenheid van middeninkomens in oude stadswijken is het van
belang dat life-cycle, mobiliteitspotentieel, sociale en economische verbanden, ruimtebehoefte,
woningtype en achtergrondfactoren als sociaal-economische status allemaal van invloed zijn op de
woonambities en daarmee op de eisen die aan de omgeving worden gesteld.

2.3.2 Omgevingskenmerken
Lee et al (1994) stellen dat zowel de relatie met buren als de omgevingskwaliteit van de buurt
kunnen worden geïdentificeerd als belangrijke elementen in residential satisfaction, de neiging tot
verhuizen en de keus van een huis en buurt. Omgevingsinvloeden kunnen daarbij worden ingedeeld
in locationele, fysieke en sociale aspecten (Speare, 1975).

Locationele aspecten
Wat betreft locatie van de buurt is er veel studie verricht naar zowel fysieke afstand als reisafstand
tot diverse diensten, werk en recreatieplekken. Daarnaast zijn woonvoorkeuren gerelateerd aan de
afstand tot het stadscentrum. Een goede bereikbaarheid van winkelcentra, scholen en werkplekken
wordt gezien als aantrekkelijk aspect van een locatie maar heeft geen doorslaggevende rol in de
wens tot verhuizen. Lokale mobiliteit over korte afstand is volgens Speare et al (1975) dus niet
afhankelijk van de werkplek. Dat gaat wel uit van een goede bereikbaarheid van die banen en
voorzieningen. Juist die bereikbaarheid kan ook in dicht stedelijk gebied worden beperkt door fysieke
belemmeringen. Dus mobiliteit over korte afstand is wellicht niet afhankelijk van de werkplek, maar
daar staat als voorwaarde wel een goede aansluiting op moderne vervoersnetwerken (auto, fiets,
openbaar vervoer) als randvoorwaarde tegenover (Marlet, 2009).

Fysieke aspecten
Een van de meest kenmerkende fysieke aspecten is de bevolkingsdichtheid in een buurt. In de
Amerikaanse literatuur heeft het bevolkingsdichtheidcriterium, gemeten naar personen per
vierkante mijl, zich succesvol bewezen in het verklaren van mobiliteit. Dit geldt met name voor een
mono-centrische stad waarbij de bevolkingsdichtheid vanaf het stadscentrum langzaamaan afneemt.
Op een groter schaalniveau wordt dit verklaard doordat de gebieden met de hoogste
bevolkingsdichtheid een disproportioneel groot aandeel aan appartementen, meergezinswoningen
en huurwoningen kennen. Andere fysieke factoren die bij kunnen dragen aan ontevredenheid van
huishoudens met hun woonomgeving zijn de netheid, conditie van woningen en geluidsoverlast.
Vanwege de sterke relatie met de overige fysieke omgevingsfactoren, of omdat het klachten als
aparte dimensie genereert, wordt bevolkingsdichtheid als factor van betekenis gezien van
residentiële tevredenheid.

Sociale aspecten
Volgens Speare et al. geven sociale omgevingsfactoren een grotere verklaring voor residentiële
tevredenheid dan locationele of fysieke kenmerken. In hun boek bestuderen zij sociaal-economische
status, familiestatus en doorstroming van bewoners. Daarnaast geven zij aan dat de factor segregatie
van belang is als sociale omgevingsdeterminant van residentiële tevredenheid. In het algemeen kan
worden gesteld dat huishoudens in de hogere sociaal-economische gebieden een grotere kans

24

hebben om een eigen woning te bezitten, welke meestal een eengezinswoning is en waarbij het
huishouden al verder in de life-cycle gevorderd is dan huishoudens in de lage sociaaleconomische
gebieden.

Op eenzelfde wijze als bij sociaal-economische status kunnen kleine stedelijke gebieden worden
gekarakteriseerd door verschillende niveaus in familiestatus (Speare, 1975). Zijn definitie hiervan is
dat er een hoge waardering wordt gegeven aan het familieleven, huwelijken op jonge leeftijd, een
korte periode van kinderloosheid na het huwelijk en een focus binnen het gezin op het (de)
kind(eren). Aldus Speare is dit een belangrijke factor in het beïnvloeden van metropolitaanse
mobiliteit omdat verhuizingen richting suburbane gebieden een uiting zijn van de zoektocht naar een
locatie die beter uitgerust is voor het familieleven dan de centrale stad (Sabagh, Van Arsdol, & Butler,
1969).

In het algemeen kan worden gesteld dat alleenstaanden, kinderloze en oudere personen en
huishoudens, zich disproportioneel veel vestigen in de centrale stad, samen met nieuw gevormde en
volledige families (man, vrouw, kinderen en eventuele andere familie) met een lager inkomen.
Suburbane gedeelten van de stad worden juist in hoge mate bewoond door volledige families met
middelhoge en hoge inkomens. Hieruit volgt dat gebieden met een lage familiestatus voornamelijk
bestaan uit huurders, appartementbewoners en jonge mensen, karakteristieken die worden
geassocieerd met een hoge mate van mobiliteit. Gebieden met een hoge familiestatus zullen voor
het grootste gedeelte bestaan uit eengezinswoningen met eigenwoningbezitters en families met
kinderen, karakteristieken die in relatie staan met een lage mobiliteit. Gebaseerd op de compositie
van een buurt kan dus worden gesteld dat er een omgekeerde relatie bestaat tussen de familiestatus
van een gebied en het niveau van mobiliteit.

Los van een hogere doorstroming van bewoners welke gerelateerd zijn aan individuele
karakteristieken (zoals bijvoorbeeld bij huurders) kan een hoge doorstroming in een gebied een
eigen omgevingseffect veroorzaken. Dit houdt in dat families die in een gebied wonen met een hoge
doorstroming, een grotere kans hebben om te verhuizen, zelfs als andere factoren zoals de
sociaaleconomische status van een gebied constant worden gehouden. Rossi heeft voor dit
omgevingseffect sociologische verklaringen onderzocht. De resultaten van dit onderzoek wezen erop
dat de (hoge) mobiliteitsstatus van een gebied gerelateerd zijn aan een gebrek aan hechte
verbanden in een gebied. Vandaar dat sterke sociale verbanden en integratie in een gebied
geassocieerd worden met een hogere residentiële tevredenheid (Speare, 1975).

2.3.3 Theoretisch model
Lee et al (1994) hebben op basis van onderzoek naar verhuismobiliteit een model ontwikkeld dat als
basis beschouwd kan worden voor onderzoek naar woontevredenheid (figuur 6). Het model legt een
relatie tussen de kenmerken van de onderzoeksdoelgroep (individual statuses) en de objectieve
omgevingskenmerken (neighborhood objective context) als belangrijke inputfactoren ten aanzien
van woontevredenheid en verhuisgeneigdheid. De objectieve kenmerken van de
onderzoeksdoelgroep zijn direct van invloed op de woontevredenheid/verhuisgeneigdheid. De
objectieve omgevingskenmerken zijn indirect van invloed, namelijk op basis van hoe zij door de
onderzoeksdoelgroep worden beleefd (neigborhood subjective context). De individuele kenmerken
bepalen samen met de subjectieve perceptie van de woonomgeving de verhuisgeneigdheid
(thoughts about mobility). Wanneer een bepaalde drempelwaarde van ontevredenheid wordt
overschreden leidt dit in de theorie tot een verhuisbeweging (actual mobility).

25

Figuur 6 – Model Lee et al (1994)

Voor het onderzoek naar woontevredenheid van middeninkomens in oude stadswijken is het van
belang om te constateren dat zowel sociale, als locationele en fysieke omgevingskenmerken een rol
spelen. Naast een directe invloed op de woontevredenheid is er ook een indirecte relatie via de
subjectieve perceptie van de omgevingskwaliteit door de doelgroep. En die subjectieve perceptie si
weer afhankelijk van de levensfase en huishoudensamenstelling. Stedelijke gebieden kunnen daarbij
worden ingedeeld naar familiestatus. Gebieden met een lage familiestatus bestaan voornamelijk uit
huurders, appartementbewoners en jonge mensen, karakteristieken die worden geassocieerd met
een hoge mate van mobiliteit. De (hoge) mobiliteitsstatus van een gebied leidt tot een gebrek aan
hechte verbanden in een gebied en is op zichzelf daarmee weer een dis-satisfier.

2.4 Woontevredenheid in oude stadswijken

2.4.1 Levenscyclus van wijken
Steden maken door de jaren heen perioden van positieve en negatieve ontwikkeling door.
Concentratie en deconcentratie wisselen elkaar af. Belangrijke bewegingen die zich daarbij hebben
voorgedaan is de trek naar de buitenwijken (suburbanisatie) en de ‘urban sprawl’ (ontstaan van
nieuwe, dunbevolkte kernen op enige afstand van de stad). Sinds de jaren ’90 is een trend
waarneembaar richting een herwaardering van het stadscentrum. Het stadscentrum ontwikkelt zich
als centrum voor consumptie en cultuur. De cultuurhistorische kwaliteit van de binnensteden vormt
een aantrekkelijke omgeving om te wonen, te werken en te verblijven. Door de goede en schone
openbaar vervoersnetwerken kunnen mensen zich snel verplaatsen binnen en tussen steden. De
aanwezige ‘quality of life’ vormt een reden voor grote kantoren van dienstverlenende bedrijven om
zich weer in de binnenstad te vestigen. Anno 2014 is het stedelijk landschap nog steeds volop in
ontwikkeling. Steeds minder is de stad een afgebakend bebouwd gebied, met een enkel centrum als
focus. In plaats daarvan ontstaat een stedelijk gebied met een grote diversiteit aan plekken, ofwel
stedelijke milieus. Historische binnensteden die sterk op vermaak zijn gericht; voorsteden die dicht
bebouwd raken met kantoren en winkels; meubel- en autoboulevards die dagelijks vele bezoekers uit
de stad en de omgeving trekken (PBL, 2010). In de bewegingen die zich in en rond een stad afspelen
nemen de oude stadswijken een aparte positie in.

De ruimtelijke opbouw van steden vormt een weergave van een proces in de tijd. Gekoppeld aan
economische veranderingen (bijvoorbeeld industrialisatie) en toenemende welvaart ontstaan steeds
aan de buitenkant van steden -veelal planmatig- nieuwe wijken voor bepaalde doelgroepen. Voor de
opbouw van Nederlandse steden is -gekoppeld aan de industrialisatie- de opkomst van het fenomeen
volkshuisvesting van grote invloed geweest. Met de introductie van de Woningwet in 1902 zijn op
grote schaal arbeiderswijken met Woningwetwoningen gerealiseerd. De bedoeling van deze

26

woningen was om mensen met een lager inkomen toch een fatsoenlijke woning te kunnen bieden
tegen een betaalbare huur.

Hoover & Vernon (1959) beschrijven in hun model van de ‘neigbourhood lifecycle’ de verschillende
ontwikkelingsstadia waarin een wijk zich kan bevinden. Zij betogen dat de ontwikkelingsfasen van
deelgebieden van de stad kunnen worden getypeerd in een levenscyclusmodel dat vijf fasen omvat:
ontwikkeling, transitie, verval, uitdunning, en vernieuwing. Bij het doorlopen van dit proces van het
ene stadium naar het volgende veranderen er een aantal zaken: de status en de raciale en
leeftijdsopbouw van de bevolking; de intensiteit van het grondgebruik en woninggebruik; de
bevolkingsdichtheid; en de kwaliteit en de staat van de huisvesting. Hoover & Vernon wijzen erop dat
hun model geen vast patroon beschrijft van stadia die alle gebieden doorlopen. Niet alle wijken
doorlopen het hele proces; sommige doorlopen steeds dezelfde twee of drie fasen, en sommigen
blijven altijd in één fase. In vervolg op Hoover & Vernon zijn pogingen gedaan om de verschillende
ontwikkelstadia te verfijnen. Zo heeft Birch (1971) een theorie van stedelijke groei geformuleerd dat
zeven stadia omvat: ‘rural’; ‘first wave of development’; ‘fully developed’; ‘high-quality residential’;
‘packing’; ‘thinning’; and ‘recapture’ (figuur 7).

Figuur 7 - Neighbourhood changes in one life-cycle (Yang, Yizhao, Brown, & Smith, 2001)

Succesvolle wijken zijn wijken die er in slagen door de jaren heen goed te blijven functioneren en
aantrekkelijk te blijven voor verschillende doelgroepen. Diversiteit in functies, diversiteit in
bebouwing en diversiteit in type bewoners lijken hierin sleutelbegrippen (Jacobs, 1961).

 “The district, and indeed as many of its internal parts as possible, must serve more than one primary
function; preferably more than two. These must insure the presence of people who go outdoors on
different scheduled and are in the place for different purposes, but who are able to use many facilities
in common.” (Jacobs, 1961, p. 152)

Als hoofdfuncties van een wijk onderscheidt Jacobs voornamelijk wonen en werken. Deze menging
zorgt ervoor dat er mensen door de wijk zelf bewegen, dat er plekken zijn die mensen aantrekken
en/of binden, zowel vanuit de wijk zelf als mensen van buiten de wijk. Activiteiten beperken zich dan
niet alleen tot de avonduren, weekenden of de lunchpauzes, maar vinden plaats verspreid over de
dag en de week. Deze menging noemt Jacobs primaire diversiteit. Daarnaast onderscheidt Jacobs
secundaire diversiteit: de functies en voorzieningen die als reactie op primaire diversiteit ontstaan,
ter ondersteuning van de functies wonen en werken. Te denken valt aan winkels voor dagelijkse
boodschappen, lunchgelegenheden en culturele voorzieningen.

27

In sommige wijken ontstaat hieruit op basis van een unieke mix een kracht of een uniciteit dat dit
opnieuw weer mensen en daardoor activiteit aantrekt, bijvoorbeeld migrantenwijken die een
toeristische waarde krijgen: deze wijken gaan een nieuwe fase in. Uiteindelijk kan dit er toe leiden
dat verloederde delen van de stad opnieuw in trek raken bij een bepaalde doelgroep. Hiermee gaat
een wijk dus weer een volgende fase in binnen de levenscyclus. Die laatste ontwikkeling wordt
aangeduid met het begrip ‘gentrification’. Gentrification kan grofweg worden omschreven als een
proces waarbij oudere buurten in de binnenstad na een periode van verval of leegstand worden
herontdekt door kapitaalkrachtigere stedelijke middengroepen om er te wonen en te ondernemen.
Er is veel onderzoek gedaan naar gentrification sinds de term in 1964 voor het eerst door Ruth Glass
(1964) werd gebruikt. Er zijn verschillende definities van het begrip gentrification. Clark beschrijft
gentrification als volgt (2010):

“Gentrification is a process involving a change in the population of land-users such that the new users
are of a higher socio-economic status than the previous users, together with an associated change in
the build environment through a reinvestment in fixed capital” (Clark, 2010)

Het proces van gentrification is zichtbaar in een aantal grote en middelgrote steden. Voorbeelden
van steden zijn: Amsterdam met de Jordaan, Antwerpen met het Eilandje, het St. Andries-kwartier en
de kaaien, Brussel met de Marollen, Londen met Docklands, Chelsea en Notting Hill, Berlijn met
Prenzlauer Berg, Wenen met Spittelberg, Los Angeles met Los Feliz, Moskou met Ostozjenka en New
York met Williamsburg en Park Slope (Marlet, 2009). De gentrification leidt er in deze gebieden toe
dat een gebied een nieuwe positieve fase ingaat in haar ontwikkeling.

2.4.2 De oude stadswijken
Bij hun introductie komen de oude stadswijken nadrukkelijk tegemoet aan samenlevingsidealen. Veel
arbeiders vinden hier voor het eerst een kwalitatieve, zelfstandige woning. De eerste bewoners zijn
dan ook vol lof over de nieuwe wijken. Door de jaren heen en gekoppeld aan de jarenlange
economische groei neemt de welvaart in Nederland steeds meer toe en krijgen veel Nederlanders
meer te besteden. Als gevolg hiervan veranderen ook de woonwensen. De naoorlogse standaard van
55 m2 voldoet in de jaren ’80 niet meer. Ook het principe van de 3-laagse of 4-laagse portiekflat
zonder lift raakt uit de gratie. Dit heeft niet alleen consequenties voor de woongebouwen, maar
doordat hele wijken volgens dit principe zijn opgebouwd raken deze wijken als geheel uit de gratie en
is er sprake van selectieve uitstroom en instroom.

De kwaliteit van deze uitbreidingswijken verschilt per bouwperiode. Wijken die minder goed
bebouwd zijn, bijvoorbeeld omdat de bouwmaterialen van mindere kwaliteit zijn of omdat de
bouwwijze te wensen overlaat, vertonen eerder dan andere wijken tekenen van fysiek verval. Vooral
in de jaren '20 van de 20e eeuw en vlak na de Tweede Wereldoorlog zijn er kwalitatief mindere
wijken gebouwd. Door de industrialisatie moesten er in de jaren ’20 in korte tijd veel goedkope
arbeiderswoningen worden bijgebouwd. Ook na 1945 – ten tijde van de wederopbouw - liet de
kwaliteit van de woningbouw nogal eens te wensen over. Het zijn een aantal van deze wijken die zich
de afgelopen decennia hebben ontwikkeld tot zogenaamde ‘probleemwijken’: wijken waarin zich een
cumulatie van meerdere problemen tegelijkertijd voordoet, zoals werkloosheid, geweld, criminaliteit,
verslavingsproblematiek en gezondheidsproblemen. De mutatiegraad in deze oude stadswijken ligt
hoger dan in andere stadswijken (Kruythoff, van der Laan Bouma-Dof, & Land, 2009). De gemiddelde
woonduur bedraagt hier 8,2 jaar, tegen 11,2 jaar in andere wijken. Ruim een derde van de
huishoudens in oude stadswijken zou uit de buurt willen verhuizen als dat mogelijk zou zijn, tegen
22% van de bewoners in andere wijken. De reden waarom vooral naoorlogse wijken zich tot
probleemwijk hebben ontwikkeld, wordt gezocht in de lage variëteit van de woningen in deze wijken
(Priemus, 2005).

28

De Schilderswijk in Den Haag is hier een voorbeeld van. Overigens is het niet zo dat alleen
arbeiderswijken zich tot probleemwijk ontwikkelen, of dat probleemwijken altijd probleemwijken
blijven. De Jordaan in Amsterdam is een voormalige arbeiderswijk waar door gentrification totaal
geen sprake meer is van achterstand. Terwijl een wijk als de Bijlmermeer, die niet gebouwd is als
arbeiderswijk, wel als probleemwijk gezien wordt. Kennelijk blijven sommige wijken hangen in hun
‘probleemstatus’ en bereiken andere wijken juist een nieuwe positieve fase in hun levenscyclus.

State-led gentrification
Om de achteruitgang van met name de naoorlogse wijken tegen te gaan, of om een
achterstandssituatie te doorbreken vinden vaak fysieke ingrepen plaats: woningen worden gesloopt,
er worden nieuwe woningen toegevoegd, of woningen worden voor een andere doelgroep bestemd.
Hiermee wordt getracht de wijk in een volgende, positieve ontwikkelingsfase te brengen. Uitermark
et al (2007) beschrijft hoe gentrification in Nederland daarnaast op een meer institutionele manier
wordt ingezet om leefbaarheidsproblemen op te lossen:

“Serving the middleclasses (..) is not their ultimate goal. Instead, gentrification is a means through
which governmental organisations and their partners lure the middle classes into disadvantaged
areas with the purpose of civilising and controlling the neigbourhoods (Uitermark et al, 2007)”

Koopkrachtige huishoudens worden verleid in de wijk te blijven wonen. Tegelijkertijd wordt de wijk
ook aantrekkelijker voor koopkrachtige groepen uit de omgeving. Als men daarin slaagt wordt het
draagvlak voor voorzieningen vergroot en ontstaat een gedifferentieerde en gevarieerde
bevolkingsopbouw, die er vervolgens toe moet leiden dat problemen die samenhangen met de
eenzijdige samenstelling afnemen. Dit bewust ingrijpen in de woningvoorraad om daarmee andere,
meer koopkrachtige groepen , aan te trekken wordt ook wel aangeduid als ‘state-led gentrification’.
De opkomst van gentrification als een 'globale stedelijke strategie' (Smith, 2002) is duidelijk zichtbaar
in de perifere wijken van Nederlandse steden.

De oude stadswijken zijn na hun eerste succesvolle periode slecht in staat zich aan te passen aan de
veranderende woonwensen. Dat heeft vooral te maken met de eenzijdige samenstelling van de
woningvoorraad. Ook zijn in bepaalde perioden woningen gerealiseerd van lage bouwtechnische
kwaliteit. Hiermee raken deze wijken ‘achterop’ in de stedelijke ontwikkeling. De lage
aantrekkelijkheid, in combinatie met de matige fysieke kwaliteit en het feit dat de wijken voor een
groot deel uit sociale huurwoningen bestaan, leidt ertoe dat deze wijken in toenemende mate een
doelgroep aantrekken met weinig kansen en weinig keuzemogelijkheden. Grootschalige sloop en het
bouwen voor andere doelgroepen moet leiden tot het doorbreken van deze negatieve spiraal.

2.4.3 Verhuismotieven
Bij het analyseren van verhuisgedrag uit arme buurten wordt aangenomen dat met name factoren
die uitgaan van onvrede over de woonomgeving hier een rol in spelen en dat men verhuist omdat de
kwaliteit van de woonomgeving in deze wijken negatief wordt gewaardeerd. Woonstress kan
voortkomen uit verschillende aspecten van de buurt, waaronder de fysieke en de sociale kwaliteit
van de woonomgeving en ongewenste veranderingen daarin. Met betrekking tot de fysieke kwaliteit
van de woonomgeving is bijvoorbeeld aangetoond dat bewoners in buurten met hogere dichtheden
en minder groen meer geneigd zijn te verhuizen (Clark, Deurloo, & Dieleman, 2006). Daarnaast kan
ook het onderhoud van de openbare ruimte, geluidsoverlast en de aanwezigheid van zwerfvuil
bijdragen aan de beslissing om de buurt te verlaten (Ross, Mirowsky, & Pribesh, 2001). Deze fysieke
gebreken worden overigens vooral gezien als signalen dat de buurt in sociaal opzicht te wensen
overlaat.

In Nederland blijken sociale kenmerken vaak belangrijker voor het oordeel over de buurt dan fysieke
kenmerken (VROM, 2004). Het is dan ook waarschijnlijk dat sociale kenmerken van arme buurten

29

een grotere rol spelen bij de beslissing om te verhuizen dan fysieke kenmerken. Uit onderzoek in
andere landen blijkt eveneens dat sociale problemen in arme buurten een rol spelen bij
verhuisgedrag: criminaliteit en het gebrek aan openbare veiligheid, een gebrek aan wederzijds
vertrouwen en gedeelde normen en waarden tussen bewoners en het ontbreken van sociale
controle (Clark & Ledwith, 2006; Sampson & Raudenbusch, 1999). Ook de negatieve reputatie en lage
sociale status van arme wijken, los van de werkelijke situatie, speelt een rol bij de beslissing om te
verhuizen naar een andere buurt (Permentier, Ham, & Bolt, 2009). Daarnaast toont onderzoek aan
dat de perceptie van veranderingen in de buurt in positieve (in het geval van verbetering) of
negatieve (in het geval van achteruitgang) zin kan bijdragen aan verhuisgedrag (Feijten & Ham,
2009).

Tenslotte kan volgens sommige onderzoekers de bevolkingssamenstelling van arme wijken bijdragen
aan de beslissing om te verhuizen. Autochtone bewoners zouden bijvoorbeeld meer geneigd zijn om
zwarte buurten te verlaten dan niet-westerse migranten (Crowder, 2000; Ham & Clark, 2009). In
onderzoeksliteratuur wordt in dit opzicht wel gesproken over witte vlucht. Ook een lage
sociaaleconomische positie van de buurt kan een rol spelen bij de beslissing van middeninkomens
om te vertrekken (Harris, 2001).

Onderzoek
Een belangrijke bron met betrekking tot woontevredenheidonderzoek in Nederland vormt het
WoningBehoefteOnderzoek (WBO), later opgegaan in het Woononderzoek Nederland (BZK, 2013).
Het onderzoek verschijnt elke twee à drie jaar, en vormt daarmee een belangrijke graadmeter voor
de ontwikkeling van de woontevredenheid in Nederland. In het WoON 2012 zijn bijna
zeventigduizend mensen bevraagd over hun woonsituatie en eventuele verhuiswensen. Bij het
bepalen van de selectie van de 40 wijken heeft minister Vogelaar voor de indicatoren
woontevredenheid en verhuisgeneigdheid zich gebaseerd op het WBO/WoON 2002/2006.

Op basis van het WBO 2006 heeft onderzoeksinstituut OTB een nadere analyse uitgevoerd naar de
woontevredenheid binnen stedelijke achterstandsgebieden (Kruythoff et al, 2009). Zij zijn daarbij
uitgegaan van wijken (4-cijferige postcodegebieden) waarin tenminste 40% van de huishoudens tot
het laagste inkomensquintiel behoort (inkomen tot €13.160) en die deel uitmaken van een stad met
minimaal 50.000 inwoners (urbanisatiegraad). Op basis van de definitie ligt het aandeel lage
inkomens in deze wijken dus twee keer zo hoog als gemiddeld. In totaal zijn er in Nederland 69
postcodegebieden die voldoen aan dit profiel. De geselecteerde postcodegebieden komen sterk
overeen met de 83 postcodegebieden die door Minister Vogelaar zijn geselecteerd. Maar liefst 19
postcodegebieden liggen in Rotterdam, 13 in Amsterdam, 9 in Den Haag en 1 in Utrecht. Wat opvalt
is de absolute omvang van de populatie lage inkomens in deze ‘lage-inkomens-wijken’ in de
Randstad. In het onderzoek hebben zij het profiel wat betreft huishoudenskenmerken, woonduur,
woningmarktpositie, verhuisgeneigdheid, woningvoorraadkenmerken, ligging en
voorzieningenniveau van deze lage-inkomens-wijken in beeld gebracht en afgezet tegen alle overige
wijken (Kruythoff et al, 2009).

Kenmerken
Behalve een laag inkomen, ontvangen ook meer huishoudens huurtoeslag in deze lage-inkomens-
wijken. Er wonen relatief veel eenpersoonshuishoudens en het percentage bewoners van allochtone
herkomst is verhoudingsgewijs hoog. De wijken kennen met name veel huurders en weinig kopers.
Het betreft vooral huurders van sociale huurwoningen. De woningen betreffen vaak kleine woningen
uit de vooroorlogse periode. Er is sprake van een relatief hoge verhuisgeneigdheid. Het aandeel
bewoners dat aangeeft beslist binnen twee jaar te willen verhuizen ligt significant hoger.
Onveiligheid wordt daarbij het vaakst genoemd als verhuismotief. Lage-inkomens-wijken liggen over
het algemeen wel gunstig ten opzichte van werkgelegenheid en voorzieningen.

30

Tabel 1 - Motieven verhuisgeneigdheid lage-inkomens-wijken en overige wijken

Lage-inkomens-wijken Overige wijken

De onveiligheid van de buurt

38%

20%
De bewoners

14%

19%

Veranderende buurtsamenstelling 11%

13%
Het slechte onderhoud van de buurt 9%

8%

Overlast lawaai

6%

7%
De soort bebouwing

5%

6%

Onvoldoende voorzieningen

2%

2%
Overlast (zwerf)vuil

33%

2%

Bewoners van lage-inkomens-wijken zijn weliswaar zowel over de woning als de woonomgeving
minder tevreden dan bewoners van andere stadswijken, toch is het merendeel van de bewoners
tevreden. Bewoners van lage-inkomens-wijken zijn echter aanzienlijk minder tevreden over de buurt.
Ook ten aanzien van voorzieningen in de buurt zijn bewoners van lage-inkomens-wijken over het
algemeen minder tevreden. De grootste verschillen in tevredenheid over buurtvoorzieningen doen
zich voor ten aanzien van het groen en ten aanzien van de basisscholen. Ten aanzien van het aantal
haltes van bus of tram zijn bewoners uit lage-inkomens-wijken juist meer tevreden. Een groot deel
van de bewoners van zowel lage-inkomens-wijken als de overige wijken voelt zich niet gehecht aan
de buurt, al ligt dit aandeel in lage-inkomens-wijken wel significant hoger. Het laagst scoren de
bewoners op de vraag of zij zich actief betrokken voelen bij de buurt. Op basis hiervan wordt
geconcludeerd dat bewoners van lage-inkomens-wijken een minder sterke mentale binding met de
buurt hebben. De bebouwing in de buurt wordt door veel bewoners van lage-inkomens-wijken
aanmerkelijk minder vaak positief beoordeeld dan in de overige wijken. Dit doet zich ook voor ten
aanzien van de sociale typering van de buurt. Verder beoordeelt men de buurt als minder gezellig en
met weinig saamhorigheid. Tenslotte geeft men minder vaak aan dat men in de buurt op een prettige
manier met elkaar omgaat. In lage-inkomens-wijken zeggen bewoners veel vaker overlast in de buurt
te ondervinden dan in andere stadswijken. De verschillen zijn het grootst ten aanzien van de overlast
die wordt ervaren van rommel en hondenpoep op straat. Ook zegt men vaker overlast te
ondervinden van jongeren en omwonenden. Tot slot is nagegaan welk relatief belang de bewoners
uit de verschillende wijken hechten aan de aantrekkelijkheid van de bebouwing, het zich thuis
voelen, het contact met buren en buurtbewoners, saamhorigheid en de bevolkingssamenstelling.
Beide groepen geven aan groot belang te hechten aan de kwaliteit van de woonomgeving. Bewoners
van de overige wijken geven wel vaker aan dit belangrijk te vinden.

Satisfiers, dissatisfiers, criticals en neutrals
Bovenstaande aspecten met betrekking tot woontevredenheid en verhuisgeneigdheid kunnen
worden gerangschikt naar hun effect ten aanzien van de woontevredenheid: namelijk of zij deze
positief dan wel negatief beïnvloeden. Hierbij is gebruik gemaakt van het model van
klanttevredenheid van Cadotte & Turgeon (1988) en Kano et al (1984).

In het onderzoek naar de verhuisgeneigdheid van middeninkomens in oude stadswijken gaat het
erom de factoren te identificeren die dermate negatief van invloed zijn op de woontevredenheid dat
ze –bij het bereiken van een bepaalde drempelwaarde- leiden tot een verhuisbeweging. Omdat
verhuisgeneigdheid wordt gerelateerd aan ontevredenheid over de woonsituatie zijn met name de
aspecten van belang die uiterst negatief bijdragen aan de woontevredenheid. Het gaat letterlijk om
die factoren die het wonen onmogelijk maken. Dit sluit aan bij de categorie van ‘must-haves’ van
Kano ofwel de ‘dissatisfiers’ van Cadotte en Turgeon.

In tabel 2 zijn op basis van de literatuur en het genoemde onderzoek de verschillende aspecten
gerangschikt die de woontevredenheid in oude stadswijken negatief beïnvloeden. Voor het
onderzoek naar verhuisgeneigdheid is voor al deze factoren aangegeven of zij naar hun aard

31

uitsluitend negatief van invloed zijn op de woontevredenheid ofwel dat zij hetzij positief hetzij
negatief van invloed zijn.

Tabel 2 - Aspecten met negatief effect ten aanzien van woontevredenheid in oude stadswijken

Aspect
Hogere dichtheden en minder groen
Onderhoud openbare ruimte
Geluidsoverlast
Zwerfvuil, rommel op straat, hondenpoep
Burenoverlast
Jeugdoverlast
Criminaliteit
Gebrek aan openbare veiligheid
Gebrek aan wederzijds vertrouwen
Gebrek aan gedeelde normen en waarden
Ontbreken sociale controle
Men gaat in de buurt niet op een prettige manier met elkaar om
Aantrekkelijkheid bebouwing
Reputatie
Sociale status
Sociale typering van de buurt
Perceptie van veranderingen in de buurt
Bevolkingssamenstelling
Kwaliteit basisschool

Bijdrage aan woontevredenheid
uitsluitend negatief
uitsluitend negatief
uitsluitend negatief
uitsluitend negatief
uitsluitend negatief
uitsluitend negatief
uitsluitend negatief
uitsluitend negatief
uitsluitend negatief
uitsluitend negatief
uitsluitend negatief
uitsluitend negatief
negatief of positief
negatief of positief
negatief of positief
negatief of positief
negatief of positief
negatief of positief
negatief of positief

Voor het onderzoek naar de factoren die van invloed zijn op de woontevredenheid van
middeninkomens is het van belang dat de oude stadswijken gekenmerkt worden door een sterke
concentratie van lage inkomens. Ten aanzien van de woontevredenheid scoren de oude stadswijken
met name op het schaalniveau ‘buurt’ lager en dan met name op sociale aspecten als criminaliteit,
openbare veiligheid, overlast, wederzijds vertrouwen, gedeelde normen en waarden en sociale
controle. Een negatieve reputatie en lage sociale status zijn ook van invloed op de
verhuisgeneigdheid. Ook speelt de gepercipieerde buurtontwikkeling een rol: of een buurt in de
beleving van de bewoners een positieve of negatieve ontwikkeling doormaakt. Tenslotte kan de
bevolkingssamenstelling een rol spelen. Autochtone bewoners zijn meer geneigd zwarte buurten te
verlaten. Voor middeninkomens kan een lage sociaaleconomische positie van de buurt een rol spelen
bij de verhuisbeslissing.

32

2.4.4 Begrippen woonomgeving, buurt en wijk
Begrippen als directe woonomgeving, buurten en wijken worden veel gehanteerd in literatuur en
onderzoeken, maar worden niet door iedereen op een eenduidige manier geïnterpreteerd. Zoals in
de inleiding al aangegeven is bijvoorbeeld bij het aanwijzen van de probleemwijken van minister
Vogelaar gesproken over ‘wijken’ die soms uit 80.000 inwoners of meer bestaan. De administratieve
indelingen lijken niet altijd overeen te komen met de beleving die bewoners hebben bij deze
begrippen. Wijkgrenzen zijn voor bewoners lang niet altijd eenduidig en ook niet altijd scherp
afgebakend (Wassenberg et al, 2006). In veel onderzoeken op buurt- en wijkniveau vormt het
onderscheid tussen de verschillende schaalniveaus een belangrijk element in de opbouw van het
onderzoek. Uit onderzoek blijkt dat de interpretatie van het begrip ‘buurt’ echter zelfs per
onderwerp kan verschillen. Welk gebied mensen in gedachten hebben bij het beantwoorden van de
gestelde vragen is doorgaans onbekend. Gegevens uit dergelijk onderzoek worden echter veelal
geaggregeerd naar grotere gebieden, zoals vier-cijferige postcodegebieden (pc-4) of de CBS wijk- en
buurtindeling. Deze gebieden zijn vastgesteld om administratieve redenen en verschillen sterk in
grootte. De gepercipieerde buurtgrootte blijkt in werkelijkheid veel kleiner te zijn dan de gebieden
waarnaar de data doorgaans geaggregeerd worden. Dit kan niet alleen leiden tot een onterecht
beeld van homogeniteit binnen en tussen gebieden, maar kan ook belangrijke gevolgen hebben voor
de validiteit van onderzoeksvragen (Kaal & Van der Veen, 2007).

2.5 Profiel stedelijke middeninkomens

2.5.1 Definitie middeninkomensgroep
Vanuit Europese regelgeving wordt als inkomensgrens voor sociale huurwoningen een belastbaar
inkomen van €34.678 gehanteerd (bovengrens). 90% van de verhuringen van sociale huurwoningen
van corporaties moet hier aan voldoen, wil er geen sprake zijn van ongeoorloofde staatssteun (Blok,
2013). Deze grens valt nagenoeg samen met het door het CPB bepaalde modale inkomen1 voor 2014,
namelijk €33.500. Daarom wordt in dit onderzoek de 90%-norm (€34.678) aangehouden als
ondergrens voor de middeninkomens.

Een volgende inkomensgrens ligt bij een belastbaar inkomen van €43.602. Bij de invoering van de
inkomensafhankelijke huurverhoging in 2013 wordt bij de groep tussen €34.678 en €43.602 de
huurverhoging enigszins gematigd doorgevoerd. Deze groep kan niet meer terecht op de sociale
huurwoningmarkt, maar heeft moeite om de financiering rond te krijgen voor een koopwoning. Deze
groep wordt vaak aangeduid als de ‘lage middeninkomensgroep’. Voor het bepalen van de
bovengrens voor de middeninkomens kan aansluiting worden gezocht bij de definitie die de Raden
voor de Leefomgeving en Infrastructuur in 2011 hebben geformuleerd als tweemaal modaal
(€67.000) (RLI, 2011). De groep tussen €43.602 en €67.000 wordt ook wel aangeduid als de ‘hoge
middeninkomensgroep’.

Op basis hiervan wordt in het onderzoek een definitie van middeninkomens gehanteerd die nauw
aansluit bij die van de Raden voor de Leefomgeving en Infrastructuur namelijk: huishoudens met een
belastbaar inkomen tussen de inkomensgrens die hoort bij de 90%-norm (€34.678) en tweemaal
modaal (€67.000). Tot deze groep behoren 2,5 miljoen huishoudens, meer dan één derde van de
bevolking. Binnen deze groep kan nog onderscheid worden gemaakt tussen de lage
middeninkomensgroep (tot €43.602) en de hoge middeninkomensgroep (€43.602 en hoger).

1 Vanaf 2013 is het modale inkomen gedefinieerd als het meest voorkomende inkomen. Het wordt berekend
als 79% van het gemiddelde inkomen per arbeidsjaar, waarbij de 79% bepaald is met een historische
cijferreeks. Tot en met 2012 is het een bruto inkomen net onder de maximum premie-inkomensgrens van de
zorgverzekeringswet (zvw) (CPB, 2014).

33

2.5.2 Woonvoorkeuren middeninkomens
Als het gaat om de woonvoorkeur van stedelijke middengroepen blijkt dat het vooral de jongere (18-
30 jaar) en oudere (55-plus) een- en tweepersoons- huishoudens zijn die een stedelijke
woonvoorkeur hebben (Boumeester, Dol, & Meesters, 2009). Maar ook een kwart van alle gezinnen
met kinderen (vooral in de leeftijd 40-55 jaar) richten zich op een stedelijke woonomgeving. De
gezinnen met kinderen zijn vooral op zoek naar een ruime, grondgebonden koopwoning met een
tuin. Daarin verschillen zij dus niet van de gezinnen met kinderen die niet-stedelijk willen wonen. Het
zijn vooral de voorzieningen van de stad die een aantrekkingskracht uitoefent op deze groep
huishoudens. Daarvoor nemen zij, in vergelijking met gezinnen die een niet-stedelijke woonvoorkeur
hebben, genoegen met wat minder ruimte in de woning. Mensen met een stedelijke woonvoorkeur
vinden het belangrijk om winkels voor dagelijkse boodschappen in de nabijheid te hebben. Ook een
park, openbaar vervoer en een postkantoor worden door meer dan de helft van de huishoudens met
een stedelijke woonvoorkeur als belangrijke voorzieningen aangemerkt. Juist de voorzieningen die
een stad echt stedelijk maken, zoals culturele voorzieningen en horecagelegenheden, hoeven voor
veel stedelijke woonconsumenten niet in de directe woonomgeving aanwezig te zijn. Alle groepen
hebben tenslotte behoefte aan ontspanning en recreatie, gaan naar hun werk of doen dagelijkse
boodschappen, ongeacht de voorkeur van woonomgeving. Voor mensen met een stedelijke
woonvoorkeur zijn de (groot) stedelijke voorzieningen van belang; zij gaan regelmatig uit (naar een
restaurant, café of bioscoop bijvoorbeeld) of winkelen. De grootstedelijke voorzieningen bieden
naast ontspanning ook afleiding van werk en dagelijkse beslommeringen. Een bijzondere groep in de
stad zijn gezinnen met kinderen. Veiligheid is voor hen belangrijk. Veiligheid in de woning, zoals een
tuin die een veilige speelplek voor kleine kinderen biedt. In de woonomgeving gaat het vooral om
een school in de nabijheid en een veilige route naar school (Boumeester, Dol, & Meesters, 2009).

Middenklasse huishoudens die ervoor hebben gekozen in sociaal-economisch gemengde wijken te
wonen in stadsdelen op niet te grote afstand van het centrum kunnen worden ingedeeld in drie
groepen: sociale stijgers, stedelijke middenklassengezinnen en teruggekeerde stedelingen (Karsten,
2009). De sociale stijgers wonen in de regel in de betere huizen of straten in of nabij de stadswijk
waar ze opgroeiden en kunnen door hun gestegen inkomen niet meer binnen de sociale woningbouw
verhuizen. Voor veel sociale stijgers zijn de eigen etnische winkels en de markt een bindende factor.
De stedelijke middenklassengezinnen zijn in de regel niet in de stad opgegroeid, maar in een
randgemeente of provincieplaats. Ze komen in de stad wonen vanwege een opleiding of een baan. In
tegenstelling tot veel van hun studiegenoten en collega’s zijn ze met hun gezin in de stad blijven
wonen. Zij hechten aan kwaliteitswinkels (speciaalzaken), een paar leuke etnische winkels en
kindvriendelijke eetcafés. De teruggekeerde stedelingen groeiden op in de stad, veelal in de oude
stadswijken als kinderen van arbeiders of kleine middenstanders. Ze vertrokken in de jaren zeventig
naar een randgemeente of provincieplaats. Zodra hun kinderen de deur uit zijn en bij enkelen als de
kinderen naar het voortgezet onderwijs gaan, trekt de stad weer. Zij willen dan niet terug naar hun
oude stadswijk, maar gewoon naar een mooie plek in de stad. Ze hechten waarde aan stedelijke
voorzieningen als aantrekkelijke winkels, een leuk café of restaurant. Voor de oude stadswijken lijken
dus de sociale stijgers en de stedelijke middenklassegezinnen op basis van deze indeling het meest
relevant.

Gezinnen letten met name op kwaliteit van de scholen en speelvoorzieningen, en op
verkeersveiligheid. Ouders van kleine kinderen willen een brede stoep, een tuin en/of een beschut
binnenterrein, ouders van oudere kinderen willen een speelveldje op zichtafstand. Ouders maken
zich zorgen over drukke straten, onoverzichtelijke kruispunten en gevaarlijke waterkanten en ze
kijken kritisch naar de (onderhouds-)kwaliteit van speeltuintjes en andere speelvoorzieningen in de
wijk. De stedelijke middenklassegezinnen sturen hun kinderen dan ook niet automatisch naar het
dichtstbijzijnde clubhuis of zwembad. Maar ouders met jonge kinderen willen in hun directe
woonomgeving wel kunnen beschikken over een prettige speel- en zitplek. Twijfels over de kwaliteit
van de buurtscholen betreffen zowel de inhoud en het niveau van het geboden onderwijs als de

34

(etnische en sociale) samenstelling van de schoolpopulatie. Zelf willen de ouders aan de schoolpoort
voldoende gelijkgestemde ouders treffen met wie ze vrijetijdsafspraken voor de kinderen kunnen
maken. Stedelijke middenklassegezinnen nemen plaatsing van hun kinderen op een zwarte school
nauwelijks in overweging en beschouwen het ontbreken van gemengde scholen als een minpunt van
het wonen in een stadswijk. De autochtone stedelijke middenklassegezinnen zien zichzelf als
bijzondere minderheidsgroep in deze stadswijken. Aan het pioniersgevoel ontlenen ze een
kosmopolitische status, maar het thuisgevoel vereist toch een zekere massa van ons-soort-mensen,
en van voorzieningen waarin zij zich herkennen. De twijfels kunnen toeslaan als de verhuisonrust in
hun kennissenkring te groot wordt, of de verwachte instroom van gelijkgestemden tegenvalt en het
enige leuke café overgenomen wordt door een vertegenwoordiger van ‘de andere klasse’. In
herstructureringsgebiedjes werkt dat anders dan in stadswijken die ongeregisseerd een sociaal
gemengde bevolking krijgen of hebben weten te behouden. Bewoners van nieuwe koopblokjes in
oude stadswijken kunnen het gevoel krijgen ingeklemd te zitten in een onbekende en enigszins
ongure wereld (Karsten, Reijndorp, & Van der Zwaard, 2006).

De term pioniers verwijst hierbij naar de marketingtheorie van Rogers waarbij de pioniers –na de
innovatoren- bestaan uit een voorhoede die in een vroeg stadium een product afneemt (Rogers,
2003). Het gaat daarbij om een groep consumenten die uit is op nieuwe dingen (early adopters). De
term ‘pionier’ is oorspronkelijk afkomstig uit de krijgskunde en verwijst in zijn letterlijke betekenis
naar iemand die als een van de eersten een bepaald gebied betreedt, zodat hij daar zijn weg moet
vinden zonder gebruik te kunnen maken van de ervaring van anderen (Philippa, Debrabandere, &
Quak, 2005).

De motivatie om binnen een stad te kiezen voor het wonen in een oude stadswijk blijkt vooral
gelegen te zijn in een economische afweging: de prijs-kwaliteit van de woning. De groep die hiervoor
kiest heeft tegelijk de neiging negatieve omgevingskenmerken te bagatelliseren (Pinkster, 2014).
Doordat de woningen tegen gunstige tarieven worden aangeboden, biedt dit voor een deel van de
doelgroep de mogelijkheid om haar gedroomde wooncarrière te realiseren. Daarmee lijken ze de
sociaal-economische samenstelling van de omgeving op de koop toe te nemen. Hun binding met een
heterogene stad is geen geleefde praktijk, maar vooral een verhaal waarin de arbeidersklasse
fungeert als ‘sociaal behang’ of kleurrijk decor (Bosch & Reinders, 2012). Daar tegenover staat het
positieve effect dat migranten bijdragen aan een diverser aanbod van voorzieningen in een stad,
zoals de keuze van etnisch gevarieerde restaurants en winkels. Veldboer et al (2008) benoemen in
hun onderzoek twee groepen die hierop een uitzondering vormen: een idealistisch deel van de
‘creatieve klasse’ (bestaande uit bijvoorbeeld kunstenaars) zoekt bewust contact met andere
groepen, net als mensen uit de middenklasse met sociale beroepen (bijvoorbeeld onderwijzers en
agenten). Deze twee groepen lijken meer bewust voor het wonen in een achterstandswijk met
bijbehorende sociaaleconomische samenstelling te kiezen.

Omgevingskenmerken en prijsvorming
In zijn algemeenheid bestaat er een relatie tussen omgevingskenmerken, woningkenmerken en de
waardering van een woning. De factoren die van invloed zijn op de prijs van een woning zijn tevens
ook van invloed op de woontevredenheid. Een prettig klimaat, mooi uitzicht, schone lucht, cultuur,
horeca of een bruisend uitgangsleven vormen voorzieningen die het woongenot in een stad kunnen
verhogen. Hoe beter een locatie erin slaagt in algemene zin te voorzien in de woonbehoefte van
consumenten, hoe meer mensen hier in de regel zullen willen wonen. En waar meer mensen willen
wonen, stijgt de prijs. Voor de waardering van de woonomgeving kan onderscheid worden gemaakt
naar verschillende schaalniveaus: de woning, de directe woonomgeving, de stad en de omgeving van
de stad (Marlet, 2009). Voor het onderzoek naar de woontevredenheid van middeninkomens in oude
stadswijken lijken de directe woonomgeving en de stad als schaalniveaus het meest relevant.

De woonattracties op het niveau van de stad vormen een belangrijke ‘driver’ onder de toenemende
belangstelling voor het wonen in de stad. Daarbij kan weer een uitsplitsing worden gemaakt naar

35

avondleven, evenementen, winkels en esthetiek. Bij avondleven gaat het om het ‘culturele klimaat’
van een stad. Kleinschalige, alternatieve muziekscenes in cafés, jazzclubs in kelders en street-level-
culture zijn dan belangrijker dan traditionele theaters en opera. Naast cultuur is ook het culinaire
aanbod van belang, zowel wat betreft kwaliteit als diversiteit. Trendy bars worden ook genoemd als
vestigingsfactor voor huishoudens. Bij evenementen gaat het naast sportevenementen om festivals,
musea en musicals. Bij winkels speelt met name de diversiteit van het winkelaanbod een rol.
Esthetiek komt met name tot uiting in de aanwezigheid van een historische binnenstad, dat cultureel
en culinair aanbod in zich verenigt. Vervallen delen van de (binnen-)stad kunnen door allerlei
initiatieven van creatieve groepen onderdeel worden van een proces van gentrification. De pioniers
bouwen in deze wijken een gevarieerd cultureel aanbod en bijzondere cafés en restaurants op. Dat
aanbod trekt vervolgens weer andere, koopkrachtigere, groepen aan, waardoor het gebied als geheel
in een positieve ontwikkeling komt. Naast de historische binnenstad speelt ook de aanwezigheid van
historische vaarwegen een rol in de aantrekkelijkheid van de stad.

In de directe woonomgeving blijken vier elementen van belang: aanwezigheid van parken, objectieve
en subjectieve veiligheid, kwaliteit van scholen en de aanwezigheid van kinderopvang. Onderzoek
wijst uit dat in steden, met vaak schaarste aan groen in de woonomgeving, de aanwezigheid van
parken voor mensen een reden is om ergens graag te willen wonen. Deze factor lijkt er vooral toe te
doen bij concurrentie tussen locaties binnen steden. Naast een groene woonomgeving scoort ook
veiligheid hoog op de wensenlijstjes van woonconsumenten. Traditioneel zijn de grote steden echter
minder veilig. Dit is ook een van de oorzaken achter het suburbanisatieproces van de jaren ’70.
Omgekeerd is ook waar: meer hoger opgeleiden leidt tot een veiliger stad. Glaeser (2001) benadrukt
het belang van veilige wijken met ‘excellent schools’ voor het aantrekken van gezinnen met kinderen.

Onderzoek naar de aantrekkelijkheid van Amsterdam voor middeninkomens (Duijn & Rouwendal,
2014) wijst uit dat middeninkomens extra willen betalen voor stadsgezichten en voor het wonen in
de buurt van (andere) hoge inkomens. Als huishoudens met een hoger inkomen aangetrokken
worden door het stedelijk erfgoed neemt de concentratie van huishoudens met een hoger inkomen
toe. Dit trekt vervolgens nog meer huishoudens met een hoger inkomen aan. Dit ‘soort zoekt soort’-
gedrag zorgt dus voor een multiplier effect van het stedelijk erfgoed. Het is waarschijnlijk dat andere
voorzieningen (zoals restaurants en winkels) ook onderdeel van dit effect zijn. Met andere woorden,
de buurten waar hoge inkomens zich concentreren trekken ook voorzieningen aan die zich speciaal
richten op deze hoge inkomens. De aantrekkelijkheid van een locatie wordt echter bepaald door een
bundel van voorzieningen. Ondanks alles is de bereikbaarheid van de werklocatie hiervan nog altijd
de meest belangrijke factor.

Op basis van de hedonische prijsmethode is het belang van de functionele, sociale en fysieke
woonomgeving ten aanzien van de woningprijzen in kaart gebracht. Voor de prijs van
eengezinswoningen in stedelijk gebied verklaren deze omgevingskenmerken zo’n 26% van het
prijsverschil. Niet zozeer de fysieke woonomgevingskenmerken blijken bepalend voor de prijs, maar
veeleer de sociale en vooral functionele woonomgevingskenmerken (zie figuur 8). Het onderzoek laat
zien dat de woningprijs per vierkante meter vooral een negatieve samenhang vertoont met het
aandeel niet-westerse allochtonen in de buurt en met de sociale status van de buurt. De invloed van
de functionele woonomgevingskenmerken op de prijsvorming blijkt het grootst. Ten eerste gaat het
daarbij om de bereikbaarheid van banen. Ten tweede is de nabijheid van een snelweg van invloed op
de woningprijs. Voor de meeste afstandskenmerken geldt dat hoe verder weg de voorzieningen
liggen, hoe lager de woningprijs: hoe verder weg van stadscentrum en treinstation, hoe lager de prijs
van een woning.

36

Figuur 8 - De Prijs van de plek; woonomgeving en woningprijs (Visser, P.; Dam, F. van;, 2006)

Voor het onderzoek naar de factoren die de woontevredenheid van middeninkomens bepalen is het
van belang om te concluderen dat deze groep weliswaar zelf kiest voor het wonen in een oude
stadswijk, maar dat deze keuze vaak ingegeven is door de prijs-kwaliteitverhouding van de woning.
De sociale omgeving neemt men letterlijk op de koop toe. Voor de tevredenheid op langere termijn
doet die sociale omgeving er echter bij uitstek toe. De stedelijke middenklasse gezinnen voelen zich
pioniers in een omgeving die niet op hen is afgestemd qua voorzieningen en kwaliteit van de
woonomgeving. Zij stellen hogere eisen aan de woonomgeving dan de oorspronkelijke bewoners.
Veiligheid, goede scholen, aantrekkelijke parken en aanwezigheid voldoende gelijkgestemden zijn
van belang. Specifiek voor jonge gezinnen hecht men aan veilige speelplekken in de directe
woonomgeving en voor iets oudere kinderen een speelveldje op zichtafstand. De traditionele
voorzieningen voldoen niet zondermeer voor deze groep. Tenslotte is men gevoelig voor
veranderingen in houding en gedrag ten aanzien van de wijk binnen de groep gelijkgestemden.

2.6 Conclusies
Verhuisgeneigdheid hangt samen met het bereiken van een ondergrens ten aanzien van de
woontevredenheid over de fysieke, sociale en functionele woonomgeving. De factoren die de
woontevredenheid negatief beïnvloeden zijn leidend voor het bereiken van de
ontevredenheidsdrempel en de beslissing om verhuizing in overweging te nemen. Factoren die de
woontevredenheid beïnvloeden kunnen worden onderverdeeld in satisfiers, dissatisfiers, criticals en
neutrals. Belangrijk om te constateren is dat satisfiers en dissatisfiers elkaar niet kunnen
compenseren. De dissatisfiers hebben in feite betrekking op de basiscondities om ergens te willen
wonen. Satisfiers versterken weliswaar het tevredenheidsgevoel, maar nemen eventuele
ontevredenheid niet weg. Daarnaast zijn er factoren (criticals) die al naar gelang hun aan- dan wel
afwezigheid negatief of positief bijdragen aan de woontevredenheid. Omdat voor het onderzoek
naar verhuisgeneigdheid gat over de factoren met negatieve effecten op de woontevredenheid zijn
met name de dissatisfiers en criticals van belang.

Als het gaat om woontevredenheid in oude stadswijken scoren deze met name op het schaalniveau
‘buurt’ lager qua woontevredenheid en dan met name op sociale aspecten als criminaliteit, openbare
veiligheid, overlast, wederzijds vertrouwen, gedeelde normen en waarden, sociale controle en de
manier waarop men met elkaar omgaat. Daarbij geldt dat oude stadswijken worden gekenmerkt
door een sterke concentratie van lage inkomens. Een negatieve reputatie en lage sociale status zijn
ook van invloed op de verhuisgeneigdheid in deze wijken. Ook speelt de gepercipieerde
buurtontwikkeling een rol: of een buurt in de beleving van de bewoners een positieve of negatieve
ontwikkeling doormaakt. Tenslotte kan ook de bevolkingssamenstelling een rol spelen. Autochtone
bewoners zijn meer geneigd zwarte buurten te verlaten. Voor middeninkomens kan een lage
sociaaleconomische positie van de buurt een rol spelen bij de verhuisbeslissing.

37

Middeninkomens lijken er bewust voor te kiezen om in een oude stadswijk te gaan wonen, maar
deze keuze blijkt uiteindelijk vaak ingegeven door de prijs-kwaliteitverhouding van de woning. De
sociale omgeving neemt men letterlijk op de koop toe. Voor de tevredenheid op langere termijn doet
die sociale omgeving er echter bij uitstek toe. De stedelijke middenklasse gezinnen voelen zich
pioniers in een omgeving die niet op hen is afgestemd qua voorzieningen en kwaliteit van de
woonomgeving. Zij stellen hogere eisen aan de woonomgeving dan de oorspronkelijke bewoners.
Het ontbreken van gemengde scholen in de buurt vormt bijvoorbeeld een belangrijke dissatisfier.
Veiligheid, goede scholen, aantrekkelijke parken en aanwezigheid voldoende gelijkgestemden zijn
van belang. Specifiek voor jonge gezinnen hecht men aan veilige speelplekken in de directe
woonomgeving en voor iets oudere kinderen een speelveldje op zichtafstand. De traditionele
voorzieningen voldoen niet zondermeer voor deze groep. Tenslotte is men gevoelig voor
veranderingen in houding en gedrag ten aanzien van de wijk binnen de groep gelijkgestemden.

Voor het vasthouden van middeninkomens in oude stadswijken gaat het erom de factoren die
negatief van invloed zijn op de woontevredenheid te onderkennen. Het zijn namelijk deze factoren
die bij het overschrijden van een bepaalde drempelwaarde uiteindelijk resulteren in een
verhuisbeweging.

38

Hoofdstuk 3 Analysekader
Op basis van de in de literatuur gevonden aspecten die van invloed zijn op de woontevredenheid van
middeninkomens in oude stadswijken wordt in dit hoofdstuk het onderzoeksmodel beschreven voor
het onderzoek naar woontevredenheid en verhuisgeneigdheid van middeninkomens in oude
stadswijken. Zoals beschreven in hoofdstuk 2 blijkt er een belangrijke samenhang te bestaan tussen
de kwaliteit van de woonomgeving (sociaal, fysiek, functioneel) en de woontevredenheid. De
factoren die de woontevredenheid negatief beïnvloeden, zijn tegelijk de factoren die in meer of
mindere mate van invloed zijn op de beslissing om te willen verhuizen. In de volgende paragrafen
wordt achtereenvolgens het onderzoeksmodel toegelicht (3.1), toegelicht hoe de survey is
opgebouwd (3.2) en tenslotte op welke wijze het onderzoek is uitgevoerd (3.3).

3.1 Onderzoeksmodel
Het onderzoek is er op gericht de factoren in beeld te brengen die van invloed zijn op het vasthouden
van middeninkomens in oude stadswijken. Naast het literatuuronderzoek zoals gepresenteerd in
hoofdstuk 2 wordt dit tevens in de praktijk onderzocht middels een survey-onderzoek in twee oude
stadswijken. Getracht wordt daarbij verschillen in de ervaren woontevredenheid tussen de beide
oude stadswijken onderling en tussen de onderzochte stadswijken en de lage-inkomens-wijken in
het algemeen te analyseren, om daarmee meer zicht te krijgen op de factoren die het verschil in
woontevredenheid bepalen en daarmee bijdragen aan het vasthouden van deze groepen.

De kern van het veldonderzoek bestaat uit een enquête onder respondenten in Katendrecht en
Spangen naar woontevredenheid van middeninkomens in deze twee oude stadswijken. In het vorige
hoofdstuk is beschreven dat onderzoek naar woontevredenheid zich grofweg richt naar enerzijds
huishoudenskenmerken en anderzijds omgevingskenmerken. Op basis van het literatuuronderzoek is
een model opgesteld dat de specifieke elementen die van invloed zijn op de
woontevredenheid/verhuisgeneigdheid van middeninkomens in oude stadswijken beschrijft.

Gezien het sociaal-economische profiel van de doelgroep middeninkomens is er sprake van een flink
contrast met de sociale omgeving. Ook in fysiek opzicht is sprake van grote verschillen tussen de
uitstraling van de nieuwbouw en de uitstraling van de bestaande bebouwing. Omdat
woningbouwprojecten voor middeninkomens in oude stadswijken veelal projectmatig worden
vormgegeven is er sprake van een directe woonomgeving die is afgestemd op de nieuwe doelgroep,
maar die onderdeel is van de bredere omgeving van een oude stadswijk: de woonbuurt. Deze twee
niveaus zijn in het onderzoek redelijk goed te onderscheiden; het niveau wijk is al veel lastiger
eenduidig af te bakenen.

Het is nu de vraag hoe de middeninkomens in de oude stadswijken die worden bevraagd op hun
woontevredenheid hun omgeving beoordelen. Liggen hun antwoorden in lijn met het alghele beeld
van woontevredenheid in oude stadswijken uit het literatuuronderzoek of zijn hier verschillen
waarneembaar. Hoe sterk is daarbij het effect van de directe woonomgeving (op projectniveau
beïnvloedbaar) en het effect van de bredere woonbuurt (veel lastiger op projectniveau te
beïnvloeden). Voor het uitvoeren van het veldonderzoek wordt gebruik gemaakt van een online
survey, bestaande uit zo’n 70 vragen. De uitkomsten van de survey zijn verwerkt in een kwalitatieve
analyse.

Figuur 9 geeft het onderzoeksmodel weer. Globaal bestaat het model uit twee elementen: de
huishoudenskenmerken van de middeninkomens en anderzijds de kenmerken van de
woonomgeving. De woonomgeving is opgedeeld naar sociale kenmerken, fysieke kenmerken en
locationele kenmerken. De grootte van de cirkels is verschillend omdat –zoals uit het
literatuuronderzoek is gebleken- met name de sociale omgevingskenmerken van grote invloed
worden verondersteld. De tweede in omvang zijn de fysieke omgevingskenmerken. En de derde
betreft de locationele omgevingskenmerken (met name bereikbaarheid van banen en
voorzieningen). Er zit een kleine overlap tussen de cirkels omdat sociale kenmerken en fysieke

39

kenmerken soms overlappen (bijvoorbeeld vernielingen aan gebouwen die niet gerepareerd
worden). Om het verschil in schaalniveau aan te geven bestaat elke cirkel uit een binnenring die de
directe woonomgeving aanduidt en een buitenring die de bredere woonbuurt aanduidt. De weergave
sluit aan bij de ruimtelijke constellatie: de projecten zijn vaak ruimtelijke incidenten in de omgeving
van een oude stadswijk. De cirkels vormen zo een ruimtelijke weergave van het leefgebied van de
midden- en hoge inkomens in oude stadswijken, in een straal rond de woning. Waar zij sommige
aspecten op het niveau van de bredere woonbuurt eenvoudig kunnen ontwijken (bijvoorbeeld een
specifieke basisschool), is dat voor aspecten in de directe woonomgeving (bijvoorbeeld het plein voor
de woning) veel lastiger.

Doordat de middeninkomens letterlijk door een andere bril naar de woonomgeving kijken is met
name de subjectieve perceptie van die woonomgeving door de middeninkomens van belang. Binnen
die subjectieve perceptie gaat het er dan tenslotte om met name die factoren te achterhalen die een
negatief effect hebben op de woontevredenheid (en dus de verhuisgeneigdheid versterken) van de
midden- en hogere inkomens.

Figuur 9 – Onderzoeksmodel woontevredenheid middeninkomens in oude stadswijken

3.2 Survey
Op basis van het onderzoeksmodel is een survey opgesteld waarin al deze elementen terugkomen.
De survey bevat 69 vragen, deels open vragen, deels meerkeuzevragen en deels Likert-schalen. Op
onderdelen is hierbij gebruik gemaakt van de vragenlijsten van het Woononderzoek Nederland 2012
(BZK, 2013). Een aantal vragen en antwoordcategorieën zijn van dit onderzoek afgeleid. Het
Woononderzoek Nederland 2012 is qua opzet echter veel uitgebreider, waardoor slechts een deel

40

van de vragen is gebruikt. Waar nodig zijn vragen toegevoegd en antwoordcategorieën aangepast. In
onderstaande tabel staan de onderwerpen vermeld die in de survey zijn opgenomen. De volledige
vragenlijst is opgenomen in bijlage 1.

Tabel 3 – Onderwerpen vragenlijst survey

Onderwerp Individuele
kenmerken

Woning Woon-
omgeving

Woonbuurt

Geslacht 1
Leeftijd 2
Etniciteit 3, 4, 5
Opleidingsniveau 6
Woonlocatie 7
Huishoudensamenstelling 8, 44
Inkomen 9
Woonduur 10
Herkomst 11, 12
Huur- of koopwoning 13
Prijs 14, 15
Type woning 16, 17, 18, 19
Tevredenheid woning 20, 21
Tevredenheid woonomgeving 22
Bereikbaarheid stadscentrum 23, 24
Tevredenheid woonbuurt 25
Bebouwing 25
Vervuiling, vernieling, overlast 26 25
Sociale omgang 27 27
Bevolkingssamenstelling 27
Veiligheidsbeleving 27
Verandering in de tijd 28
Place attachment (hechting) 25, 29
Thuis voelen 25
Groen 38
Aanbod winkels dagelijkse boodschappen 30, 31, 32
Kwaliteit + aanbod voorzieningen 33, 34
Parkeergelegenheid 35
Openbaar vervoer 36, 37
Basisscholen 40, 41, 46
Kinderdagverblijven 43, 48
Voorzieningen jeugd 12-18 jr. 39, 45
Speelgelegenheid jonge kinderen 42, 47
Verhuisgeneigdheid 49, 52, 53, 54,

55
 25

Verhuisredenen 50, 51, 56, 57,
58

50, 57, 58, 59, 50, 57 50, 57, 60

Zoekgedrag 61, 62, 63, 64,
65, 66, 67

3.3 Uitvoering van het onderzoek
Voor de uitvoering van het onderzoek is gebruik gemaakt van het webbased onderzoekspakket
Surveymonkey (2014). Op internet is een online versie van de enquête geplaatst. Daarnaast zijn ruim
400 papieren enquêtes via de post verspreid, waarbij de respondenten de keuze hebben gekregen de
enquête online in te vullen of te kiezen voor de papieren versie en deze in een bijgevoegde
antwoordenvelop terug te sturen.

41

Voor de digitale verspreiding van de enquête is gebruik gemaakt van emailadressen uit
klantenbestanden van Woonstad Rotterdam en Woonstad Rotterdam VVE beheer. Daarnaast zijn
aankondigingen geplaatst op de website van Woonstad Rotterdam (inclusief Facebook en Twitter-
accounts), alsmede op de Facebook pagina’s van Welkom in Spangen en Katendrecht Rotterdam. Tot
slot is de uitnodiging om deel te nemen aan het onderzoek ook via persoonlijke netwerken verspreid.

Omdat Woonstad Rotterdam in haar woningportefeuille geen vrije sector huurwoningen exploiteert
op Katendrecht en daarnaast de kopersgegevens van de projecten Laankwartier en Parkkwartier om
privacyredenen niet beschikbaar waren is op 18 juni 2014 een papieren mailing verzonden naar 405
adressen (142 Katendrecht, 159 Spangen). Deze waren niet op naam gesteld, maar op adres.
Uiteindelijk hebben alle acties geresulteerd in 150 vrijwel complete enquêtes, redelijk gelijk verdeeld
over beide wijken (73 uit Katendrecht en 77 uit Spangen). 80% van alle enquêtes is online ingevuld.
20% (31 stuks) is via de antwoordenvelop teruggestuurd en vervolgens ingevoerd.

Katendrecht telt in totaal zo’n 900 huishoudens met een midden- of hoog inkomen en Spangen zo’n
1600. In totaal hebben 73 inwoners van Katendrecht en 77 inwoners van Spangen de enquête
ingevuld. De respons bedraagt daarmee voor Katendrecht 8% en voor Spangen 5%. Voor het kunnen
beoordelen of de steekproef representatief is, ontbreekt de informatie over de demografische en
sociaal-economische kenmerken van de totale populatie middeninkomens van beide wijken. De
steekproef is bovendien a-select, want bepaalde groep zijn gericht aangeschreven, terwijl andere
groepen via-via zijn benaderd. Hierdoor maken per definitie niet alle groepen evenveel kans in de
steekproef terecht te komen. Daarnaast speelt nog het feit van de non-respons die per groep kan
verschillen. Op basis hiervan kan niet gesteld worden dat het om een representatieve steekproef
gaat. Dat betekent dat de uitkomsten een indicatie geven van de woontevredenheid van de
middeninkomens in deze twee oude stadswijken, maar niet algemeen geldend zijn.

42

Hoofdstuk 4 Veldonderzoek
Dit hoofdstuk bevat de uitkomsten van het veldonderzoek. Na een analyse van het onderzoeksgebied
worden de uitkomsten van de survey gepresenteerd en afgezet tegen de algemene kenmerken van
het gebied. Paragraaf 4.1 vormt een introductie op het onderzoeksgebied met een korte analyse en
een aantal kerngegevens met betrekking tot de onderzochte wijken. Vervolgens worden in paragraaf
4.2 de uitkomsten van de survey gepresenteerd. In paragraaf 4.3 worden de verhuismotieven op de
verschillende schaalniveaus nader geanalyseerd. Paragraaf 4.4 tenslotte bevat de conclusies van het
veldonderzoek.

4.1 Onderzoeksgebied
Voor het veldonderzoek zijn twee oude stadswijken in Rotterdam geselecteerd, die op enige afstand
van het stadscentrum zijn gelegen: de wijken Katendrecht en Spangen. Beide wijken zijn in de
periode na 1915 (industrialisatie) aangelegd om betaalbare huisvesting te bieden aan de arbeiders
uit de havens. Na de aanvankelijke bloeiperiode zijn beide wijken door diepe dalen gegaan.
Uiteindelijk is in beide wijken een regeneratieaanpak toegepast waarbij in beide wijken op grote
schaal middeninkomens zijn aangetrokken. In 2001 scoorde Katendrecht nog een 3,8 (onveilige wijk)
op de gemeentelijke Veiligheidsindex (Rotterdam, 2002). In 2011 scoorde de wijk een 9,0 op
diezelfde index. In 2001 scoorde Spangen een 2,5 (onveilige wijk) op de gemeentelijke
Veiligheidsindex (Rotterdam, 2002). In 2011 was die score inmiddels verbeterd naar een 6,4.

Doordat beide wijken onderdeel uitmaken van dezelfde stad Rotterdam, worden effecten van
bepaalde omgevingsfactoren, zoals verschillen in woningmarkt of stedelijke economie, enigszins
uitgesloten. De keuze voor de twee wijken vloeit tenslotte enerzijds voort uit de aanwezigheid van de
beschreven problematiek en anderzijds uit de beschikbaarheid van data en contactgegevens doordat
de twee wijken binnen het werkgebied van woningcorporatie Woonstad Rotterdam vallen. Over deze
twee wijken zijn bovendien al meerdere onderzoeken verschenen.

In deze paragraaf worden achtereenvolgens een aantal relevante kenmerken van de twee wijken
behandeld. Eerst wordt ingegaan op de verdeling van de woonmilieus over de stad en de
veiligheidsituatie in de verschillende delen van de stad. Daarna wordt een meer specifiek profiel van
de wijk Katendrecht en de wijk Spangen geschetst.

Woonmilieus
In figuur 10 is een kaart toegevoegd waarop de Rotterdamse wijken zijn ingedeeld naar woonmilieu
(Stadsregio Rotterdam, 2010). Uit de overzichtskaart kan de typologie van de verschillende
woonmilieus in de stad worden afgelezen. De gehanteerde indeling van ABF Research zegt iets over
de bebouwingsdichtheid, de samenstelling van de woningvoorraad en het voorzieningenniveau in de
verschillende wijken. Het eerste stedelijke woonmilieutype is centrumstedelijk. Deze categorie bevat
de centra van steden, maar ook een aantal centraal gelegen wijken net buiten het centrum. Dit type
woonmilieu wordt gekenmerkt door een kern van meer dan 10.000 huishoudens, een duidelijk
herkenbaar centrum (dichtheid 86 woningen/ha), wijken die direct aan het centrum grenzen, een
onderscheidend voorzieningenniveau (49 winkels /1.000 huishoudens) en veel werkgelegenheid. In
elke stedelijke plaats is in eerste instantie één postcodegebied als centrum aangewezen. Vervolgens
is een aantal andere wijken als centrumstedelijk aangeduid op basis van de afstand tot het centrum,
het percentage werkgelegenheid in horeca, detailhandel en zakelijke diensten, de dichtheid,
aanwezigheid van meergezinswoningen en de aanwezigheid van (groot)stedelijke voorzieningen
(bioscoop, theater, museum). Het woonmilieu centrumstedelijk is vervolgens uitgesplitst in twee
typen. De centra van de grote steden (Amsterdam, Rotterdam, Den Haag, Utrecht, Groningen en
Eindhoven) zijn als centrumstedelijk-plus aangeduid. De plus staat hier voor het voorzieningenniveau
van de stad.

Na het onderscheiden van de centra van de steden zijn de overige wijken ingedeeld in stedelijke
wijken en groenstedelijke wijken. De wijken met een hoge dichtheid zijn stedelijk genoemd, de

43

wijken met een lage dichtheid groenstedelijk. Binnen de stedelijke wijken zijn drie subtypen
onderscheiden. De wijken die overwegend voor de oorlog gebouwd zijn, zijn stedelijk vooroorlogs
genoemd. De wijken die overwegend na de oorlog gebouwd zijn, zijn onderscheiden in wijken met
een groot aandeel meergezinswoningen (stedelijk naoorlogs compact) en wijken met voornamelijk
grondgebonden woningen (stedelijk naoorlogs grondgebonden). Het woonmilieu stedelijk
vooroorlogs wordt gekenmerkt door relatief weinig groen, weinig voorzieningen (19 winkels /1.000
huishoudens), weinig werkgelegenheid, een omvang van >27.500 huishoudens per kern en een
dichtheid van 61 woningen/ha.

Figuur 10 - Woonmilieus Rotterdam volgens WoON (Stadsregio Rotterdam, 2010)

Wat opvalt op de kaart (figuur 10) is dat in de indeling van ABF Research de stad Rotterdam over een
duidelijke centrum-stedelijke kern beschikt met daaromheen een ring van stedelijk vooroorlogse
woonmilieus, gevolgd door een ring van wijken met een stedelijk naoorlogs compact woonmilieu. Op
de kaart staan beide onderzoeksgebieden aangegeven: Spangen (1) en Katendrecht (2). De kaart
maakt gelijk al een verschil duidelijk tussen beide gebieden: Spangen wordt getypeerd als een
‘stedelijk vooroorlogs woonmilieu’ en Katendrecht als een ‘centrum stedelijk plus’ woonmilieu.

Dat betekent dat Katendrecht op basis van de afstand tot het centrum, het percentage
werkgelegenheid in horeca, detailhandel en zakelijke diensten, de dichtheid, aanwezigheid van
meergezinswoningen en de aanwezigheid van (groot)stedelijke voorzieningen (bioscoop, theater,
museum) wordt gerekend tot het centrum-stedelijke woonmilieu. Spangen wordt op basis van de
ligging, de bebouwingsdichtheid, het aanwezige voorzieningenniveau en de bouwperiode gerekend
tot de het woonmilieu stedelijk vooroorlogs. Beide wijken bieden in de indeling van ABF Research
dus een wezenlijk ander woonmilieu.

Een andere methode om woonmilieus te typeren is ontwikkeld door onderzoeksbureau SmartAgent.
Zij hanteert voor haar onderzoek De Grote Woontest (SmartAgent, 2013) een systematiek waarin
negen woonmilieus worden onderscheiden. Deze worden met afbeeldingen en teksten voorgelegd
aan de respondenten om hun huidige woonsituatie te kenschetsen.

1.

2.

44

Figuur 11 - Woonmilieus volgens De Grote Woontest 2012 (SmartAgent, 2013)

In tegenstelling tot de woonmilieu-indeling van ABF Research is de woonmilieu-indeling van
SmartAgent tot stand gekomen door het afnemen van enquêtes. Deze geeft daarmee een objectief
beeld over hoe bewoners hun eigen buurt kenschetsen. Doordat de respons op 6-positie postcode
wordt gepresenteerd, ontstaat een zeer gedetailleerd kaartbeeld. In figuur 11 is heel precies te zien
hoe de verschillende woonmilieus in elkaar overgaan in de beide wijken. Wat opvalt is dat het
grootste deel van Katendrecht maar ook van Spangen wordt gekenschetst als ‘rustig stedelijk
wonen’. Het grootstedelijk wonen op Katendrecht blijft in deze methodiek beperkt tot de hoogbouw.

Voor het onderzoek naar woontevredenheid van middeninkomens betekent dit dat qua ligging
Katendrecht veel meer onderdeel uitmaakt van het centrum met een mix aan functies en een groot
aanbod aan werkgelegenheid en voorzieningen. Spangen ligt verder van het centrum af en is vooral
een woonwijk. Binnen deze context typeren de inwoners in beide wijken het woonmilieu in de
woonbuurten voor een groot deel als rustig stedelijk. Daarnaast wordt een deel van Katendrecht (de
hoogbouw) als grootstedelijk getypeerd en in Spangen de omgeving van het stadion en het deel
boven de Mathenesserdijk als levendig stedelijk getypeerd.

Figuur 12 - Veiligheidsindex Rotterdam 2014 (Rotterdam, 2014)

Veiligheid
De gemeente Rotterdam heeft een specifiek meetinstrumentarium ontwikkeld om de ontwikkeling in
de verschillende wijken te kunnen volgen: het Wijkprofiel Rotterdam (Rotterdam, 2014). De
veiligheidsindex is daar een belangrijk onderdeel van. Tot 2012 werd de Veiligheidsindex uitgedrukt
in een rapportcijfer. Met ingang van 2014 is de Veiligheidsindex iets aangepast en wordt de
veiligheidssituatie per wijk afgezet tegen het gemiddelde van alle Rotterdamse wijken in een
indexcijfer (het gemiddelde van alle Rotterdamse wijken=100).

45

In figuur 12 is de indexscore van alle gebieden weergegeven. De gebieden die in Rotterdam
ondergemiddeld scoren qua veiligheid (score 70-89) liggen in het centrum (mn. de wijk Cool) en op
zuid in de gebieden Feijenoord (mn. de wijk Hillesluis) en Charlois (Zuiderpark en Zuidrand).
Woninginbraak, straatroof, geweld en overvallen zijn delicten met een grote impact op het
slachtoffer, zijn/haar directe omgeving en het veiligheidsgevoel in de wijk. In het Veiligheidsbeleid
worden deze delicten aangeduid als ‘High Impact Crimes’ (Nijmeijer & Van Dijk, 2014).

4.1.1 Profiel Katendrecht
Katendrecht is een schiereiland op Rotterdam-Zuid omringd door de Maashaven, Nieuwe Maas en de
Rijnhaven. Aan de oostzijde is de wijk verbonden met de Afrikaanderwijk. Begin 2012 is Katendrecht
via de Rijnhavenbrug verbonden met de kantorenlocatie en het uitgaansgebied rond de
Wilhelminapier. De kantorenlocatie rond de Wilhelminapier biedt zo’n 15.000 arbeidsplaatsen, met
name in de sectoren zakelijke en ICT-dienstverlening en overheid (Ram, Faver, & Gerretsen, 2013).
Door de specifieke structuur van het schiereiland is Katendrecht voor het autoverkeer eenzijdig
ontsloten via het polsgebied. Daar bevindt zich ook het metro- en tramstation Rijnhaven (4 minuten
fietsen). Voor voetgangers en fietsers is ook het metrostation Wilhelminapier goed bereikbaar (7
minuten fietsen). Voor de ontsluiting per auto is met name de reistijd tot de ring van Rotterdam van
belang. De A16 is in 10 autominuten te bereiken. De A13 (Den Haag, Amsterdam) en A20 (Gouda,
Utrecht) liggen wat verder weg (24 autominuten).

Kenmerkend voor Katendrecht is de structuur van het schiereiland: bijna overal ervaar je het water
van De Maas. Bijna nergens anders in Rotterdam kun je zo direct aan het water wonen. Het enorme
cruiseschip de ss Rotterdam symboliseert het maritieme verleden van de wijk. Katendrecht was ooit
het ruigste stukje van de Rotterdamse haven. De cafés en restaurants rond het Deliplein zorgen nu
samen met het theater Walhalla voor een levendige wijk met een stedelijke dynamiek. Wat betreft
winkels bevindt zich op de ‘pols’ van het Schiereiland een grote supermarkt.

Katendrecht telt zo’n 2.100 woningen, gebouwd voor 1/3 deel in de periode voor 1945, 1/3 deel
tussen 1945 en 1990 en 1/3 deel is van na 1990. 15% bestaat uit eengezinswoningen, 21% uit
beneden- bovenwoningen en 65% uit appartementen. Het aandeel koopwoningen bedraagt 32%. De
overige woningen betreffen voornamelijk sociale huurwoningen. 79% van de bewoners geeft aan in
zijn algemeenheid tevreden te zijn over de woningen. De WOZ-waarde per vierkante meter bedraagt
€1.697,-. 65% van de bewoners waardeert de bebouwing in de buurt. 78% van de bewoners is
tevreden over de hoeveelheid gebruiksgroen (picknick, sporten, spelen). 30% van de woningen ligt in
een geluidscontour vanaf 55 dB. Bewoners geven aan vaak geluidsoverlast te ervaren van bedrijven.

Op het gebied van voorzieningen scoort Katendrecht aanzienlijk lager dan Rotterdam (indexscore
88). De lagere score kan worden verklaard uit de beperkte aanwezigheid van winkels, recreatieve
voorzieningen, scholen en zorgvoorzieningen. Ook is men minder
tevreden over het openbaar vervoer.

De bevolking bestaat uit 2.112 huishoudens, waarvan 61% een- en
tweepersoonshuishoudens, 29% (gehuwd) stel met kinderen en
14% eenoudergezinnen. De bevolking bestaat voor 57% uit
allochtonen (47% niet-westerse allochtonen). 57% van de
huishoudens behoort tot de lage inkomensgroep, 26% behoort tot
de middelste inkomensgroep en 14% tot de hoge inkomensgroep.
22% van de bewoners heeft geen startkwalificatie (minimaal MBO-
diploma). 17% van de huishoudens is afhankelijk van een
bijstandsuitkering. 3,1% van de inwoners bestaat uit werkzoekende
jongeren in de leeftijd van 18-23 jaar zonder baan.

Figuur 13 - Veiligheidsindex wijken Feijenoord

46

De ervaren overlast ligt in Katendrecht op 114 (index). De wijk scoort daarmee beter dan Rotterdam
gemiddeld. 12% ervaart veel overlast van omwonenden. 7% van de bewoners geeft aan dat
bekladding van muren en gebouwen in deze buurt vaak voorkomt. 4% van de bewoners geeft aan dat
vernieling aan en diefstal uit auto’s vaak voorkomt in de buurt.

In figuur 13 is nader ingezoomd op de scores van de verschillende buurten op de veiligheidsindex
binnen het gebied Feijenoord. Katendrecht (rood gemarkeerd) scoort bovengemiddeld goed qua
veiligheid (indexscore 125) en steekt daarmee sterk af ten opzichte van naastgelegen wijken als
Afrikaanderwijk (score 80) en Hillesluis (score 82). De hoge score op veiligheid wordt veroorzaakt
door sterk positieve scores op de subjectieve veiligheidsbeleving: ten aanzien van diefstal en
vandalisme scoort de wijk ver bovengemiddeld. Op woninginbraken scoort de wijk een indexscore
van 99 (tegen het Rotterdams gemiddelde).

Katendrecht heeft een sterke reputatie onder haar inwoners. In de Grote Woontest 2012 scoorde de
wijk 70 punten (tweede plaats van de 19 wijken op zuid). De verhuisgeneigdheid uit de buurt ligt met
15% onder het Rotterdams gemiddelde (22%).

Gebiedsontwikkeling
Op Katendrecht heeft grootschalige nieuwbouw plaatsgevonden (zie figuur 14). Langs de
Maashavenkade, waar voorheen industrie was gevestigd, is een volledig nieuw stedelijk woonmilieu
ontwikkeld. In combinatie met de ontwikkeling van de Kop van Zuid is hier een exclusief woonmilieu
voor stedelijke middeninkomens gerealiseerd. Bijzonder project binnen deze aanpak bestond uit de
kluswoningen van ‘De Driehoek’ dat in 2009 van start ging(zie figuur 4). Binnen het bestaande
bouwblok hebben de kopers 34 unieke woningen gerealiseerd. Tegelijk met de plannen voor de
woningen op Katendrecht werd ook een nieuwe school gebouwd. De directe verbinding met het
uitgaansgebied rond de Kop van Zuid middels de bouw van de Rijnhavenbrug vormt de afronding van
de ontwikkeling. Er worden 1.600 nieuwe woningen gebouwd op de voormalige haventerreinen aan
de Maashaven (Laankwartier, Parkkwartier).

Figuur 14 - Gebiedsontwikkeling Katendrecht (Rotterdam, 2007)

47

4.1.2 Profiel Spangen
Spangen ligt in Rotterdam-West op wat grotere afstand van het stadscentrum van Rotterdam. De
wijk ligt ietwat geïsoleerd en ingeklemd tussen het water van de Delfshavense Schie, de spoordijk
van de voormalige havenspoorlijn en de Mathenesserdijk die de overgang vormt naar de
naastgelegen wijk Bospolder-Tussendijken. Doordat de oorspronkelijke polder niet is opgehoogd ligt
de wijk lager ten opzichte van zijn omgeving. Behalve het voetbalstadion van Sparta Rotterdam
bestaat de wijk voor het overgrote deel uit woningen. Spangen ligt aan de rand van Rotterdam-West
en beschikt daarmee over goede verbindingen naar zowel Rotterdam-West en Rotterdam-Centrum
als naar de binnenstad van Schiedam en de ring rond Rotterdam. Metrostation Marconiplein bevindt
zich op korte afstand (2 minuten fietsen). Daarnaast bevindt het NS-station Schiedam-Centrum (trein,
metro) zich op 7 fietsminuten (1 metrohalte verder). Snelweg A20 is in 4 autominuten te bereiken,
snelweg A13 (Delft, Den Haag) in 8 autominuten. Op korte afstand van de wijk ligt het Van Nelle
gebouw, een industrieel complex waar tal van creatieve ondernemingen zijn gevestigd. Het
bedrijventerrein Spaansepolder ligt op een steenworp afstand van de wijk. Hier bevinden zich zo’n
8.500 banen (groothandel, industrie, zakelijke dienstverlening).

Spangen is begin 20e eeuw aangelegd om te voorzien in de enorme huisvestingsvraag van
havenarbeiders. De Woningwet was net van kracht geworden en de stad wilde een voorbeeld
neerzetten van kwalitatief goede, betaalbare huisvesting. Spangen wordt gekenmerkt door een
bijzondere stedenbouwkundige structuur en een aantal bijzondere woongebouwen. Het inmiddels
gerestaureerde Justus van Effenblok is in 2012 tot rijksmonument aangewezen. Ook het
voetbalstadion van Sparta vormt een icoon binnen de wijk.

Spangen telt zo’n 4.414 woningen. Zo’n driekwart van de woningen dateert uit de periode voor
1945. 21% van de woningen is gebouwd na 1990. 4% bestaat uit eengezinswoningen, 28% uit
beneden- bovenwoningen en 68% uit appartementen. 28% van de woningen bestaat uit
koopwoningen. Van de totale woningvoorraad bestaat 67% uit sociale huurwoningen. 62% van de
bewoners geeft aan in zijn algemeenheid tevreden te zijn over de woningen. De WOZ-waarde per
vierkante meter bedraagt €1.308,-. Slechts 38% van de bewoners waardeert de bebouwing in de
buurt. 53% van de bewoners is tevreden over de hoeveelheid gebruiksgroen (picknick, sporten,
spelen). 74% van de woningen ligt in een geluidscontour vanaf 55dB. Veel bewoners geven aan dat
de woningen erg gehorig zijn.

Spangen scoort rond het Rotterdams gemiddelde (indexscore 105) ten aanzien van het aanbod aan
voorzieningen. Centraal in de wijk ligt een buurtwinkelcentrum, bestaande uit een supermarkt, een
bakker, een slager en een drogist. Net buiten de wijk, op het Mathenesserplein, ligt het
wijkwinkelcentrum. Daarnaast beschikt de wijk over tal van sport- en recreatieve faciliteiten.

De bevolking van Spangen bestaat uit 4519 huishoudens. 57% van de huishoudens bestaat uit één-
en tweepersoonshuishoudens, 27% (gehuwd) stel met kinderen en 15% eenoudergezinnen. 83% van
de Spangenaren is allochtoon (74% niet-westerse allochtoon). 65% van de Spangenaren behoort tot
de lage inkomensgroep (landelijk 40%). 29% van de Spangenaren behoort tot de middelste
inkomensgroep (landelijk 40%). 6% van de Spangenaren behoort tot de hoge inkomensgroep
(landelijk 20%). 32% van de bewoners heeft geen startkwalificatie (minimaal MBO-diploma). 16% van
de huishoudens is afhankelijk van een bijstandsuitkering. 4,2% van de inwoners bestaat uit
werkzoekende jongeren in de leeftijd van 18-23 jaar zonder baan.

50% van de inwoners geeft aan dat Nederlanders en allochtonen in de buurt goed met elkaar
omgaan. 74% van de bewoners zegt zich verantwoordelijk te voelen voor de buurt. 15% ervaart veel
overlast van omwonenden. 8% van de bewoners geeft aan dat bekladding van muren en gebouwen
in deze buurt vaak voorkomt. 21% van de bewoners geeft aan dat vernieling aan en diefstal uit auto’s
vaak voorkomt.

48

Figuur 15 bevat de scores van de
verschillende buurten binnen het gebied
Delfshaven op de veiligheidsindex.
Spangen (rood gemarkeerd) scoort rond
het gemiddelde van Rotterdam qua
veiligheid (indexscore 92) en doet het
daarmee net wat beter dan naastgelegen
wijken als Bospolder (score 85) en
Tussendijken (score 85). De score op
veiligheid wordt bepaald door de
onderliggende positieve scores op
diefstal en geweld. Daar staan slechtere
scores op inbraak (index 75) en overlast
(index 56) tegenover.

Spangen heeft een slechte reputatie onder zowel bewoners als niet-bewoners. In de Grote Woontest
2012 scoorde de wijk op intern imago 56 punten (34e plaats van de 37 wijken op noord). Het imago
onder niet-bewoners scoort slechter: 34 punten (35e plaats 37 wijken op noord). De
verhuisgeneigdheid uit de buurt ligt met 15% onder het Rotterdams gemiddelde (22%).

Gebiedsontwikkeling
Op de strook langs de Schie is een aantal verouderde woonblokken gesloopt en vervangen door
nieuwbouw. Deze nieuwbouw bestaat uit grote appartementenblokken, georiënteerd op het water
van de Schie. Het water lijkt de overgang te markeren van een levendig stedelijk woonmilieu met een
diversiteit aan functies in Middelland en het Nieuwe Westen naar een rustig stedelijk woonmilieu
met de nadruk op ‘wonen’ in Spangen. Behalve de grootschalige sloop/nieuwbouw langs de
Spangensekade zijn de overige interventies veel meer gericht op kleine ontwikkelingen binnen de
bestaande wijk, met als doel de wijk (weer) geschikt te maken voor verschillende doelgroepen. Dat
heeft geleid tot ontwikkelingen op locatieniveau gericht op middeninkomens. De projecten trekken
veel nieuwe bewoners aan, veelal jonge gezinnen. Zij kiezen bewust voor het wonen in de luwte van
Rotterdam-West, met de voorzieningen van de stad binnen handbereik. Getalsmatig zorgen alle
projecten bij elkaar voor een flinke verschuiving in de prijsopbouw van de woningvoorraad en
doelgroepsamenstelling in de wijk: meer dan 1.000 sociale huurwoningen zijn gesloopt of
getransformeerd om plaats te maken voor woonproducten voor middeninkomens. In figuur 16 is een
overzicht opgenomen van transformatie en nieuwbouw in Spangen.

Figuur 16 - Nieuwbouw en transformatie in Spangen (Rotterdam, 2009)

Figuur 15 - Veiligheidsindex wijken Delfshaven

49

4.1.3 Verschillen tussen Katendrecht en Spangen
Onderstaand is een samenvattend overzicht opgesteld met de grootste verschillen tussen
Katendrecht en Spangen (tabel 4). Over de hele linie scoort Spangen slechter dan Katendrecht. Er
ontstaat een beeld dat de vooroorlogse woningen in Spangen van een lagere kwaliteit zijn (gehorig)
en dat de bewoners de bebouwing in de buurt ook lager waarderen. Men is in Spangen minder
tevreden met de hoeveelheid gebruiksgroen dan op Katendrecht. Maar liefst 74% van de woningen
in Spangen ligt in een geluidscontour vanaf 55 dB. De WOZ-waarde per vierkante meter ligt in
Spangen 30% lager dan op Katendrecht.

Ten aanzien van voorzieningen scoort Spangen juist beter dan Katendrecht. Naast supermarkten
beschikt Spangen ook over een aantal kleinere detaillisten, waarmee het aanbod groter is dan
gemiddeld in Rotterdam. Katendrecht beschikt door de specifieke structuur van het schiereiland en
het beperkte verzorgingsgebied over veel minder voorzieningen.

De bevolking in Spangen is vaker van allochtone afkomst en meer Spangenaren hebben een laag
inkomen. Bovendien zijn er meer Spangenaren die niet over een startkwalificatie beschikken
(minimaal MBO-diploma) . Spangenaren ervaren vaker overlast, met name van groepen jongeren in
de buurt en van omwonenden. Er vindt in Spangen meer vandalisme plaats. Daarnaast vinden er
zowel objectief als in de beleving van de bewoners vooral veel woninginbraken plaats. De negatieve
aspecten hebben hun weerslag op de imagoscore van Spangen: 56 tegen 70 voor Katendrecht. Tot
slot ligt de verhuisgeneigdheid in Spangen aanzienlijk hoger: maar liefst 28% geeft aan te willen
verhuizen tegen 15% in Katendrecht. Met de aanwezigheid van veel kwalitatief slechte woningen en
veel kwetsbare groepen blijft Spangen vooralsnog een kwetsbare wijk.

Tabel 4 - Verschillen tussen Katendrecht en Spangen

kenmerk bron Katendrecht Spangen
Woningen van voor 1945 Rotterdam in Cijfers 31,50% 74,10%
Woningen 1945-1989 Rotterdam in Cijfers 32,50% 1,10%
Woningen 1990- heden Rotterdam in Cijfers 34,30% 20,90%
Eengezinswoningen Rotterdam in Cijfers 15% 4%
Beneden-/bovenwoningen Rotterdam in Cijfers 21% 28%
Appartementen Rotterdam in Cijfers 65% 68%
Woningen in geluidscontour vanaf 55 dB Wijkprofiel Rotterdam 30% 74%
WOZ-waarde/m2 Wijkprofiel Rotterdam € 1.697 € 1.308
 Tevredenheid woning algemeen Wijkprofiel Rotterdam 79% 62%
Waardering bebouwing buurt Wijkprofiel Rotterdam 65% 38%
Tevredenheid gebruiksgroen (% tevr.) Wijkprofiel Rotterdam 78% 53%
Aanbod voorzieningen (index) Wijkprofiel Rotterdam 88 105
Een- en tweepersoonshuishoudens Rotterdam in Cijfers 61% 57%
(gehuwd) stel met kinderen Rotterdam in Cijfers 29% 27%
Eenoudergezinnen Rotterdam in Cijfers 14% 15%
Niet-westerse allochtonen Rotterdam in Cijfers 47% 74%
Huishoudens inkomen laag Rotterdam in Cijfers 57% 65%
Huishoudens inkomen midden Rotterdam in Cijfers 26% 29%
Huishoudens inkomen hoog Rotterdam in Cijfers 14% 6%
Bewoners 23-64 jr zonder startkwalificatie Wijkprofiel Rotterdam 22% 32%
 Ervaren overlast (index) Wijkprofiel Rotterdam 114 56
Woninginbraken (index) Wijkprofiel Rotterdam 99 75
Imagoscore onder bewoners (index) Grote Woontest 2012 70 56
Verhuisgeneigdheid uit buurt Wijkprofiel Rotterdam 15% 28%

50

4.2 Uitkomsten van het veldonderzoek
In deze paragraaf worden de uitkomsten van de survey gepresenteerd en nader geanalyseerd.
Vervolgens worden de uitkomsten aan de hand van het onderzoeksmodel en de literatuurstudie
nader geduid. De complete uitkomsten van de survey zijn opgenomen in bijlage 2.

Persoonlijke kenmerken
De huishoudensamenstelling van de respondenten komt in beide wijken redelijk overeen (zie figuur
17). Onder de respondenten in Katendrecht bevinden zich iets meer één-oudergezinnen (10% tegen
5%) en wat minder meerpersoonshuishoudens zonder kinderen (34% tegen 40%). Het aandeel
eenoudergezinnen bedraagt onder de respondenten minder dan in het algemene beeld in de twee
wijken. Dit is verklaarbaar omdat de enquête zich op middeninkomens richt. Eenoudergezinnen
moeten werken combineren met de zorg voor een gezin, waardoor men niet altijd fulltime werkt. De
respondenten uit Katendrecht hebben gemiddeld wat meer en wat jongere kinderen dan in Spangen.
De verklaring hiervoor ligt waarschijnlijk in de redelijk recente nieuwbouwprojecten met
eengezinswoningen die populair zijn bij jonge gezinnen.

Figuur 17 - Huishoudensamenstelling respondenten per wijk

Maar liefst 74% van de respondenten heeft een afgeronde HBO of universitaire opleiding. Qua
inkomen (voor zover verstrekt) geeft 25% van de respondenten aan 2x modaal of meer te verdienen,
25% een inkomen tussen 1,5 en 2x modaal en 30% een inkomen tussen modaal en 1,5x modaal. Dit
vormt een scherp contrast met het algemene beeld in de twee wijken. Ongeveer een derde van de
totale groep bewoners beschikt qua onderwijs niet over een startkwalificatie. Zo’n 60% van de totale
groep inkomens in de twee wijken valt in de laagste categorie (zie 4.1). In beide wijken is dus een
groep aangetrokken met een sterk afwijkend sociaal-economisch profiel.

Woonsituatie
In figuur 18 is de woonduur weergegeven. Wat opvalt is het grote aantal respondenten op
Katendrecht dat aangeeft tussen de 3 en 5 jaar in de wijk te wonen. In zijn algemeenheid woont 46%
van alle bewoners op Katendrecht langdurig2 in de wijk. De opbouw van de woonduur in Spangen
oogt gelijkmatiger. Maar ook daar zit een flinke piek met een woonduur onder de 6 jaar. In zijn
algemeenheid woont 43% van alle bewoners in Spangen langdurig in de wijk. De kortere woonduur
van de respondenten hangt direct samen met het moment van de introductie van de woonprojecten.
Op de relatief korte termijn dat de projecten opgeleverd zijn (tussen 5 en 10 jaar) kunnen nog geen

2 Percentage woningen waarbij de hoofdbewoner langdurig in dezelfde woning woont. Bij woningen tussen 2
en 10 jaar oud geldt dat de verblijfsduur van de hoofdbewoner maximaal één jaar korter is dan de woning oud
is. Bij woningen ouder dan 10 jaar moet de hoofdbewoner tien jaar of langer in dezelfde woning wonen. Bron:
Wijkprofiel Rotterdam.

51

conclusies worden getrokken ten aanzien van de gemiddelde woonduur van de middeninkomens in
de wijk.

Figuur 18 - Woonduur respondenten per wijk

Dat de diverse projecten zich echt op andere doelgroepen hebben gericht dan de wijk voorheen
bediende, blijkt wel uit het feit dat 83% (!) van de respondenten zich nieuw in deze wijken heeft
gevestigd (zie figuur 19). De wijken Katendrecht en Spangen hebben duidelijk mensen aangetrokken
uit de stad (70%). Katendrecht vooral uit Rotterdam-Zuid, Rotterdam-Oost, Rotterdam-Centrum en
Spangen vooral uit Rotterdam-West, Rotterdam-Noord en Rotterdam-Centrum. Daarnaast is er
sprake van instroom uit de randgemeenten (15% op Katendrecht en 8 % in Spangen). De instroom
vanuit de randgemeenten vormt een tegenbeweging ten opzichte van de talrijke VINEX-locaties die
in de randgemeenten worden gerealiseerd en die symbool staan voor de zogenaamde ‘witte vlucht’:
het vertrek van middenklassengezinnen naar nieuwbouwwijken van Berkel & Rodenrijs,
Bergschenhoek en Barendrecht. De term pioniers lijkt in beide wijken van toepassing: zowel in
sociaal-economisch opzicht als in geografisch opzicht is er sprake van een groep nieuwe bewoners
die sterk afwijkt van de bestaande populatie qua sociaal-economische positie en herkomst en die
bovendien nog maar relatief kort in het gebied woont.

Figuur 19 – Herkomst respondenten per wijk

Doordat de enquête via verschillende kanalen is verspreid (waaronder websites, Facebook, Twitter)
is er een klein deel respondenten dat in een sociale huurwoning woont. Deze groep blijkt echter wel
over een modaal inkomen te beschikken. Omgekeerd zijn er ook respondenten in koopwoningen die
een beneden-modaal inkomen aangeven. Bij de koopwoningen liggen de prijzen redelijk verdeeld,

52

waarbij opvalt dat zowel op Katendrecht als in Spangen ook woningen onder €100.000 worden
aangeboden. Dit heeft waarschijnlijk te maken met projecten voor kluswoningen die in beide wijken
zijn opgezet. Tot de prijscategorie €100.000 - €200.000 behoren veel voormalige huurwoningen die
door de corporatie onder maatschappelijke voorwaarden zijn verkocht. In de regel zijn deze
woningen in trek bij starters en bij sociale stijgers uit de wijk. Vanaf €200.000 begint het nieuwbouw-
aanbod.

Bereikbaarheid
In beide wijken geeft men aan tevreden te zijn met de bereikbaarheid van het stadscentrum. De
nieuwe Rijnhavenbrug voor langzaam verkeer sluit Katendrecht direct aan op de Kop van Zuid en de
binnenstad. 94% van de respondenten in beide wijken geeft aan dit aspect belangrijk tot zeer
belangrijk te vinden. Wat betreft het openbaar vervoer aanbod is 58% van de respondenten op
Katendrecht tevreden tot zeer tevreden tegen 78% in Spangen (zie figuur 20). Dit beeld komt
overeen met het algemene beeld in de twee wijken (zie 4.1.) en heeft waarschijnlijk te maken met de
beperkte ontsluiting van het schiereiland. Op Katendrecht zelf rijdt alleen een bus en metrostation
Rijnhaven en Wilhelminahaven (tram, metro) zijn 5 minuten fietsen.

Figuur 20 – Tevredenheid aanbod openbaar vervoer per wijk

Fysieke omgeving
In figuur 21 is te zien dat de aantrekkelijkheid van de bebouwing in de omgeving op Katendrecht
duidelijk hoger wordt gewaardeerd dan in Spangen: 72% van de respondenten uit Katendrecht geeft
aan deze aantrekkelijk te vinden tegen 29% van de respondenten in Spangen. Dit is een scherpere
tegenstelling dan zichtbaar is in het algemene beeld van de wijk: op Katendrecht waardeert 65% de
bebouwing in de buurt tegen 38% in Spangen. Dit heeft waarschijnlijk te maken met de grote
aantallen weinig aantrekkelijke bouwblokken met appartementen uit de jaren ’20 van de vorige
eeuw in Spangen èn de kritischere houding van de doelgroep middeninkomens ten aanzien van de
uitstraling van de bebouwing. De bebouwing op Katendrecht is voor het merendeel naoorlogs.

53

De tevredenheid over de openbare parkeergelegenheid ligt bij de respondenten op Katendrecht
lager dan in Spangen (zie figuur 23). Op Katendrecht is 45% tevreden tot zeer tevreden tegen 68% in
Spangen. Dit wijkt af van het algemene beeld waarin in beide wijken rond de 60% aangeeft tevreden
te zijn over de parkeermogelijkheden bij de woning. Naast bewonersparkeren is er op Katendrecht
sprake van extra parkeerdruk ten gevolge van de diverse evenementen die er plaatsvinden. Ondanks
dat in zijn algemeenheid veel autobezitters op Katendrecht aangeven over een eigen parkeerplaats
te beschikken, is de groep respondenten uit Katendrecht niet tevreden over de parkeergelegenheid.
Waar in Spangen enkele jaren geleden reeds volledig betaald parkeren is ingevoerd, is dit op
Katendrecht nog niet het geval.

In beide wijken is men wel tevreden over het aanwezige groen in de buurt. Ook dit wijkt af van het
algemene beeld van met name Spangen (zie 4.1) waar men duidelijk minder tevreden is over het
groen. Dit algemene beeld wordt mogelijk gecompenseerd doordat de meeste nieuwe
woonprojecten in Spangen over een gezamenlijke binnentuin of een gezamenlijk plein beschikken.

Figuur 22 – Tevredenheid openbare parkeergelegenheid

Sociale omgeving
Wat betreft de sociale omgeving zijn ook de uitkomsten in kaart gebracht. Rommel op straat en
bekladding van muren en/of gebouwen zijn zaken die een duidelijk verband houden met de
bevolkingssamenstelling. Ook het aantal contacten met andere buurtbewoners kan hiermee verband
houden, maar is vooral van belang in relatie tot hechting. De verschillen tussen de twee wijken
worden hierna toegelicht.

Figuur 21 – Stelling: De bebouwing in deze buurt is aantrekkelijk

54

93% van de respondenten op Katendrecht beantwoordt de stelling ‘het is vervelend om in deze buurt
te wonen’ negatief. Van de respondenten uit Spangen vindt 72% de buurt niet vervelend om te
wonen (figuur 23). Dit sluit aan op het algemene beeld waarin de ervaren overlast op Katendrecht
114 punten scoort en in Spangen 56. Uit de enquête ontstaat het beeld dat dit direct samenhangt
met een range van leefbaarheidsaspecten in de bredere woonbuurt, zoals de aantrekkelijkheid van
de bebouwing, de eenzijdigheid van de bevolkingssamenstelling, bekladding van muren en
gebouwen, vernielingen, ervaren overlast en gevoelens van onveiligheid.

Figuur 23 – Stelling: het is vervelend om in deze buurt te wonen

In beide wijken geeft ongeveer de helft van de respondenten aan (bijna) nooit overlast van directe
buren te ervaren. Het percentage respondenten dat contacten onderhoudt met de directe buren
ontloopt elkaar in de twee wijken nauwelijks. Van de respondenten uit Katendrecht geeft 47% aan
veel contact met andere buurtbewoners te hebben. Bij de respondenten uit Spangen bedraagt dit
aandeel 21%. Van de respondenten uit Katendrecht geeft 61% aan tevreden te zijn met de
bevolkingssamenstelling, tegen 49% in Spangen. Op Katendrecht geeft 73% van de respondenten aan
dat men in deze buurt op een prettige manier met elkaar omgaat; in Spangen ligt dit percentage op
66%. Dit sluit aan bij het algemene beeld waarin 47% van de inwoners van Katendrecht aangeeft in
een gezellige buurt te wonen waar de mensen veel met elkaar omgaan. In Spangen ligt dat aandeel
op 35%. Daarmee wijkt de score van de respondenten uit Spangen af van het algemene beeld. Dit
kan worden verklaard doordat de woonprojecten in Spangen van een kleinere schaal zijn en
ruimtelijk geïsoleerd liggen ten opzichte van elkaar, waardoor men met name sociale contacten
aangaat binnen het project.

51% van de respondenten uit Katendrecht typeert de buurt als een gezellige buurt met veel
saamhorigheid. Bij de respondenten uit Spangen ligt dit percentage op 43%. Dit komt overeen met
het algemene beeld waarin 58% van de inwoners van Katendrecht en 48% van de inwoners van
Spangen vindt dat mensen in deze buurten elkaar helpen als het nodig is. Zo’n 80% van de
respondenten uit beide wijken geeft aan zich medeverantwoordelijk te voelen voor de leefbaarheid
in de buurt. Driekwart van de respondenten uit Katendrecht èn Spangen is niet bang om in deze
buurt lastig gevallen of beroofd te worden. Dat vormt een schril contrast met de algemene
veiligheidsbeleving in deze wijken. Hier scoort Katendrecht ver boven gemiddeld (136 punten) tegen
een ondergemiddelde score van Spangen (78 punten) (Rotterdam, 2014). Kennelijk worden de
respondenten in Spangen niet zozeer geconfronteerd met de onveilige delen of onveilige situaties in
de wijk.

Respondenten uit Katendrecht geven aan dat er vaak rommel op straat ligt (44% soms, 55% vaak); in
Spangen speelt dit nog sterker (19% soms, 75% vaak). Bekladding van muren en/of gebouwen komt
op Katendrecht (32%) minder vaak voor dan in Spangen (51%). De respondenten in Spangen ervaren

55

iets vaker geluidsoverlast dan op Katendrecht. Hetzelfde geldt voor overlast door jongeren.
Vernieling van telefooncellen, bus- en tramhokjes komt in beide wijken niet heel vaak voor. De
rommel en vernielingen zijn over het algemeen te relateren aan bewonersgedrag. Iets wat mogelijk
samenhangt met de grote concentratie kwetsbare groepen in de sociale huurcomplexen. Tegenover
deze negatieve scores van Spangen staat dat op Katendrecht vaker sprake is van overlast door stank,
stof of vuil (61% tegen 46%). Dit wordt mogelijk veroorzaakt door de aanwezige diervoederfabriek
Provimi en graanverwerkend bedrijf Codrico.

64% van de respondenten uit Katendrecht geeft aan dat de buurt er het afgelopen jaar op vooruit is
gegaan. Van de respondenten op Spangen geeft 54% dit aan. Of de wijk er ook het komende jaar op
vooruit zal gaan denkt men ongeveer in dezelfde verhoudingen: 68% van de respondenten uit
Katendrecht en 54% van de respondenten in Spangen denkt dat de wijk er op vooruit zal gaan. Het
vertrouwen in de buurt is daarmee in Katendrecht net wat groter dan in Spangen.

Functionele omgeving
Bij de functionele omgevingskenmerken gaat het om de tevredenheid van de bewoners over het
aanbod aan voorzieningen in de wijk en in de omgeving. Op de vraag of deze wijk het type winkels en
voorzieningen biedt dat u in uw wijk zoekt geeft 49% van de respondenten uit Katendrecht aan dat
dit niet het geval is. Van de respondenten uit Spangen signaleert slechts 20% een mismatch. Het
algemene beeld is dat Katendrecht qua voorzieningen in het wijkprofiel 88 punten scoort, tegen 105
punten voor Spangen. De beoordeling van de respondenten van het voorzieningenaanbod lijkt
daarmee wat kritischer dan de totale populatie. Dit wordt veroorzaakt doordat de nieuw gevestigde
middeninkomens hier andere eisen aan stellen dan de zittende bewoners.

58% van de respondenten uit Katendrecht geeft aan tevreden tot zeer tevreden te zijn over de
winkels voor dagelijkse boodschappen (figuur 24). 58% geeft tevens aan dit zeer belangrijk te vinden.
68% maakt ook gebruik van deze voorzieningen. De respondenten op Katendrecht missen vooral een
kwaliteitssupermarkt (78%-25 respondenten). Voor Spangen is 79% tevreden tot zeer tevreden met
het aanbod. Hier geeft 74% van de respondenten aan dit zeer belangrijk te vinden. 79% maakt ook
gebruik van deze voorzieningen. De kleine groep die in Spangen aangeeft voorzieningen te missen
noemt ook de kwaliteitssupermarkt en de delicatessenzaak/-traiteur (5 respondenten). Het
algemene beeld in de twee wijken is dat op Katendrecht 38% van de bewoners tevreden is over het
aanbod aan dagelijkse boodschappen tegenover 82% in Spangen. Voor Spangen komt dit overeen
met het beeld uit de enquête. De respondenten uit Katendrecht beoordelen de situatie iets
positiever dan gemiddeld in de wijk. Dit komt ook terug in het lagere belang dat men hecht aan de
aanwezigheid van winkels voor dagelijkse boodschappen.

Figuur 24 - Tevredenheid aanbod dagelijkse boodschappen

56

Desondanks lijkt er sprake van een gemis aan winkels op Katendrecht, zowel kwalitatief als
kwantitatief. Kennelijk is met de grote Jumbo supermarkt op de ‘pols’ van het schiereiland het
aanbod niet compleet. Ter illustratie is in figuur 25 de dichtheid qua Albert Heijn supermarkten in
Rotterdam weergegeven. De aanwezigheid van een Albert Heijn staat bijna symbool voor de
aanwezigheid van een koopkrachtig publiek en is daarmee een graadmeter voor de sociaal-
economische samenstelling van een wijk. De grootste concentratie Albert Heijns bevindt zich in
Rotterdam in het centrum en in Kralingen. Wat opvalt is het beperkte aantal Albert Heijn
supermarkten op Rotterdam-Zuid. Specifiek voor Katendrecht geldt dat de structuur van het
schiereiland maakt dat het verzorgingsgebied qua aantal huishoudens voor een supermarkt op het
schiereiland zelf klein is door het vele water rondom.

Figuur 25 - Dichtheid Albert Heijn supermarkten Rotterdam

De respondenten op Katendrecht vinden de aanwezigheid van winkels voor dagelijkse boodschappen
echter minder belangrijk dan de respondenten in Spangen. De verklaring hiervoor zou kunnen liggen
in het feit dat Katendrecht een centrum-stedelijke locatie betreft en Spangen veel meer een
woonwijk. Mogelijk hecht men op een centrum-stedelijke locatie meer belang aan de grootstedelijke
voorzieningen en iets minder aan praktische voorzieningen. Voor Spangen geldt dan mogelijk het
omgekeerde: doordat de wijk verder van het centrum af ligt, is het belang dat gehecht wordt aan
meer praktische voorzieningen groter.

Wat betreft de voorzieningen voor kinderen en jongeren valt op dat de tevredenheid over de
basisscholen op Katendrecht significant hoger ligt dan in Spangen (figuur 26). Op Katendrecht is 59%
tevreden tot zeer tevreden tegen 29% in Spangen. In de twee wijken geeft 67% respectievelijk 70%
aan de aanwezigheid van basisscholen in de buurt belangrijk tot zeer belangrijk te vinden. Op
Katendrecht geeft 48% van de respondenten aan ook gebruik te maken van een basisschool in de
buurt tegen 28% van de respondenten in Spangen. Op Katendrecht is men ook vaker tevreden tot
zeer tevreden over de kinderdagverblijven, crèches en peuterspeelzalen (51% vs. 30%). 45% van de
respondenten op Katendrecht maakt hier ook gebruik van (tegen 10% in Spangen). Uit de
opmerkingen in de survey komt naar voren dat de aanwezige voorzieningen in Spangen eenzijdig op
de allochtone groep zijn gericht. De basisscholen in de wijk zijn geen gemengde scholen maar
worden eenzijdig gedomineerd door Turkse en Marokkaanse kinderen. Hetzelfde geldt voor de
kinderdagverblijven. Reden waarom veel ouders uitwijken naar voorzieningen elders in Rotterdam-
West. In Katendrecht is tegelijk met de nieuwbouw van de woningen ook een nieuwe, brede school
gebouwd (inclusief kinderdagverblijf en BSO), die van het begin af aan een gemengd karakter heeft.

57

Figuur 26 – Tevredenheid over aanbod basisscholen

De tevredenheid over de speelgelegenheid voor jonge kinderen vertoont een kleiner verschil: op
Katendrecht is 62% hier tevreden tot zeer tevreden over, tegen 52% in Spangen. 69% van de
respondenten op Katendrecht zegt hier ook gebruik van te maken (tegen 45% in Spangen). De
tevredenheid over de voorzieningen voor jongeren tussen 12 en 18 jaar ontloopt elkaar niet: 55% is
hier tevreden tot zeer tevreden over. Overigens geeft het overgrote deel van de respondenten op
Katendrecht (79%) en Spangen (62%) aan hier geen gebruik van te maken.

Woning en woonomgeving
In de survey is een aantal vragen opgenomen over de tevredenheid met betrekking tot de woning, de
buitenruimte bij de woning en de directe woonomgeving. 86% van de respondenten is tevreden tot
zeer tevreden over de woningen. Hierbij is geen sprake van significante verschillen tussen
respondenten uit Katendrecht en Spangen. De indeling van de woningen is goed, de woningen zijn
niet te klein of te groot, zijn goed onderhouden en ademen een goede sfeer. Op Katendrecht is 62%
tevreden tot zeer tevreden over de buitenruimte bij de woning tegen 79% in Spangen. 79% van de
respondenten in beide wijken is bovendien ook tevreden tot zeer tevreden met de woonomgeving
(figuur 27). Hier treedt wel een verschil op: in Katendrecht is 38% van de respondenten zeer
tevreden, tegen 15% in Spangen. Dit kan mogelijk worden verklaard vanuit het gegeven dat in
Katendrecht met de omvang van het nieuwbouwprogramma een homogener woonmilieu is
gerealiseerd, waar in Spangen veel meer sprake is van een gedifferentieerd woonmilieu met
uiteenlopende kwaliteiten qua bebouwing en uitstraling. Ook het feit dat op Katendrecht veel
woningen direct aan de kade liggen met uitzicht over De Maas zal invloed hebben op de
tevredenheid over de woonomgeving.

Figuur 27 - Tevredenheid woonomgeving

58

Hechting op buurtniveau
In figuur 28 staat weergegeven in welke mate mensen zich gehecht voelen aan de buurt. Op de
stelling ‘Ik ben gehecht aan deze buurt’ geeft 63% van de respondenten uit Katendrecht aan het
hiermee eens te zijn tegen 33% van de respondenten uit Spangen. Wat opvalt is het verschil in
omvang van de respondenten op Katendrecht die aangeven niet gehecht te zijn aan hun wijk (20%)
versus de omvang van de respondenten uit Spangen die aangeven niet gehecht te zijn aan hun wijk
(45%). Op de stelling ‘Ik voel mij thuis in deze buurt’ geeft bovendien 82% van de respondenten uit
Katendrecht aan het hiermee eens te zijn, tegen 62% van de respondenten uit Spangen. De cijfers
sluiten aan bij het algemene beeld in de twee wijken. In het wijkprofiel geeft 61% van de bewoners
op Katendrecht en 47% van de bewoners in Spangen aan zich verbonden te voelen met de wijk. De
mate waarin mensen gehecht zijn aan de buurt verschilt daarmee sterk tussen Katendrecht en
Spangen. Een mogelijke verklaring hiervoor zou gelegen kunnen zijn dat men in Spangen minder
sociale relaties aangaat in de buurt en minder gebruik maakt van de lokale voorzieningen zoals een
basisschool. Veel van de complexen in Spangen zijn letterlijk naar binnen gericht. Daarmee kunnen
bewoners hun eigen homogene leefwereld creëren middenin een zeer diverse stedelijke omgeving.
Daardoor voelen mensen zich thuis binnen hun bouwblok, maar minder in de wijdere omgeving van
de buurt.

Figuur 28 – Stelling: ‘Ik ben gehecht aan deze buurt’

Verhuisgeneigdheid
In de survey geeft een ongeveer de helft van de respondenten aan verhuizing in overweging te
nemen: op Katendrecht 51% en in Spangen 45%. 12% van de respondenten op Katendrecht en 5%
van de respondenten uit Spangen geeft expliciet aan te willen verhuizen. De verhuisgeneigdheid van
de respondenten ligt lager dan in zijn algemeenheid in lage-inkomens-wijken. In het onderzoek
‘Armoedewijken in profiel’ geeft 21% van de respondenten aan beslist binnen twee jaar te willen
verhuizen. Het valt op dat de verhuisgeneigdheid op Katendrecht in zijn algemeenheid hoger uitvalt
dan in Spangen. Dat lijkt niet in lijn met de uitkomsten op andere thema’s. De verklaring hiervoor ligt
in het feit dat de verhuisgeneigdheid op Katendrecht te maken heeft met wijzigingen in persoonlijke
omstandigheden (gezinsuitbreiding, ander werk).

Op de vraag of men binnen twee jaar wil verhuizen antwoordt 49% van de respondenten op
Katendrecht dit beslist niet te willen (zie figuur 29). In Spangen ligt dit percentage nog hoger: daar
geeft 55% aan beslist niet te willen verhuizen. Vrijwel geen enkele respondent geeft aan dat dit
veroorzaakt wordt door de strengere inkomenseisen voor hypotheekverstrekking. Als reden waarom
men niet wil verhuizen geeft het merendeel op tevreden te zijn met de woning (53% respectievelijk
66%). Ook een deel geeft aan niet te willen verhuizen omdat men tevreden is met de woonomgeving
(16% respectievelijk 9%).

59

Figuur 29 - Verhuisgeneigdheid respondenten per wijk

Weinig respondenten verwachten binnen twee jaar gedwongen te moeten verhuizen. Van de groep
die misschien wil verhuizen geeft 79%-89% over 1 tot 2 jaar te willen verhuizen. 70% (Katendrecht)
tot 59% (Spangen) verwacht dat de samenstelling vlak voor en vlak na de verhuizing het zelfde aantal
en dezelfde personen omvat. Het aantal personen in het huishouden bedraagt na verhuizing
gemiddeld 2,9 (Katendrecht) en 2,5 (Spangen). In een aantal gevallen is de reden voor verhuizen
gelegen in relatievorming of –beëindiging (27% Katendrecht, 14% Spangen).

Van de respondenten die aangeven misschien te willen verhuizen (n=60) geeft 47% (Katendrecht) en
69% (Spangen) aan het afgelopen jaar geen activiteit op dit gebied te hebben ondernomen. In zijn
algemeenheid is de groep actief zoekenden op Katendrecht iets groter. De wijzigingen in de
persoonlijke omstandigheden vormen wellicht een dwingender reden. Tegelijk ligt het aantal heel
gericht ondernomen activiteiten (bezichtigen, inschrijven nieuwbouw, makelaar inschakelen) in beide
wijken vrijwel gelijk. Wat opvalt is dat maar een zeer beperkt aantal respondenten het zoeken naar
een andere woning uitstelt in afwachting van verkoop van de huidige woning. Gezien de huidige
situatie op de koopwoningenmarkt (veel aanbod, lange doorlooptijden) zou je verwachten dat deze
groep groter zou zijn. Ook elders in het onderzoek zijn er geen aanwijzingen dat er op grond van de
huidige marktsituatie sprake zou zijn van een ‘latente’ of uitgestelde verhuisgeneigdheid.

4.3 Analyse verhuismotieven
Op Katendrecht geeft 30% aan te willen verhuizen vanwege de woonomgeving of woonbuurt. Voor
Spangen ligt dit percentage op 35%. In figuur 30 zijn de verschillende verhuismotieven weergegeven.
Op Katendrecht valt daarnaast op dat men vaker vanwege werk of andere redenen wil verhuizen.

Figuur 30 – Aantallen respondenten die willen verhuizen naar verhuismotief

60

In figuur 31 wordt de tevredenheid met de woning, de woonomgeving en de woonbuurt
weergegeven. Hier blijkt dat de tevredenheid over de woningen op Katendrecht en Spangen vrijwel
gelijk ligt, maar dat Spangen lager scoort ten aanzien van de tevredenheid over de woonomgeving.
Het aandeel tevreden tot zeer tevreden ligt hier lager dan op Katendrecht. Met name het aandeel
zeer tevreden is hier kleiner. Dit zou zijn oorzaak kunnen hebben in het feit dat in Spangen sprake is
van een aantal kleinschalige projecten verspreid over de wijk, als gevolg waarvan de directe
woonomgeving minder homogeen is. De stelling ‘als het mogelijk is ga ik uit deze buurt verhuizen’
wordt op Katendrecht in 12,1% van de gevallen en in Spangen in 24,6% van de gevallen bevestigend
beantwoord. Dit sluit aan bij de algemene scores in het wijkprofiel waarbij 15% van de inwoners van
Katendrecht aangeeft als het kan uit de buurt te verhuizen tegen 28% in Spangen. De tevredenheid
over de buurt is in deze grafiek negatief weergegeven als het percentage dat aangeeft uit deze buurt
te willen verhuizen.

Figuur 31 - Tevredenheid op verschillende schaalniveaus: woning, woonomgeving en woonbuurt

Wanneer wordt ingezoomd op de aspecten uit de woonomgeving waar men ontevreden over is dan
valt op dat op bepaalde aspecten die ontevredenheid sterk verschilt tussen verhuisgeneigden en
niet-verhuisgeneigden. Voor het bepalen van de categorie ‘niet-verhuisgeneigden’ wordt hier
uitgegaan van de groep die aangeeft ‘beslist niet’ te willen verhuizen. De complete verschillenanalyse
tussen verhuisgeneigden en niet-verhuisgeneigden is opgenomen in bijlage 3. In figuur 32 staat de
ontevredenheid op een aantal aspecten van de twee groepen weergegeven. Op Katendrecht zijn de
verhuisgeneigden beduidend minder tevreden over de voorzieningen voor jongeren tussen 12 en 18
jaar, de openbare parkeergelegenheid, het aanbod van winkels en voorzieningen, het aanbod van
openbaar vervoer en de kwaliteit van de basisschool. Kennelijk beoordeelt deze groep deze aspecten
anders. Deze uitkomst roept het beeld op dat wanneer men eenmaal de drempelwaarde van
ontevredenheid heeft bereikt en verhuizing in overweging neemt, men ook kritischer oordeelt over
de verschillende aspecten van de buurt.

In Spangen zijn de verhuisgeneigden beduidend minder tevreden over de openbare
parkeergelegenheid, het openbaar groen en het aanbod van openbaar vervoer. Ook hier geldt dat er
meerdere verklaringen mogelijk zijn. Naast het bereiken van de drempelwaarde van ontevredenheid
kan het ook zijn dat er zich binnen de wijk verschillen voordoen op de aanwezigheid van deze
aspecten of kan het zijn dat deze aspecten voor een bepaalde groep belangrijker zijn. Tenslotte zijn in
Spangen zowel verhuisgeneigden als niet-verhuisgeneigden ontevreden over de voorzieningen voor
jongeren tussen 12 en 18 jaar, het aanbod van winkels en voorzieningen en de kwaliteit van de
basisscholen. Dat zich hier geen verschillen voordoen zou er op wijzen dat dit niet de ‘druppels’ zijn
die de emmer doen overlopen. De ontevredenheid over het aanbod aan winkels en voorzieningen is
opvallend omdat Spangen in zijn algemeenheid juist hoog scoort op dit aspect (zie 4.1).

61

Figuur 32 – Tevredenheid woonomgeving verhuisgeneigden en niet-verhuisgeneigden

De laatste analyseslag bestaat uit het nader analyseren van de ontevredenheid op het niveau van de
woonbuurt. De respondenten die zeggen te willen verhuizen vanwege de woonbuurt, hebben hier
uiteenlopende redenen voor. Grootste motieven vormen de buurtsamenstelling en de onveiligheid
van de buurt in Spangen. Op Katendrecht wordt daarnaast nog genoemd parkeerdruk en
geluidsoverlast. Dat de negatievere scores op het schaalniveau woonbuurt niet leiden tot een hogere
totale verhuisgeneigdheid heeft er mee te maken dat op Katendrecht meer mensen om persoonlijke
redenen (werk, persoonlijke situatie) verhuizen. Dit is ook terug te zien in de eerdere figuren 30 en
31.

Kijkend naar aspecten op het gebied van overlast en leefbaarheid -die nauw samenhangen met de
sociaal-economische samenstelling van de buurt- dan valt op hoe verschillend verhuisgeneigden en
niet-verhuisgeneigden deze aspecten scoren. Op Katendrecht geven verhuisgeneigden beduidend
vaker aan geluidsoverlast te ondervinden, alsmede overlast van directe buren en van jongeren. Deze
situaties zijn vaak gebonden aan specifieke locaties, waardoor ook een specifiek deel van de
bewoners hier mee te maken krijgt en als gevolg daarvan deze aspecten lager waardeert. In Spangen
komen de verschillende aspecten frequenter voor, maar zijn de verschillen in de scores tussen de
verhuisgeneigden en de niet-verhuisgeneigden kleiner. Hier treden de grootste verschillen op ten
aanzien van overlast van verkeer, geluidsoverlast en bekladding van muren en gebouwen. Ook hier
oordelen de verhuisgeneigden negatiever over deze situaties. Figuur 33 geeft de ervaren overlast
weer op een aantal aspecten voor verhuisgeneigden en niet-verhuisgeneigden. Deze figuur is tot
stand gekomen door de Likert-schaal om te zetten naar een decimale schaal (0-10 punten,
stapgrootte 2,5).

0% 20% 40% 60% 80% 100%

kwaliteit basisschool

aanbod openbaar vervoer

aanbod winkels en voorzieningen

openbaar groen

parkeergelegenheid

voorzieningen voor jongeren 12-18 jr

Katendrecht

0% 20% 40% 60% 80% 100%

Spangen

niet-verhuisgeneigd

verhuisgeneigd

0 1 2 3 4 5 6 7

Spangen

totaal

niet-verhuisgeneigd

verhuisgeneigd

0 1 2 3 4 5 6 7

vernieling van bus- of tramhokjes

overlast van verkeer

geluidsoverlast

bekladding van muren en gebouwen

overlast jongeren

overlast directe buren

Katendrecht

Figuur 33 - Frequentie overlast

62

Naast overlast zijn er een aantal andere sociale aspecten die met de bevolkingsamenstelling in de
buurt samenhangen. Op deze aspecten vertonen de uitkomsten in beide wijken grote
overeenkomsten. Grootste verschillen tussen verhuisgeneigden en niet-verhuisgeneigden treden op
ten aanzien van de contacten met directe buren en overige buurtbewoners. De verhuisgeneigden
geven daarnaast vaker aan bang te zijn in de buurt lastig gevallen of beroofd te worden. Tenslotte
zijn de verhuisgeneigden minder tevreden over de bevolkingssamenstelling in de buurt. Uit
bovenstaande analyse ontstaat het beeld dat in beide wijken de verhuisgeneigden de sociale
aspecten op het gebied van overlast en leefbaarheid van de buurt duidelijk lager waarderen dan niet-
verhuisgeneigden. De verhuisgeneigden hebben minder contacten met directe buren en overige
buurtbewoners en ervaren meer overlast vanuit de sociale omgeving.

Het valt op dat in figuur 32 en 33 met name op Katendrecht vaak sprake is van grotere verschillen in
de waardering van de verschillende aspecten tussen verhuisgeneigden en niet-verhuisgeneigden. Een
verklaring hiervoor zou kunnen liggen in de grotere verschillen die zich voordoen binnen de wijk. De
recente nieuwbouwmilieus vormen een groot contrast met bijvoorbeeld Oud-Katendrecht. Het is
zeer waarschijnlijk dat de verhuisgeneigden niet gelijkelijk verdeeld zijn over alle milieus in de wijk.

Uit het veldonderzoek ontstaat een beeld van twee wijken die er allebei goed in slagen ook hogere
inkomens aan zich te binden, maar waarbij zich wel duidelijke verschillen aftekenen ten aanzien van
de woontevredenheid en verhuisgeneigdheid. Uit de survey ontstaat het beeld dat er in Spangen met
name op het schaalniveau van de woonbuurt sprake is van dissatisfiers, namelijk de uitstraling van de
bebouwing, de buurtsamenstelling, ervaren overlast en het gevoel van onveiligheid. De sociaal-
economische samenstelling van de wijk drukt een stempel op het type voorzieningen en de
leefbaarheid van de buurt. De aanwezigheid van meer lage inkomens en het grotere aandeel niet-
westerse allochtonen is terug te zien in de tevredenheid over de fysieke omgeving en de sociale
omgeving.

4.4 Conclusies veldonderzoek
51% van de respondenten op Katendrecht en 45% van de respondenten in Spangen overweegt te
verhuizen. Belangrijkste verhuismotieven vormen de woonomgeving of woonbuurt (30- 35%),
gevolgd door veranderingen in werkkring of de behoefte aan een grotere woning. Het aandeel dat
overweegt te verhuizen vanwege de woonomgeving of de woonbuurt ligt in Spangen iets hoger dan
op Katendrecht. De tevredenheid over de woonomgeving is op Katendrecht net iets groter dan in
Spangen. Een groter verschil doet zich voor ten aanzien van de tevredenheid over de woonbuurt. Een
kwart van de respondenten uit Spangen geeft aan vanwege de buurt te willen verhuizen. In
Katendrecht ligt dit aandeel op 12%.

De groep die overweegt te verhuizen is op een aantal aspecten van de woonomgeving beduidend
minder tevreden dan de overige respondenten. Op Katendrecht is men minder tevreden over de
kwaliteit van de basisschool, het aanbod van openbaar vervoer, het aanbod van winkels en
voorzieningen, de openbare parkeergelegenheid en de voorzieningen voor jongeren tussen 12 en 18
jaar. Op Katendrecht geven verhuisgeneigden vaker aan hinder te ondervinden door geluidsoverlast,
overlast van buren, overlast van jongeren, overlast van verkeer, vernieling van bushokjes en
bekladding van muren en gebouwen.

In Spangen zijn de verschillen in het oordeel over de woonomgeving kleiner tussen de respondenten
die wel willen verhuizen en de respondenten die niet willen verhuizen. Hier valt op dat 70% van de
respondenten niet tevreden is over de basisscholen in de wijk. Ook is men niet tevreden over de
voorzieningen voor jongeren tussen 12 en 18 jaar. De verhuisgeneigden zijn vooral meer ontevreden
over de openbare parkeergelegenheid, het openbaar vervoer en het openbaar groen in de wijk. In
Spangen geven de verhuisgeneigden daarnaast vaker aan overlast te ondervinden van het verkeer,
geluidsoverlast, bekladding van muren en gebouwen, overlast van jongeren en overlast van directe
buren.

63

64

Hoofdstuk 5 Conclusies, discussie en advies
Dit hoofdstuk brengt de afzonderlijke conclusies uit de verschillende hoofdstukken samen. De basis
hiervoor vormen het literatuuronderzoek (hoofdstuk 2), het analysekader (hoofdstuk 3) en het
veldonderzoek (hoofdstuk 4). Het veldonderzoek vormt daarmee een toets in de praktijk van de
bevindingen uit het literatuuronderzoek. Uiteindelijk resulteert dit in een overzicht van de factoren
die de woontevredenheid en verhuisgeneigdheid bepalen van middeninkomens in oude stadswijken.
Aansluitend wordt in paragraaf 5.2 een aantal beperkingen en kritische noten bij de conclusie
besproken. Ook vindt er een terugkoppeling plaats naar het onderzoeksgebied.

5.1 Conclusies
Voorafgaand aan het onderzoek is de centrale onderzoeksvraag als volgt geformuleerd:

Welke factoren bepalen de woontevredenheid en verhuisgeneigdheid van middeninkomens die zich
hebben gevestigd in oude stadswijken?

Om deze hoofdvraag te kunnen is vervolgens een aantal deelvragen geformuleerd:

1. Wat wordt verstaan onder woontevredenheid en verhuisgeneigdheid? Hoe kun je dat meten?
Welke factoren bepalen de verhuisgeneigdheid?

2. Wat zijn oude stadswijken en wat is kenmerkend voor deze wijken?
3. Wat is er bekend over de woontevredenheid in oude stadswijken? Wat zijn gangbare verklaringen

voor het grote verloop in deze wijken?
4. Hoe kan het begrip middeninkomens worden afgebakend? Wat zijn de kenmerken van de

doelgroep middeninkomens die ervoor kiest om in een oude stadswijk te willen wonen? Wat
bepaalt voor deze doelgroep de woontevredenheid?

5. Welke schaalniveaus (buurt, wijk, stad) zijn relevant voor het bepalen van de woontevredenheid
van middeninkomens in oude stadswijken?

Methodologie
De beantwoording van de centrale onderzoeksvraag loopt via de verschillende deelvragen. Om deze
vragen te kunnen beantwoorden is een literatuuronderzoek en een veldonderzoek uitgevoerd; het
literatuuronderzoek beschrijft wat er vanuit de literatuur bekend is over woontevredenheid en
verhuisgeneigdheid van middeninkomens in oude stadswijken. In het veldonderzoek is vervolgens
door middel van een enquête onder middeninkomens in twee oude stadswijken in Rotterdam
nagegaan of de bevindingen uit de literatuur hier opgaan.

Beantwoording deelvragen

1-Wat wordt verstaan onder woontevredenheid en verhuisgeneigdheid? Hoe kun je dat meten?
Welke factoren bepalen de verhuisgeneigdheid?

Woontevredenheid kan worden gedefinieerd als het gevoel van tevredenheid dat ontstaat wanneer
men bereikt wat men nodig heeft of wenst op het gebied van wonen. Het meten van
woontevredenheid gebeurt in de regel door middel van kwantitatieve onderzoeken, ofwel op basis
van ‘stated preferences’ (enquêtes) ofwel op basis van ‘revealed preferences’ (analyse
databestanden). Wanneer de woontevredenheid een bepaalde ondergrens bereikt leidt dit na
overschrijding van een drempelwaarde tot de overweging om te willen verhuizen.

Verhuisgeneigdheid hangt samen met ontevredenheid over de woning, ontevredenheid over de
woonomgeving en ontevredenheid over de woonbuurt. Met name de subjectieve perceptie van de
omgevingskenmerken is hierbij van belang. De subjectieve perceptie is weer afhankelijk van
opleiding, inkomen, gezinssamenstelling en levensfase van de doelgroep. Dezelfde omgeving kan
daarmee voor een andere doelgroep tot een ander niveau van woontevredenheid leiden. De

65

omgevingskenmerken kunnen nader worden onderverdeeld in locationele, fysieke en sociale
aspecten.

Het literatuuronderzoek toont met betrekking tot de locationele aspecten aan dat het gaat om een
goede bereikbaarheid van banen, voorzieningen en recreatiemogelijkheden. Binnen een dicht
bebouwd stedelijk gebied zijn de vervoersnetwerken vaak hoog ontwikkeld, waarmee het binnen de
stedelijke structuur minder uitmaakt waar je precies woont om op het hogere schaalniveau van de
regio hetzelfde aanbod van banen, voorzieningen en recreatiemogelijkheden binnen een bepaalde
reistijd te kunnen bereiken. Wat betreft de fysieke omgevingskenmerken is aangetoond dat
bewoners in buurten met hogere dichtheden en minder groen meer geneigd zijn te verhuizen. Een
hoge dichtheid gaat gepaard met meer appartementen, meergezinswoningen en huurwoningen.
Deze gebieden hebben een lagere familiestatus. Met familiestatus wordt hier gedoeld op de mate
waarin de woonomgeving aansluit op de levensfase van huishoudens. Daarnaast speelt ook de
netheid, de conditie van de woningen en geluidsoverlast een rol. Uit het literatuuronderzoek blijken
de sociale omgevingskenmerken tenslotte de grootste verklaring te bieden voor verschillen in
verhuismobiliteit bij een vergelijking tussen wijken. Het gaat daarbij om de sociaaleconomische
status van een wijk, de familiestatus en de mate van doorstroming van bewoners. Een hoge
doorstroming hangt samen met een gebrek aan hechte verbanden in een gebied en vormt daarmee
op zichzelf weer een dissatisfier.

Tegenover de mate waarin de woontevredenheid in het geding is, kan de mate van hechting (place
attachment) worden geplaatst. Hoe sterker men gehecht is aan een locatie hoe meer er moet
gebeuren wil men de locatie opgeven. Gezinnen met jonge kinderen hebben daarbij sterke belangen
in de buurt. Dit vergroot het belang van jonge gezinnen in de gemeenschap en draagt daarmee bij
aan de lokale hechting. Dat belang vertaalt zich enerzijds naar een kritische houding ten opzichte van
de omgeving waar het kind opgroeit en anderzijds tot een sterkere hechting aan die omgeving
wanneer deze aan de eisen van de ouders voldoet.

Op basis van het veldonderzoek komen als belangrijkste dissatisfiers ten aanzien van de
woontevredenheid en verhuisgeneigdheid van middeninkomens de volgende elementen als eerste
naar voren: het gevoel van onveiligheid, de ontevredenheid over de buurtsamenstelling, de hoge
parkeerdruk en het optreden van geluidsoverlast. Daarnaast komen als overige factoren die de
woontevredenheid negatief beïnvloeden naar voren: overmaat aan rommel op straat, veel
vernielingen aan gebouwen, slecht onderhoud van de openbare ruimte, onaantrekkelijkheid van de
bebouwing in de buurt, weinig groen, overlast van jeugd, het ontbreken van een gemengde school en
het ontbreken van een kwaliteitssupermarkt. Daarmee sluiten de bevindingen uit het veldonderzoek
grotendeels aan bij het beeld uit het literatuuronderzoek.

In het veldonderzoek wordt tenslotte het beeld bevestigd dat met name op het niveau van de
bredere woonbuurt de sociaaleconomische bevolkingssamenstelling een stempel drukt op het type
voorzieningen en de leefbaarheid. De aanwezigheid van veel lage inkomens en het grotere aandeel
niet-westerse allochtonen is terug te zien in de tevredenheid over de fysieke omgeving en de sociale
omgeving. Om stedelijke gezinnen blijvend te binden zijn veiligheid, voldoende gelijkgestemden,
aanwezigheid van kwalitatief groen (parken) en gemengde basisscholen essentiële voorwaarden.

De invloed van de sociale en fysieke omgevingskenmerken op de woontevredenheid lijken zich in
Spangen sterker te doen gelden dan op Katendrecht. De verklaring hiervoor ligt waarschijnlijk in het
feit dat in Spangen de projecten een kleinere schaal kennen en ruimtelijk gezien incidenten vormen
in een wijk met zeer veel lage inkomens en veel mensen met een andere culturele achtergrond. Een
groot deel van de wijk wordt bovendien nog steeds gedomineerd door weinig aantrekkelijke publieke
ruimte waarin jeugdoverlast, vernielingen, bekladding van gebouwen en rommel op straat veel
voorkomen.

66

2-Wat zijn oude stadswijken en wat is kenmerkend voor deze wijken?

De oude stadswijken zijn ontstaan als antwoord op de grote behoefte aan goedkope woningen in
Nederland in de jaren '20 van de 20e eeuw en vlak na de Tweede Wereldoorlog. Door de
industrialisatie moesten er in de jaren ’20 in korte tijd veel goedkope arbeiderswoningen worden
bijgebouwd. Deze wijken zijn niet altijd van even goede kwaliteit gebleken. Ook ten tijde van de
wederopbouw liet de kwaliteit van de woningbouw nogal eens te wensen over. Eerder dan andere
wijken vertonen deze wijken tekenen van fysiek verval. De hoge verhuisgeneigdheid is een belangrijk
fenomeen in de oude stadswijken. Het zijn een aantal van deze wijken die zich de afgelopen decennia
hebben ontwikkeld tot ‘probleemwijken’: wijken waarin zich een cumulatie van meerdere problemen
tegelijkertijd voordoet, zoals werkeloosheid, geweld, criminaliteit, verslavingsproblematiek en
gezondheidsproblemen. Door deze problematiek raken deze wijken uit de gratie en treedt er
selectieve migratie op. Kansrijke bewoners verlaten de wijk en andere minder kansrijke bewoners
nemen hun plaats in. Hierdoor kunnen deze wijken in een zogenoemde ‘vervalspiraal’ terechtkomen.

3-Wat is er bekend over de woontevredenheid in oude stadswijken? Wat zijn gangbare verklaringen
voor het grote verloop in deze wijken?

De woontevredenheid in de oude stadswijken is in het algemeen laag. De slechte kwaliteit van de
woningen, alsmede de problemen in de woonomgeving en in de buurt, leiden tot een hoge
verhuisgeneigdheid. Ruim een derde van de bewoners van deze wijken zou uit de buurt willen
verhuizen als dat mogelijk zou zijn. Uit het literatuuronderzoek blijkt dat oude stadswijken met name
op het schaalniveau ‘buurt’ lager scoren qua woontevredenheid en dan met name op sociale
aspecten als criminaliteit, openbare veiligheid, overlast, wederzijds vertrouwen, gedeelde normen en
waarden, sociale controle en de manier waarop men met elkaar omgaat. Ook blijkt dat de hechting in
oude stadswijken lager ligt dan in overige wijken. Daarbij geldt dat oude stadswijken worden
gekenmerkt door een sterke concentratie van lage inkomens. Een negatieve reputatie van de wijk en
lage sociale status zijn ook van invloed op de verhuisgeneigdheid in deze wijken. Ook speelt de
gepercipieerde buurtontwikkeling een rol: of een buurt in de beleving van de bewoners een
positieve of negatieve ontwikkeling doormaakt. Tenslotte kan ook de bevolkingssamenstelling
meespelen. Autochtone bewoners zijn meer geneigd zwarte buurten te verlaten. Voor
middeninkomens kan een lage sociaaleconomische positie van de buurt een rol spelen bij de
verhuisbeslissing.

De verhuisgeneigdheid onder de nieuw gevestigde middeninkomens ligt in Katendrecht en Spangen
beduidend lager dan onder inwoners van oude stadswijken in het algemeen. In beide wijken neemt
ongeveer 50% van de respondenten verhuizing in overweging. Tussen de 5 en 10% van de
middeninkomens wil beslist binnen twee jaar verhuizen. In algemene onderzoeken naar
verhuisgeneigdheid in oude stadswijken ligt dit percentage rond de 20%.

4-Hoe kan het begrip middeninkomens worden afgebakend? Wat zijn de kenmerken van de doelgroep
middeninkomens die ervoor kiest om in een oude stadswijk te willen wonen? Wat bepaalt voor deze
doelgroep de woontevredenheid?

Overheid en maatschappelijke organisaties proberen door middel van een regeneratieaanpak de
oude stadswijken weer aantrekkelijk te maken voor een bredere doelgroep. In oude stadswijken
komt dit tot uiting in het realiseren van woonproducten voor de doelgroep midden- en hogere
inkomens. Deze doelgroep bestaat uit huishoudens met een belastbaar inkomen tussen de
inkomensgrens die hoort bij de EU-norm (€34.678) en tweemaal modaal (€67.000). Tot deze groep
behoren 2,5 miljoen huishoudens, meer dan één derde van de bevolking. Binnen deze groep kan nog
onderscheid worden gemaakt tussen de lage middeninkomensgroep (tot €43.602) en de hoge
middeninkomensgroep (€43.602 en hoger).

67

Uit het literatuuronderzoek blijkt dat binnen de doelgroep middeninkomens met name de stedelijke
middenklasse gezinnen en de sociale stijgers geïnteresseerd zijn in het wonen in een oude stadswijk.
De sociale stijgers zijn reeds bekend met de wijk en kiezen voor woonpromotie binnen de wijk. De
stedelijke middenklassegezinnen vestigen zich in de regel nieuw in deze wijken. Ze kiezen er daarbij
bewust voor om in een oude stadswijk te gaan wonen. Deze keuze blijkt in de praktijk echter vaak
ingegeven door de prijs-kwaliteitverhouding van de woning. De sociale omgeving neemt men
letterlijk op de koop toe. Voor de tevredenheid op langere termijn doet die sociale omgeving er
echter bij uitstek toe. De stedelijke middenklasse gezinnen voelen zich pioniers in een omgeving die
niet op hen is afgestemd qua voorzieningen en kwaliteit van de woonomgeving. Zij stellen hogere
eisen aan de woonomgeving dan de oorspronkelijke bewoners. Veiligheid, goede scholen,
aantrekkelijke parken en aanwezigheid van voldoende gelijkgestemden zijn van belang. Het
ontbreken van gemengde scholen in de buurt vormt een belangrijke dissatisfier. Specifiek voor jonge
gezinnen hecht men aan veilige speelplekken in de directe woonomgeving en voor iets oudere
kinderen een speelveldje op zichtafstand. De traditionele voorzieningen voldoen niet zondermeer
voor deze groep. Tenslotte is men binnen de groep gelijkgestemden gevoelig voor veranderingen in
houding en gedrag ten aanzien van de wijk. Voor het vasthouden van middeninkomens in oude
stadswijken zijn deze factoren min of meer randvoorwaardelijk. Het ontbreken van deze factoren kan
het wonen in deze wijken uiteindelijk praktisch onmogelijk maken.

5-Welke schaalniveaus (buurt, wijk, stad) zijn relevant voor het bepalen van de woontevredenheid
van middeninkomens in oude stadswijken?

Uit het veldonderzoek blijkt sprake van een opbouw van de woontevredenheid via verschillende
schaalniveaus: tevredenheid over de woning, tevredenheid over de directe woonomgeving en
tevredenheid over de bredere woonbuurt. Wat opvalt is dat de omvang van het woningbouwproject
(in ruimtelijke zin) van invloed lijkt op de ‘stevigheid’ van de woontevredenheid over de directe
woonomgeving. En hoe ‘steviger’ de woontevredenheid over de directe woonomgeving, hoe minder
gevoelig men lijkt voor de negatieve aspecten uit de bredere woonbuurt. Die stevigheid lijkt te
worden gevormd door een sociale en een fysieke component: hoe groter de projecten, hoe
eenduidiger het woonmilieu wordt ervaren (aantrekkelijkheid bebouwing).Daarnaast lijkt ook de
omvang van het aantal gelijkgestemden in deze ‘stevigheid’ terug te zien. Hoe meer gelijkgestemden
er ook wonen, hoe meer men zich gesteund voelt in zijn keuze.

Kernconclusie
Als belangrijkste factoren die de woontevredenheid en verhuisgeneigdheid van middeninkomens in
oude stadswijken bepalen komen uit het onderzoek naar voren:
1. het gevoel van onveiligheid
2. overlast van jeugd en van omwonenden
3. bekladding en vernielingen aan gebouwen
4. slecht onderhoud van de openbare ruimte
5. onaantrekkelijkheid van de bebouwing in de buurt

Daarnaast komen als overige factoren die de woontevredenheid negatief beïnvloeden en tegelijk niet
bijdragen aan de hechting aan de buurt:
6. het ontbreken van een gemengde school

68

5.2 Discussie en aanbevelingen

Beperkingen
Veel bestaand onderzoek richt zich op de problematische status van oude stadswijken. Er is slechts
op beperkte schaal onderzoek beschikbaar over de ervaringen van middeninkomens die zich nieuw in
deze wijken hebben gevestigd. Dat wordt mede veroorzaakt doordat de meeste projecten van vrij
recente datum zijn, waardoor lange termijn effecten op dit moment nog niet kunnen worden
gemeten.

Voor het veldonderzoek zijn 150 enquêtes verzameld van middeninkomens die zich hebben
gevestigd in de Rotterdamse wijken Katendrecht en Spangen. In beide wijken zijn inmiddels zo’n 900
respectievelijk 1.600 middeninkomens gevestigd. Hoewel de representativiteit niet is vastgesteld
geven de antwoorden een duidelijke richting aan ten aanzien van de woontevredenheid en
verhuisgeneigdheid van de middeninkomens die zich in deze wijken hebben gevestigd.

Onderzoeksmethode
Onderzoek naar woontevredenheid op wijkniveau luistert zeer nauw. De vragenlijst moet zodanig
opgebouwd zijn dat voor de respondent duidelijk wordt op welk ruimtelijk schaalniveau (buurt, wijk,
stad) de vraag betrekking heeft. Omdat begrippen als buurt en wijk aan veel interpretatie onderhevig
zijn, zou dat bijna met kaartjes of met afstanden moeten worden aangegeven. Een andere suggestie
zou zijn om in de vragenlijst vaker gebruik te maken van prioritering van de verschillende aspecten.
Nu wordt de tevredenheid op alle aspecten gemeten, maar is het lastiger om te bepalen welke nu de
doorslaggevende factoren zijn. Tot slot zou een diepere analyseslag gemaakt kunnen worden
wanneer de locatie van de huishoudens nauwkeuriger wordt bepaald. In deze survey is uitgegaan van
de eerste vier posities van de postcode. In de praktijk blijkt dat een erg ruim gebied. Om verschillen
in uitkomsten beter te kunnen duiden, verdient het aanbeveling bij vervolgonderzoek zes posities
van de postcode te hanteren.

Terugkoppeling naar onderzoeksgebied
In de probleemstelling is als vraag geformuleerd welke factoren in de woonomgeving bepalend zijn
om de middeninkomens op langere termijn vast te houden in de oude stadswijken. Uit het onderzoek
blijkt dat met name de sociale en fysieke omgevingskenmerken er toe doen. Willen
woningbouwprojecten voor middeninkomens in oude stadswijken succesvol zijn dan is het van
belang dat de woningen en met name de directe woonomgeving voldoende kwaliteit en massa
hebben om ervoor te zorgen dat het project zich in de wijdere omgeving van de buurt staande houdt.
Factoren in de bredere woonbuurt zijn namelijk te ontwijken, maar factoren in de directe
woonomgeving zijn dat veel minder.

Uit het onderzoek komt de aanbeveling voort dat voor een succesvolle differentiatiestrategie
blijvende aandacht nodig is voor de kwaliteit van de sociale en fysieke woonomgeving in oude
stadswijken. De verleiding is groot bij de aanpak van lage-inkomens-wijken om volledig op het
aantrekken van middeninkomens gericht te zijn. De massiviteit van de aanwezige groep lage
inkomens in dergelijke wijken blijft echter doorwerken in het woon- en leefklimaat in de buurt. Door
te investeren in goede scholen die voor beide groepen aantrekkelijk zijn, kan de hechting en de
veerkracht van de buurt worden versterkt. Daarnaast verdient het aanbeveling om ook in de bredere
omgeving van de buurt te investeren in de uitstraling en kwaliteit van de bebouwing en de kwaliteit
van de openbare ruimte.

Tot slot
Het inleidende hoofdstuk opent met de krantenkop ‘het failliet van de krachtwijk’. Hoewel het
krachtwijkenbeleid als zodanig niet meer bestaat, blijft het werken aan aantrekkelijke woonmilieus
voor verschillende doelgroepen in een diversiteit aan wijken een onmisbare schakel in de strategie
naar een aantrekkelijke woonstad.

69

70

Literatuur
Bakens, J., De Groot, H., Mulder, P., & Pen, C. (2014). Soort zoekt soort. Clustering en sociaal-
economische scheidslijnen in Nederland. Den Haag: Platform 31.

Birch, D. (1971). Toward a stage theory of urban growth. Journal of American Institute of Planners ,
37, 78-87.

Blok, S. (2013). Parameters huurtoeslag, inkomensgrenzen staatssteun, verkoopregels en
inkomensafhankelijke huurverhoging en liberalisatiegrens 2014. Den Haag: Minsiterie van
Binnenlandse Zaken en Koninkrijksrelaties.

Bolt, G., & van Kempen, R. (2010). Moving Up or Moving Down? Housing Careers of Turks and
Moroccans in Utrecht, The Netherlands. Housing studies , 17 (3), 401-422.

Bosch, E., & Reinders, L. (2012). De wijk en het waterfront. Rooilijn , 45 (5), 328-333.

Boumeester, H., Dol, K., & Meesters, J. (2009). Stedelijk wonen: een brug tussen wens en
werkelijkheid; Een onderzoek naar woonwensen en woonproducten bij binnenstedelijk bouwen. Delft:
OTB TU Delft.

BZK. (2013). Wonen in ongewone tijden; De resultaten van het Woononderzoek Nederland 2012. Den
Haag: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.

Cadotte, E., & Turgeon, N. (1988). Dissatisfiers and Satisfiers"Suggestions from Consumer Complaints
and Compliments. Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior , 74-
79.

Clark, N. (2010). The Order and Simplicity of Gentrification – a Political Challenge. In L. Lees, T. Slater,
& E. Wyly, The Gentrification Reader (pp. 24-29). Londen: Routledge.

Clark, W., Deurloo, M., & Dieleman, F. (2006). Residential Mobility and Neighbourhood Outcomes.
Housing Studies , 21 (3), 323-342.

CPB. (2014). Overheidsfinanciënl. Retrieved 07 27, 2014, from www.rijksoverheid.nl:
http://www.rijksoverheid.nl/onderwerpen/overheidsfinancien/vraag-en-antwoord/wat-is-het-bruto-
modaal-inkomen.html

De Lange, R., Schuman, H., & Montesano Montessori, N. (2011). Praktijkgericht onderzoek voor
reflectieve professisonals . Apeldoorn: Garant.

Duijn, M. v., & Rouwendal, J. (2014). Locatiekeuze van hogere inkomens: de rol van stedelijk erfgoed
en soortgenoten. In P. 31, Soort zoekt soort; clustering en sociaal-economische scheidslijnen in
Nederland (pp. 53-62). Den Haag: Platform 31.

Feijten, P., & Ham, M. v. (2009). Neigbourhood Change... Reason to Leave? Urban Studies , 46 (10),
2103-2122.

Galster, G. (1987). Identifying the Correlates of Dwelling Satisfaction; An empirical Critique.
Environment and Behavior , 19 (5), 539-568.

Galster, G., & Hesser, G. (1981). Residential satisfaction compositional and contextual correlates.
Environment and Behavior , 13 (6), 735-758.

Glaeser, L., Kolko, J., & Saiz, A. (2001). Consumer City. Journal of Economic Geography , 27-50.

Glass, R. (1964). London, aspects of change. London: MacGibbon & Kee.

71

Harris, D. (2001). Why are Whites and Blacks Averse to Black Neighbors? Social Science Research , 30
(1), 100-116.

Hildalgo, M., & Hernandez, B. (2001). Place attachment: Conceptual and empirical questions. Journal
of environmental psychology , 273-281.

Jacobs, J. (1961). The death and life of great American cities. New York: Random Houd LLC.

Kaal, H., & Van der Veen, G. (2007). Hoe groot is uw buurt? Rooilijn , 40 (2), 90-97.

Karsten, L., Reijndorp, A., & Van der Zwaard, J. (2006). Smaak voor de stad; een studie naar de
stedelijke woonvoorkeurvan gezinnen. Den Haag: Ministerie van VROM.

Kendig, H. (1984). Housing Careers, Life Cycle and Residential Mobility: Implications for the Housing
Market. Urban Studies (21), 271-283.

Kopersvereniging De Driehoek Katendrecht. (2009). De Driehoek. Retrieved 10 8, 2014, from VvE
Gebouw De Driehoek: www.driehoekkatendrecht.nl

Kruythoff, H., van der Laan Bouma-Dof, W., & Land, M. v. (2009). Armoedewijken in profiel; een
analyse van keuzeruimte en buurtbeleving in stedelijke concentratiegebieden. Gouda: Habiforum.

Lee, B., Oropresa, R., & Kanan, J. (1994). Neighborhood Context and Residential mobility.
Demography , 31 (2), 249-270.

Leslie, G., & Richardson, A. (1961). Life Cycle, Career Pattern and the Decision to Move. American
Sociological Review , no. 36 pp. 894-902.

Likert, R. (1932). A Technique for Measurement of Attitudes. Archives of Psychology , 1-55.

Mak, A. (2013, december 10). De Kracht van Katendrecht. Retrieved oktober 29, 2014, from
Gebiedsontwikkeling.nu: http://www.gebiedsontwikkeling.nu/artikel/569-de-kracht-van-katendrecht

Marlet, G. (2009). De aantrekkelijke stad. Nijmegen: VOC Uitgevers.

Mesch, G., & Manor, O. (1998). Social ties, environmental perception and local attachment.
Environment and Behavior , 504-519.

Nijmeijer, P., & Van Dijk, C. (2014). Hoe een integrale aanpak echt van de grond kan komen: de
Top600 in Amsterdam. Politie en haar maatschappelijke partners , 30 (11).

NRC. (2013, december 8). Na Spangen zijn de miljoenen op. NRC Handelsblad .

Özüekren, A., & van Kempen, R. (2002). Housing Careers of Minority Ethnic Groups: Experiences,
Explanations and Prospects. Housing studies , 17 (3), 365-379.

Parkes, A., Kearns, A., & Atkinson, R. (2002). What makes people dissatisfied with their
neighbourhoods? Urban Studies , 39 (13), 2413-2438.

PBL. (2010). De staat van de ruimte 2010, de herschikking van stedelijk Nederland. Den Haag:
Planbureau voor de Leefomgeving.

Permentier, M., Ham, v. M., & Bolt, G. (2009). Neighbourhood Reputations and the Intention to
Leave. Environmnet and Planning A , 41 (9), 2162-2180.

Philippa, M., Debrabandere, F., & Quak, A. (2005). Etymologisch Woordenboek van het Nederlands.
Amtserdam: Amsterdam University Press.

72

Pinkster, F. M. (2014). “I Just Live Here”: Everyday Practices of Disaffiliation of Middle-class
Households in Disadvantaged Neighbourhoods. Urban Studies , 51 (4), 810-826.

Popp, H. (1976). The residential location process. Some theoretical and empirical conditions.
Tijdschrift voor economische en sociale geografie , 67 (5), 300-305.

Priemus, H. (2005). Regeneration of Dutch Urban Districts: the Role of Housing Associations, Theme
session: Regeneration of Urban Districts. 45th congress of the European Regional Science Association.
Amsterdam: ESRA.

Rabobank Kennis en Economisch Onderzoek. (2013, juni 28). Rabobank Kennis en Economisch
Onderzoek. Retrieved april 2, 2014, from Rabobank.com:
https://economie.rabobank.com/publicaties/2013/juni/anders-wonen-naar-een-werkende-
woningmarkt/

Ram, M., Faver, M., & Gerretsen, P. (2013). Knooppunten in de stadsregio Rotterdam. Rotterdam:
Vereniging Deltametropool.

Rijksinstituut voor Volksgezondheid en Milieu. (2014). Etniciteit: definitie en gegevens. Retrieved 10
8, 2014, from Nationaal Kompas Volksgezondheid: www.nationaalkompas.nl

RLI. (2011). Open deuren, dichte deuren; Middeninkomensgroepen op de woningmarkt. Den Haag:
Raden voor d eLeefomgeving en Infrastructuur.

Rogers, E. M. (2003). Diffusion of Innovations; Fifth edition. New York: The Free Press.

Ross, C., Mirowsky, J., & Pribesh, S. (2001). Powerlessness and the amplification of threat:
neigborhood disadvantage, disorder and mistrust. Amercian Sociological Review , 66, pp. 568-591.

Rossi, P. (1955). Why families move. A study of social psychology of urban residential mobility.
Glencoe, Illinois: Free Press.

Rotterdam. (2007). Masterplan Katendrecht. Rotterdam: gemeente Rotterdam.

Rotterdam. (2009). Masterplan Spangen. Rotterdam: gemeente Rotterdam.

Rotterdam. (2002). Veiligheidsindex Rotterdam. Rotterdam: gemeente Rotterdam.

Rotterdam. (2014). Wijkprofiel Rotterdam. Retrieved juli 27, 2014, from wijkprofiel.rotterdam.nl

Sabagh, G., Van Arsdol, M., & Butler, E. (1969). Some determinants of intrametropolitan residential
mobility: conceptual considerations. Social forces (48), 88-98.

SCP. (2012). Statusontwikkleing van wijken in Nederland. Den Haag: Sociaal en Cultureel Planbureau.

SmartAgent. (2013). De Grote Woontest in de regio Rotterdam 2012. Delft: SmartAgent.

Smith, N. (2002). New globalism, new urbanism: gentrification as a global urban strategy. Antipode ,
427-450.

Speare, A. (1975). Residential mobility, migration and metropolitan change. Cambridge: Ballinger
Publishing Company.

Stadsregio Rotterdam. (2010). Rosetta-methode. Een gemeenschappelijke taal voor woonmilieus in
de regio. 2010: Stadsregio Rotterdam.

73

Surveymonkey. (2014). Surveymonkey. Retrieved juli 27, 2014, from Surveymonkey:
www.surveymonkey.nl

Trouw. (2014, februari 22). Het failliet van de 'Krachtwijk'. Trouw .

Van der Haar, M., & Yanow, D. (2011). Allochtoon als metafoor en categorie. Over de
handelingsimplicaties van beleidstaal. . Beleid en maatschappij , 160-178.

van Ham, M., & Feijten, P. (2008). Who wants to leave the neighbourhood? The effect of being
different from the neighbourhood population on wishes to move. Environment and Planning A (40),
1151-1170.

Veldboer, L., Engbersen, R., Duyvendak, J., & Uyterlinde, M. (2008). Helpt de middenklasse? Op zoek
naar het middenklasse-effect in gemengde wijken. Den Haag: Nicis Institute.

Visser, P.; Dam, F. van;. (2006). De prijs van de plek: woonomgeving en woningprijs. Ruimtelijk
Planbureau, Den Haag . Rotterdam: NAi Uitgevers.

VROM. (2004). Leefbaarheid van wijken. Den Haag: Ministerie van Volkshuisvestingm, Ruimtelijke
Ordening en Milieubeheer.

Wolpert, J. (1966). Migration as an adjustment to environmental stress. Journal of Social Issues , 22
(4), 92-102.

Yang, Yizhao, Brown, W., & Smith, S. (2001). Using neigborhood growth stage model to analyze new
residential development in ten counties Hudson River Valley area. New York State: Population and
Development Program Working Papers.

Yanow, D. (2004). Constructing 'race' and 'etnicity' in America: Category-making in policy and
administrative practices. Administrative Science Quarterly , 49 (1), 153-155.

Zorlu, A., & Latten, J. (2009). Ethnic Sorting in the Netherlands. Urban Studies , 46 (9), 1899-1923.

74

75

Bijlagen

I Vragenlijst survey

II Totaaloverzicht uitkomsten survey

III Verschillenanalyse

Page 1

Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014

Het Woontevredenheidsonderzoek Rotterdam 2014 wordt uitgevoerd door de Erasmus Universiteit Rotterdam in

samenwerking met woningcorporatie Woonstad Rotterdam. Het onderzoek vindt in eerste instantie plaats in de

wijken Katendrecht en Spangen. Een digitale versie van deze enquête is te vinden op

https://nl.surveymonkey.com/s/KH7KFGP. Als u de enquête op papier invult, kunt u deze retourneren naar

Woonstad Rotterdam, antwoordnummer 1915, 3000 VB Rotterdam (postzegel niet nodig).

Voordat we naar de inhoudelijke vragenlijst gaan, stellen wij u eerst wat algemene vragen over uw persoonlijke

situatie. De informatie die u verstrekt is uitsluitend bestemd voor het onderzoek en niet te herleiden naar personen

of adressen.

1. Wat is uw geslacht?

2. Wat is uw leeftijd?

3. Bent u in Nederland geboren?

4. Zijn uw ouders allebei in Nederland geboren?

5. Wat is uw nationaliteit?

Uw persoonlijke situatie

*

*

*

*

*

man !"#$%

vrouw !"#$%

16-24 jaar !"#$%

25-40 jaar !"#$%

41-55 jaar !"#$%

56-70 jaar !"#$%

71 jaar of ouder !"#$%

ja !"#$%

nee !"#$%

ja !"#$%

nee !"#$%

Nederlands !"#$%

Surinaams !"#$%

Antilliaans/Arubaans !"#$%

Indonesisch !"#$%

Turks !"#$%

Marokkaans !"#$%

Duits !"#$%

Engels/Iers !"#$%

Belgisch !"#$%

Somalisch !"#$%

Iranees !"#$%

Irakees !"#$%

Afghaans !"#$%

Ghanees !"#$%

Moluks !"#$%

Anders !"#$%

Page 2

Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014

6. Wat is uw hoogst voltooide opleiding?

7. Wat is de postcode van uw huidige woonadres?

8. Uit hoeveel personen bestaat uw huishouden?

9. Wat is de hoogte van uw (gezamenlijk) belastbaar inkomen in 2013?

10. Sinds welk jaar woont u in uw huidige woning?

11. Woonde u voorheen ook al in deze wijk?

*

*
4-cijferige postcode

*
aantal volwassene(n)

aantal kind(eren) tot

18 jaar

leeftijd jongste kind

*

Deze vragen gaan over uw huidige woning

*

*

Geen opleiding !"#$%

Lagere school / basisonderwijs !"#$%

LBO, VBO, LTS, LHNO, VMBO !"#$%

MAVO, VMBO t, MBO kort !"#$%

MBO, MTS, MEAO !"#$%

HAVO, VWO, Gymnasium !"#$%

HBO, HEAO, PABO, HTS !"#$%

Universiteit !"#$%

Overige (geef nadere toelichting)

beneden-modaal (minder dan €34.000) !"#$%

tussen modaal en 1,5 x modaal (€34.000 tot €43.000) !"#$%

tussen 1,5 x modaal en 2 x modaal (€43.000 tot €67.000) !"#$%

2 x modaal of meer (€67.000 of meer) !"#$%

geen keuze (geef nadere toelichting)

!"#$%

ja !"#$%

nee !"#$%

Page 3

Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014

12. Wat is de postcode van uw vorige woonadres?

13. Heeft u nu een huurwoning of een koopwoning?

14. Wat is de huurprijs van uw huidige woning?

15. Kunt u aangeven voor welke prijs u deze woning heeft gekocht?

16. In wat voor type woning woont u?

17. Hoeveel slaapkamers heeft uw woning?

18. Wat is de totale oppervlakte van uw woning?

*
4-cijferige postcode

*

*

*

*

*

*

huurwoning !"#$%

koopwoning !"#$%

minder dan €536,- !"#$%

tussen €536 en €699,- !"#$%

tussen €699,- en €900,- !"#$%

€900,- of hoger !"#$%

niet van toepassing !"#$%

eengezinswoning !"#$%

beneden-/bovenwoning !"#$%

maisonnette !"#$%

appartement !"#$%

50 tot 80 m2 !"#$%

80 tot 110 m2 !"#$%

110 tot 130 m2 !"#$%

130 tot 150 m2 !"#$%

150 m2 of meer !"#$%

Page 4

Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014

19. Over welke van de volgende kenmerken beschikt uw woning?

20. Hoe tevreden bent u met uw huidige woonruimte/woning? Is dat:

21. Kunt u van de volgende uitspraken aangeven in hoeverre u het hiermee eens of

oneens bent.

*

*

helemaal mee

eens
mee eens

niet mee eens,

maar ook niet

mee oneens

mee oneens
helemaal mee

oneens

De indeling van deze

woonruimte/woning is

geschikt.

!"#$% !"#$% !"#$% !"#$% !"#$%

De

woonruimte/woning is

te klein.

!"#$% !"#$% !"#$% !"#$% !"#$%

De

woonruimte/woning is

te groot

!"#$% !"#$% !"#$% !"#$% !"#$%

De

woonruimte/woning is

slecht onderhouden.

!"#$% !"#$% !"#$% !"#$% !"#$%

De

woonruimte/woning

ademt een goede

sfeer.

!"#$% !"#$% !"#$% !"#$% !"#$%

De woning beschikt

over voldoende

buitenruimte (zoals

terras of tuin)

!"#$% !"#$% !"#$% !"#$% !"#$%

balkon &'()*

tuin &'()*

parkeerplaats &'()*

afgesloten binnenterrein &'()*

Overige (geef nadere toelichting)

&'()*

zeer tevreden !"#$%

tevreden !"#$%

niet tevreden, maar ook niet ontevreden !"#$%

ontevreden !"#$%

zeer ontevreden !"#$%

Page 5

Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014

22. Hoe tevreden bent u met uw huidige woonomgeving?

23. Bent u tevreden met de bereikbaarheid van het stadscentrum vanuit uw wijk?

24. Hoe belangrijk is een goede bereikbaarheid van het stadscentrum voor u?

25. Kunt u van de volgende uitspraken aangeven of u het hiermee eens of oneens

bent.

Deze vragen gaan over de buurt waar u woont

*

*

*

*

helemaal mee

eens
mee eens

niet mee eens,

maar ook niet

mee oneens

mee oneens
helemaal mee

oneens

De bebouwing in

deze buurt is

aantrekkelijk

!"#$% !"#$% !"#$% !"#$% !"#$%

Het is vervelend om

in deze buurt te

wonen

!"#$% !"#$% !"#$% !"#$% !"#$%

Als het mogelijk is ga

ik uit deze buurt

verhuizen

!"#$% !"#$% !"#$% !"#$% !"#$%

Ik ben gehecht aan

deze buurt

!"#$% !"#$% !"#$% !"#$% !"#$%

Ik voel mij thuis in

deze buurt

!"#$% !"#$% !"#$% !"#$% !"#$%

zeer tevreden !"#$%

tevreden !"#$%

niet tevreden, maar ook niet ontevreden !"#$%

ontevreden !"#$%

zeer ontevreden !"#$%

tevreden !"#$%

redelijk tevreden !"#$%

niet tevreden/niet ontevreden !"#$%

redelijk ontevreden !"#$%

zeer ontevreden !"#$%

Heel belangrijk !"#$%

Belangrijk !"#$%

Niet belangrijk !"#$%

Helemaal niet belangrijk !"#$%

Page 6

Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014

26. Komen onderstaande voorvallen naar uw eigen idee vaak, soms of bijna nooit

voor?
*

Hoe vaak komt het voor?
Is dat vaker of minder vaak dan twee jaar

geleden?

Bekladding van

muren en/of

gebouwen?

+ +

Vernieling van

telefooncellen, bus- of

tramhokjes?

+ +

Rommel op straat? + +

Hondenpoep op

straat?

+ +

Overlast door directe

buren?

+ +

Overlast door

jongeren?

+ +

Geluidsoverlast? + +

Overlast van stank,

stof en/of vuil?

+ +

Overlast van het

verkeer?

+ +

Page 7

Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014

27. In hoeverre bent u het eens met de volgende uitspraken:

28. Vindt u dat de buurt waarin u woont:

*

helemaal mee

eens
mee eens

niet mee eens,

maar ook niet

mee oneens

mee oneens
helemaal mee

oneens

Ik heb veel contact met

mijn directe buren

!"#$% !"#$% !"#$% !"#$% !"#$%

Ik heb veel contact met

andere buurtbewoners

!"#$% !"#$% !"#$% !"#$% !"#$%

Ik voel mij

medeverantwoordelijk

voor de leefbaarheid in

de buurt

!"#$% !"#$% !"#$% !"#$% !"#$%

In deze buurt gaat men

op een prettige manier

met elkaar om

!"#$% !"#$% !"#$% !"#$% !"#$%

Ik woon in een gezellige

buurt met veel

saamhorigheid

!"#$% !"#$% !"#$% !"#$% !"#$%

Mensen kennen elkaar

in deze buurt nauwelijks

!"#$% !"#$% !"#$% !"#$% !"#$%

Ik ben tevreden met de

bevolkingssamenstelling

in deze buurt

!"#$% !"#$% !"#$% !"#$% !"#$%

Ik vind de

verkeerssituatie in deze

buurt veilig

!"#$% !"#$% !"#$% !"#$% !"#$%

Ik ben bang in deze

buurt lastig gevallen of

beroofd te worden

!"#$% !"#$% !"#$% !"#$% !"#$%

*
vooruit niet vooruit en niet achteruit achteruit

het AFGELOPEN

jaar er op vooruit of

achteruit is gegaan?

!"#$% !"#$% !"#$%

het KOMENDE jaar

er op vooruit of

achteruit zal gaan?

!"#$% !"#$% !"#$%

Page 8

Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014

29. In welke mate bent u gehecht aan uw wijk. Is dat:

30. Hoe tevreden bent u over de winkels voor dagelijkse boodschappen bij u in de

buurt. Is dat:

31. Maakt u gebruik van deze winkels?

32. Hoe belangrijk vindt u het dat er winkels voor dagelijkse boodschappen in de

buurt van uw woning aanwezig zijn. Is dat:

33. Heeft deze wijk het type winkels en voorzieningen dat u in uw buurt zoekt?

*

*

*

*

*

zeer gehecht !"#$%

gehecht !"#$%

niet gehecht !"#$%

helemaal niet gehecht !"#$%

zeer tevreden !"#$%

tevreden !"#$%

niet tevreden, maar ook niet ontevreden !"#$%

ontevreden !"#$%

zeer ontevreden !"#$%

ja, regelmatig !"#$%

ja, soms !"#$%

nee !"#$%

zijn er niet !"#$%

zeer belangrijk !"#$%

belangrijk !"#$%

onbelangrijk !"#$%

geheel onbelangrijk !"#$%

1. ja !"#$%

2. nee !"#$%

Page 9

Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014

34. Welk type winkels of voorzieningen mist u?

35. Hoe tevreden bent u over de openbare parkeergelegenheid in uw buurt. Is dat:

36. Hoe tevreden bent u over het openbaar vervoer bij u in de buurt. Is dat:

37. Maakt u regelmatig gebruik van het openbaar vervoer bij u in de buurt?

38. Hoe tevreden bent u over het groen bij u in de buurt. Is dat:

*

*

*

*

*

1. kwaliteitssupermarkt !"#$%

2. delicatessenzaak/traiteur !"#$%

3. take-away !"#$%

4. espressobar !"#$%

Overige (geef nadere toelichting)

zeer tevreden !"#$%

tevreden !"#$%

niet tevreden, maar ook niet ontevreden !"#$%

ontevreden !"#$%

zeer ontevreden !"#$%

zeer tevreden !"#$%

tevreden !"#$%

niet tevreden, maar ook niet ontevreden !"#$%

ontevreden !"#$%

zeer ontevreden !"#$%

ja !"#$%

nee !"#$%

is er niet !"#$%

zeer tevreden, !"#$%

tevreden, !"#$%

niet tevreden, maar ook niet ontevreden, !"#$%

ontevreden, !"#$%

zeer ontevreden !"#$%

Page 10

Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014

39. Hoe tevreden bent u over de voorzieningen voor jongeren tussen de 12 en 18 jaar

zoals bijvoorbeeld een trapveldje of een hangplek bij u in de buurt. Is dat:

40. Hoe tevreden bent u over de basisscholen bij u in de buurt. Is dat:

41. Hoe belangrijk vindt u dat er basisscholen in de buurt van uw woning aanwezig

zijn. Is dat:

42. Hoe tevreden bent u over de speelgelegenheid voor jonge kinderen bij u in de

buurt. Is dat:

43. Hoe tevreden bent u over de kinderdagverblijven, crèches en/of peuterspeelzalen

bij u in de buurt. Is dat:

*

*

*

*

*

zeer tevreden !"#$%

tevreden !"#$%

niet tevreden, maar ook niet ontevreden !"#$%

ontevreden !"#$%

zeer ontevreden !"#$%

zeer tevreden, !"#$%

tevreden, !"#$%

niet tevreden, maar ook niet ontevreden, !"#$%

ontevreden, !"#$%

zeer ontevreden !"#$%

zeer belangrijk, !"#$%

belangrijk, !"#$%

onbelangrijk, !"#$%

geheel onbelangrijk !"#$%

zeer tevreden !"#$%

tevreden !"#$%

niet tevreden, maar ook niet ontevreden !"#$%

ontevreden !"#$%

zeer ontevreden !"#$%

zeer tevreden !"#$%

tevreden !"#$%

niet tevreden, maar ook niet ontevreden !"#$%

ontevreden !"#$%

zeer ontevreden !"#$%

Page 11

Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014

44. Heeft u inwonende kinderen in de leeftijd tot 18 jaar?

45. Wordt door uw kinderen regelmatig gebruik gemaakt van de voorzieningen voor

jongeren tussen de 12 en 18 jaar zoals bijvoorbeeld een trapveldje of een hangplek?

46. Gaat (een of meer van) uw kind(eren) naar een basisschool in deze buurt?

47. Maakt u gebruik van de speelgelegenheid voor jonge kinderen in uw buurt?

48. Maakt u gebruik van een kinderdagverblijf, crèche of peuterspeelzaal in deze

buurt?

49. Wilt u binnen twee jaar verhuizen?

*

*

*

*

*

Deze vragen gaan over verhuizen

*

ja !"#$%

nee !"#$%

ja !"#$%

nee !"#$%

er zijn geen voorzieningen voor jongeren tussen 12 en 18 jaar !"#$%

ja !"#$%

nee !"#$%

er zijn geen basisscholen in deze buurt !"#$%

ja !"#$%

nee !"#$%

er zijn geen speelvoorzieningen voor jonge kinderen in deze buurt !"#$%

ja !"#$%

nee !"#$%

er is geen kinderdagverblijf, crèche of peuterspeelzaal in deze buurt !"#$%

Beslist niet !"#$%

Eventueel wel, misschien !"#$%

Zou wel willen, kan niets vinden !"#$%

Beslist wel !"#$%

Ik heb reeds andere huisvesting/woning gevonden !"#$%

Page 12

Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014

50. Wat is de reden dat u niet wilt verhuizen?

51. Recent zijn de eisen om in aanmerking te komen voor een hypotheek

aangescherpt. Er mag maximaal 50% aflossingsvrij geleend worden en de

financieringsnormen die de NHG stelt zijn aangescherpt. Dit kan een reden zijn dat

iemand niet wil of kan verhuizen. Heeft deze aanscherping voor u een rol gespeeld bij

de afweging om voorlopig niet te verhuizen?

52. Denkt u binnen 2 jaar gedwongen te moeten verhuizen?

53. Op welke termijn denkt u te verhuizen:

*

*

*

*

Ik ben tevreden met mijn woning !"#$%

Ik ben tevreden met mijn woonomgeving !"#$%

Ik wil niet weg uit deze buurt !"#$%

Ik verbouw liever !"#$%

Verhuizen kost teveel !"#$%

Ik woon hier nog niet zo lang !"#$%

Ik kan (waarschijnlijk) geen geschikte woning vinden !"#$%

Huizenmarkt is momenteel ongunstig !"#$%

Ik wil nog thuis blijven wonen !"#$%

Ik wil dichtbij mijn werk, bedrijf of studie blijven wonen !"#$%

Ik ben te oud om te verhuizen !"#$%

Andere (geef nadere toelichting)

!"#$%

ja !"#$%

nee !"#$%

ja !"#$%

nee !"#$%

binnen een half jaar, !"#$%

over een half jaar tot een jaar, !"#$%

over 1 tot 2 jaar? !"#$%

Page 13

Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014

54. Zal de samenstelling van het huishouden vlak voor en vlak na de verhuizing naar

verwachting hetzelfde zijn, dat wil zeggen, hetzelfde aantal en dezelfde personen?

55. Uzelf meegerekend, uit hoeveel personen zal uw huishouden na de verhuizing

naar verwachting bestaan?

56. Is de reden voor verhuizing:

57. Gaat u verhuizen vanwege:

58. Is werk een reden om te verhuizen?

*

*

*

*

*

ja !"#$%

nee !"#$%

huwelijk of samenwonen, !"#$%

scheiding, !"#$%

omdat u zelfstandig wilt gaan wonen? !"#$%

geen van deze !"#$%

gezondheid of behoefte aan zorg, &'()*

studie, &'()*

werk, &'()*

uw woning, &'()*

uw woonomgeving of woonbuurt, &'()*

omdat u dichter bij familie, vrienden of kennissen wil wonen, &'()*

een andere reden (geef nadere toelichting)

&'()*

nee, niet van toepassing in uw situatie !"#$%

ja, omdat u of uw partner van werkkring verandert of gaat veranderen !"#$%

ja, omdat u of uw partner dichter bij het werk wil wonen !"#$%

ja, omdat u of uw partner aan huis wil werken !"#$%

ja, omdat (geef nadere toelichting)

!"#$%

Page 14

Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014

59. Is uw huidige woning een reden voor verhuizing?*

nee, niet van toepassing in uw situatie !"#$%

ja, omdat deze woning te klein is, !"#$%

ja, omdat deze woning te groot is, !"#$%

ja, omdat u een woning wilt huren, !"#$%

ja, omdat u een woning wilt kopen, !"#$%

ja, omdat u een woning met een tuin wilt !"#$%

ja, omdat u u geen woning met een tuin meer wilt !"#$%

ja, omdat u een ander type woning wilt, bijvoorbeeld een appartement in plaats van een eengezinswoning, !"#$%

ja, omdat uw woning slecht is geïsoleerd voor warmte of geluid, !"#$%

ja, omdat uw woning slecht is onderhouden !"#$%

ja, omdat (geef nadere toelichting)

!"#$%

Page 15

Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014

60. Wat is het belangrijkste aspect van uw huidige woonbuurt om te verhuizen?

De volgende vragen gaan over de acties die u ondernomen heeft om een andere woning te
vinden.

61. Heeft u het afgelopen half jaar iets ondernomen om aan een andere woning te

komen. Ook advertenties lezen telt al mee?

62. Bent u al minstens een half jaar actief bezig om een andere woning te vinden?

*

*

*

Niet van toepassing in uw situatie !"#$%

De soort bebouwing !"#$%

Het slechte onderhoud van de buurt !"#$%

De onveiligheid van de buurt als gevolg van criminaliteit !"#$%

Overlast van de bewoners !"#$%

(Veranderende) buurtsamenstelling !"#$%

Overlast stank !"#$%

Overlast lawaai !"#$%

Overlaststof !"#$%

Overlast (zwerf) vuil !"#$%

Bekladding of vernieling !"#$%

Onvoldoende voorzieningen !"#$%

Onvoldoende groenvoorzieningen !"#$%

Onveiligheid verkeer !"#$%

Slechte bereikbaarheid (openbaar vervoer, uitvalswegen) !"#$%

Teveel parkeerdruk (kan auto niet kwijt in de buurt) !"#$%

andere reden (geef nadere toelichting)

!"#$%

ja !"#$%

nee !"#$%

ja !"#$%

nee !"#$%

Page 16

Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014

63. Heeft u zich om een andere woning te vinden ingeschreven bij:

64. Heeft u om een andere woning te vinden:

65. Heeft u een of meer van de volgende acties ondernomen:

66. De volgende vragen zijn alleen van toepassing wanneer u nog geen nieuwe

woning heeft gevonden. Geef aan welke situatie op u van toepassing is

*

*

*

*

een gemeentelijk huisvestingsbureau, &'()*

een woningbouwvereniging, &'()*

een regionale woningbemiddelaar voor woningbouwcorporaties, &'()*

een organisatie voor studenten- of ouderenhuisvesting, &'()*

een particuliere woningbemiddelaar, &'()*

bij een makelaar, pensioenfonds of verzekeringsmaatschappij? &'()*

geen van deze &'()*

geïnformeerd naar bouwkavels of nieuwbouwwoningen, &'()*

ingeschreven voor bouwkavels of nieuwbouwwoningen, &'()*

een woning van binnen bezichtigd, &'()*

een makelaar ingeschakeld? &'()*

geen van deze &'()*

intensief advertenties in de krant of woonkrant gelezen, &'()*

familie en kennissen ingeschakeld, &'()*

op internet gezocht, &'()*

of rondgekeken, -gereden of –gebeld? &'()*

geen van deze &'()*

Ik heb reeds een andere woning gevonden !"#$%

Ik ben nog op zoek naar een andere woning !"#$%

Page 17

Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014Woontevredenheidsonderzoek Rotterdam 2014

67. Waarom heeft u nog geen woning gevonden?

68. Hiermee bent u aan het einde gekomen van de vragenlijst. Mogen wij u eventueel

benaderen voor aanvullende vragen? Om kans te maken op een van de prijzen die

wij verloten is het noodzakelijk om uw contactgegevens hier achter te laten.

69. Hier kunt u uw naam en telefoonnummer of emailadres invullen, zodat wij contact

met u op kunnen nemen:

U heeft het einde van de vragenlijst bereikt. Bedankt voor het invullen!

*

Einde van de vragenlijst

*

naam

telefoonnummer

emailadres

Aangeboden woning(en) te duur &'()*

Geen aanbod in plaats/buurt waar ik wil wonen &'()*

Kwaliteit woningen niet goed &'()*

Wachttijd voor woningen te lang &'()*

Geen aanbod ouderenwoningen &'()*

Geen aanbod starterswoningen &'()*

Nog geen woning(en) in het aanbod gezien of aangeboden gekregen &'()*

In afwachting verkoop huidige woning &'()*

Te weinig activiteiten ondernomen &'()*

Andere reden (geef nadere toelichting)

&'()*

ja, ik wil graag kans maken op een van de prijzen (etentje voor twee personen) !"#$%

ja, ik wil graag kansmaken op een van de prijzen; daarnaast mag u mij ook benaderen voor aanvullende

vragen

!"#$%

nee, ik wil mijn gegevens niet achterlaten !"#$%

Response

Percent

Response

Count

52,7% 79

47,3% 71

150

0

Count

man vrouw

Katendrecht 37 36

Spangen 42 35

Response

Percent

Response

Count

6,0% 9

48,0% 72

36,7% 55

9,3% 14

0,0% 0

150

0

Count

16-24 jaar 25-40 jaar 41-55 jaar 56-70 jaar

Katendrecht 3 44 22 4

Spangen 6 28 33 10

Response

Percent

Response

Count

78,0% 117

22,0% 33

150

0

Count

ja nee

Katendrecht 61 12

Spangen 56 21

Response

Percent

Response

Count

64,7% 97

35,3% 53

150

0

Count

ja nee

Katendrecht 51 22

Spangen 46 31

Response

Percent

Response

Count

87,3% 131

0,0% 0

0,7% 1

0,0% 0

2,0% 3

2,0% 3

0,7% 1

0,7% 1

3,3% 5

0,0% 0

0,0% 0

0,0% 0

0,0% 0

0,0% 0

0,0% 0

3,3% 5

150

0

Count Katendrecht Spangen

Anders 1 4

Antilliaans/Arubaans 0 1

Belgisch 3 2

Duits 0 1

Engels/Iers 1 0

Marokkaans 1 2

Nederlands 66 65

Turks 1 2

1. Wat is uw geslacht?

Antilliaans/Arubaans

Moluks

vrouw

2. Wat is uw leeftijd?

Answer Options

answered question

4. Zijn uw ouders allebei in Nederland geboren?

Afghaans

Answer Options

56-70 jaar

skipped question

nee

Marokkaans

Nederlands

skipped question

Engels/Iers

Iranees

Woontevredenheidsonderzoek Rotterdam 2014

25-40 jaar

Anders

Answer Options

Indonesisch

answered question

skipped question

answered question

5. Wat is uw nationaliteit?

Irakees

Surinaams

Ghanees

answered question

Answer Options

ja

Belgisch

man

71 jaar of ouder

Duits

3. Bent u in Nederland geboren?

41-55 jaar

skipped question

Answer Options

Somalisch

skipped question

ja

Turks

answered question

16-24 jaar

nee

Response

Percent

Response

Count

0,0% 0

1,3% 2

1,3% 2

3,3% 5

12,7% 19

7,3% 11

41,3% 62

32,7% 49

3

150

0

Count Katendrecht Spangen

HAVO, VWO, Gymnasium 3 8

HBO, HEAO, PABO, HTS 30 32

LBO, VBO, LTS, LHNO, VMBO 0 2

Lagere school / basisonderwijs 1 1

MAVO, VMBO!t, MBO!kort 3 2

MBO, MTS, MEAO 10 9

Universiteit 26 23

Response

Percent

Response

Count

100,0% 150

150

0

Katendrecht 73

Spangen 77

Response

Average

Response Total
Response

Count

1,81 272 150

1,26 121 96

4,54 295 65

150

0

Counts

Count of KatendrechtCount of Spangen

1 22 19

2 50 53

3 1 1

4 0 2

5 0 1

6 0 1

Response

Percent

Response

Count

16,0% 24

30,0% 45

24,7% 37

25,3% 38

4,0% 6

150

0

Count Katendrecht Spangen

2 x modaal of meer (€67.000 of meer) 24 14

beneden-modaal (minder dan €34.000) 11 13

geen keuze (geef nadere toelichting) 4 2

tussen 1,5 x modaal en 2 x modaal (€43.000 tot €67.000)17 20

tussen modaal en 1,5 x modaal (€34.000 tot €43.000)17 28

Response

Count

149

149

1

1-2 jaar 3-5 jaar 6-10 jaar langer dan 10 jaar

Katendrecht 11 38 20 4

Spangen 23 23 24 6

Response

Percent

Response

Count

16,8% 25

83,2% 124

149

1

MBO, MTS, MEAO

answered question

10. Sinds welk jaar woont u in uw huidige woning?

answered question

Answer Options

ja

7. Wat is de postcode van uw huidige woonadres?

skipped question

tussen 1,5 x modaal en 2 x modaal

Answer Options

skipped question

nee

beneden-modaal (minder dan

answered question

Universiteit

LBO, VBO, LTS, LHNO, VMBO

skipped question

MAVO, VMBO!t, MBO!kort

4-cijferige postcode

Geen opleiding

leeftijd jongste kind

answered question

Answer Options

Answer Options

HAVO, VWO, Gymnasium

skipped question

9. Wat is de hoogte van uw (gezamenlijk) belastbaar inkomen in 2013?

2 x modaal of meer (€67.000 of

6. Wat is uw hoogst voltooide opleiding?

skipped question

Lagere school / basisonderwijs

HBO, HEAO, PABO, HTS

aantal volwassene(n)

answered question

answered question

skipped question

8. Uit hoeveel personen bestaat uw huishouden?

tussen modaal en 1,5 x modaal

Overige (geef nadere toelichting)

Answer Options

Answer Options

aantal kind(eren) tot 18 jaar

geen keuze (geef nadere

11. Woonde u voorheen ook al in deze wijk?

Count

ja nee

Katendrecht 12 61

Spangen 13 63

Response

Percent

Response

Count

100,0% 124

124

26

Katendrecht Spangen

centrum 5 5

noord 5 11

oost 7 1

zuid 17 3

west 5 20

randgemeenten 9 5

regio Amsterdam/Almere 1 5

regio Delft/Den Haag 1 4

regio Drechtsteden 2 1

regio Utrecht 0 2

overig 7 2

onbekend 2 4

Response

Percent

Response

Count

22,1% 33

77,9% 116

149

1

Count

huurwoning koopwoning

Katendrecht 9 64

Spangen 24 52

Response

Percent

Response

Count

15,6% 5

25,0% 8

31,3% 10

25,0% 8

3,1% 1

32

118

Count Katendrecht Spangen

minder dan €536,- 3 2

niet van toepassing 1 0

tussen €536 en €699,- 2 6

tussen €699,- en €900,- 0 10

€900,- of hoger 2 6

Response

Count

51

51

99

Counts

Count of KatendrechtCount of Spangen

-€ 3 10

50.000,00€ 0 0

100.000,00€ 3 2

150.000,00€ 3 5

200.000,00€ 3 11

250.000,00€ 1 4

300.000,00€ 4 2

Response

Percent

Response

Count

38,9% 56

8,3% 12

12,5% 18

40,3% 58

144

6

Count Katendrecht Spangen

appartement 32 26

beneden-/bovenwoning 3 9

eengezinswoning 28 28

maisonnette 6 12

huurwoning

niet van toepassing

4-cijferige postcode

appartement

13. Heeft u nu een huurwoning of een koopwoning?

tussen €699,- en €900,-

16. In wat voor type woning woont u?

12. Wat is de postcode van uw vorige woonadres?

skipped question

beneden-/bovenwoning

minder dan €536,-

Answer Options

koopwoning

answered question

14. Wat is de huurprijs van uw huidige woning?

answered question

answered question

tussen €536 en €699,-

eengezinswoning

skipped question

Answer Options

answered question

Answer Options

€900,- of hoger

maisonnette

answered question

skipped question

Answer Options

skipped question

Answer Options

skipped question

15. Kunt u aangeven voor welke prijs u deze woning heeft gekocht?

Response

Count

144

144

6

Count

Katendrecht Spangen

1 slp.kmr 2 10

2 slp.kmr 33 20

3 slp.kmr 18 22

4 slp.kmr 13 17

5 slp.kmr 2 4

6 slp.kmr 1 2

Response

Percent

Response

Count

14,6% 21

34,7% 50

16,7% 24

6,3% 9

27,8% 40

144

6

Count Katendrecht Spangen

110 tot 130 m2 13 11

130 tot 150 m2 6 3

150 m2 of meer 16 24

50 tot 80 m2 15 6

80 tot 110 m2 19 31

Response

Percent

Response

Count

63,9% 92

41,7% 60

37,5% 54

55,6% 80

13,2% 19

144

6

Katendrecht Spangen

46 46

27 33

41 55

35 45

9 10

Response

Percent

Response

Count

43,8% 63

43,1% 62

9,0% 13

3,5% 5

0,7% 1

144

6

Count Katendrecht Spangen

zeer ontevreden 1 0

ontevreden 3 2

niet tevreden, maar ook niet ontevreden 6 7

tevreden 29 33

zeer tevreden 30 33

helemaal mee

eens

mee eens

niet mee eens,

maar ook niet

mee oneens

mee oneens
helemaal mee

oneens

Response

Count

60 64 8 10 1 143

6 16 21 51 49 143

1 7 26 65 43 142

3 7 14 48 69 141

59 62 11 4 8 144

41 61 16 17 9 144

144

6

Katendrecht

De indeling van deze woonruimte/woning is geschikt. 29 32 4 4 0 69

De woonruimte/woning is te klein. 3 9 12 27 17 68

De woonruimte/woning is te groot 1 3 11 32 20 67

De woonruimte/woning is slecht onderhouden. 0 5 5 25 32 67

De woonruimte/woning ademt een goede sfeer. 27 29 7 2 4 69

De woning beschikt over voldoende buitenruimte (zoals terras of tuin)13 30 9 11 6 69

zeer tevreden

De woonruimte/woning is te klein.

18. Wat is de totale oppervlakte van uw woning?

balkon

tuin

parkeerplaats

afgesloten binnenterrein

Overige (geef nadere toelichting)

Overige (geef nadere toelichting)

17. Hoeveel slaapkamers heeft uw woning?

Answer Options

130 tot 150 m2

20. Hoe tevreden bent u met uw huidige woonruimte/woning? Is dat:

Answer Options

parkeerplaats

80 tot 110 m2

De woonruimte/woning ademt een

ontevreden

skipped question

Answer Options

Answer Options

answered question

balkon

tevreden

De woonruimte/woning is te groot

skipped question

answered question

skipped question

answered question

answered question

Answer Options

21. Kunt u van de volgende uitspraken aangeven in hoeverre u het hiermee eens of oneens bent.

zeer ontevreden

110 tot 130 m2

afgesloten binnenterrein

150 m2 of meer

19. Over welke van de volgende kenmerken beschikt uw woning?

De indeling van deze

skipped question

De woning beschikt over

niet tevreden, maar ook niet

De woonruimte/woning is slecht

50 tot 80 m2

tuin

answered question

skipped question

Spangen

De indeling van deze woonruimte/woning is geschikt. 31 32 4 6 1 74

De woonruimte/woning is te klein. 3 7 9 24 32 75

De woonruimte/woning is te groot 0 4 15 33 23 75

De woonruimte/woning is slecht onderhouden. 3 2 9 23 37 74

De woonruimte/woning ademt een goede sfeer. 32 33 4 2 4 75

De woning beschikt over voldoende buitenruimte (zoals terras of tuin)28 31 7 6 3 75

Response

Percent

Response

Count

26,7% 35

51,9% 68

13,7% 18

3,8% 5

3,8% 5

131

19

Count Katendrecht Spangen

zeer ontevreden 1 4

ontevreden 4 1

niet tevreden, maar ook niet ontevreden 6 12

tevreden 30 38

zeer tevreden 25 10

Response

Percent

Response

Count

86,3% 113

9,9% 13

0,8% 1

0,8% 1

2,3% 3

131

19

Count Katendrecht Spangen

niet tevreden/niet ontevreden 0 1

redelijk ontevreden 1 0

redelijk tevreden 8 5

tevreden 55 58

zeer ontevreden 2 1

24. Hoe belangrijk is een goede bereikbaarheid van het stadscentrum voor u?

Response

Percent

Response

Count

45,0% 59

48,9% 64

6,1% 8

0,0% 0

131

19

Count Katendrecht Spangen

Belangrijk 32 32

Heel belangrijk 29 30

Niet belangrijk 5 3

helemaal mee

eens

mee eens

niet mee eens,

maar ook niet

mee oneens

mee oneens
helemaal mee

oneens

Response

Count

15 51 41 20 2 129

4 4 15 65 42 130

6 18 16 47 44 131

16 46 37 26 6 131

29 64 28 5 3 129

131

19

De bebouwing in deze buurt is aantrekkelijk 13 34 15 3 0 65

Het is vervelend om in deze buurt te wonen 1 0 4 29 32 66

Als het mogelijk is ga ik uit deze buurt verhuizen 1 7 9 21 28 66

Ik ben gehecht aan deze buurt 11 30 14 9 2 66

Ik voel mij thuis in deze buurt 20 33 11 1 0 65

De bebouwing in deze buurt is aantrekkelijk 2 17 26 17 2 64

Het is vervelend om in deze buurt te wonen 3 4 11 36 10 64

Als het mogelijk is ga ik uit deze buurt verhuizen 5 11 7 26 16 65

Ik ben gehecht aan deze buurt 5 16 23 17 4 65

Ik voel mij thuis in deze buurt 9 31 17 4 3 64

vaak soms (bijna) nooit
Response

Count

Bekladding van muren en/of gebouwen? 6 48 77 131

Vernieling van telefooncellen, bus- of tramhokjes? 4 35 91 130

Rommel op straat? 85 41 5 131

Hondenpoep op straat? 15 65 51 131

tevreden

niet tevreden/niet ontevreden

25. Kunt u van de volgende uitspraken aangeven of u het hiermee eens of oneens bent.

Hoe vaak komt het voor?

Helemaal niet belangrijk

answered question

Answer Options

Answer Options

skipped question

Ik ben gehecht aan deze buurt

tevreden

Belangrijk

Answer Options

answered question

Als het mogelijk is ga ik uit deze

zeer ontevreden

Spangen

redelijk tevreden

Niet belangrijk

Het is vervelend om in deze buurt

23. Bent u tevreden met de bereikbaarheid van het stadscentrum vanuit uw wijk?

skipped question

redelijk ontevreden

answered question

niet tevreden, maar ook niet

Katendrecht

Answer Options

zeer tevreden

Ik voel mij thuis in deze buurt

ontevreden

zeer ontevreden

Answer Options

Heel belangrijk

26. Komen onderstaande voorvallen naar uw eigen idee vaak, soms of bijna nooit voor?

22. Hoe tevreden bent u met uw huidige woonomgeving?

skipped question

skipped question

answered question

De bebouwing in deze buurt is

Overlast door directe buren? 14 37 80 131

Overlast door jongeren? 19 63 49 131

Geluidsoverlast? 21 57 53 131

Overlast van stank, stof en/of vuil? 22 48 61 131

Overlast van het verkeer? 21 28 82 131

vaker even vaak minder vaak

weet niet/geen

mening

Response

Count

Bekladding van muren en/of gebouwen? 9 35 30 52 126

Vernieling van telefooncellen, bus- of tramhokjes? 6 33 29 58 126

Rommel op straat? 38 51 13 29 131

Hondenpoep op straat? 12 50 22 45 129

Overlast door directe buren? 15 53 17 41 126

Overlast door jongeren? 13 50 26 38 127

Geluidsoverlast? 18 55 19 35 127

Overlast van stank, stof en/of vuil? 13 58 16 39 126

Overlast van het verkeer? 20 49 13 44 126

Question Totals

131

19

vaak soms (bijna) nooit
Response

Count

Bekladding van muren en/of gebouwen? 4 17 45 66

Vernieling van telefooncellen, bus- of tramhokjes? 2 15 49 66

Rommel op straat? 36 29 1 66

Hondenpoep op straat? 6 36 24 66

Overlast door directe buren? 9 16 41 66

Overlast door jongeren? 7 33 26 66

Geluidsoverlast? 12 31 23 66

Overlast van stank, stof en/of vuil? 12 28 26 66

Overlast van het verkeer? 12 17 37 66

vaker even vaak minder vaak

weet niet/geen

mening

Response

Count

Bekladding van muren en/of gebouwen? 4 19 14 25 62

Vernieling van telefooncellen, bus- of tramhokjes? 1 18 17 27 63

Rommel op straat? 20 26 9 11 66

Hondenpoep op straat? 3 32 10 20 65

Overlast door directe buren? 9 27 10 16 62

Overlast door jongeren? 6 26 15 15 62

Geluidsoverlast? 12 26 11 13 62

Overlast van stank, stof en/of vuil? 7 33 9 13 62

Overlast van het verkeer? 15 23 6 19 63

vaak soms (bijna) nooit
Response

Count

Bekladding van muren en/of gebouwen? 2 31 32 65

Vernieling van telefooncellen, bus- of tramhokjes? 2 20 42 64

Rommel op straat? 49 12 4 65

Hondenpoep op straat? 9 29 27 65

Overlast door directe buren? 5 21 39 65

Overlast door jongeren? 12 30 23 65

Geluidsoverlast? 9 26 30 65

Overlast van stank, stof en/of vuil? 10 20 35 65

Overlast van het verkeer? 9 11 45 65

vaker even vaak minder vaak

weet niet/geen

mening

Response

Count

Bekladding van muren en/of gebouwen? 5 16 16 27 64

Vernieling van telefooncellen, bus- of tramhokjes? 5 15 12 31 63

Rommel op straat? 18 25 4 18 65

Hondenpoep op straat? 9 18 12 25 64

Overlast door directe buren? 6 26 7 25 64

Overlast door jongeren? 7 24 11 23 65

Geluidsoverlast? 6 29 8 22 65

Overlast van stank, stof en/of vuil? 6 25 7 26 64

Overlast van het verkeer? 5 26 7 25 63

helemaal mee

eens

mee eens

niet mee eens,

maar ook niet

mee oneens

mee oneens
helemaal mee

oneens

Response

Count

35 44 29 16 7 131

14 31 44 32 10 131

26 76 21 6 2 131

15 76 34 3 3 131

12 50 44 16 9 131

3 23 49 45 11 131

9 63 29 18 12 131

9 60 30 21 11 131

4 7 25 63 31 130

131

19

helemaal mee

eens

mee eens

niet mee eens,

maar ook niet

mee oneens

mee oneens
helemaal mee

oneens

Response

Count

Ik heb veel contact met mijn directe buren 21 18 17 9 1 66

Ik heb veel contact met mijn

Is dat vaker of minder vaak dan twee jaar geleden?

Mensen kennen elkaar in deze

27. In hoeverre bent u het eens met de volgende uitspraken:

skipped question

In deze buurt gaat men op een

Is dat vaker of minder vaak dan twee jaar geleden?

Spangen

Ik heb veel contact met andere

Ik ben bang in deze buurt lastig

Spangen

Answer Options

answered question

Ik ben tevreden met de

answered question

Answer Options

Ik woon in een gezellige buurt met

skipped question

Ik vind de verkeerssituatie in deze

Ik voel mij medeverantwoordelijk

Hoe vaak komt het voor?

Hoe vaak komt het voor?

In hoeverre bent u het eens met de volgende uitspraken:

Katendrecht

Katendrecht

Is dat vaker of minder vaak dan twee jaar geleden?

Katendrecht

Ik heb veel contact met andere buurtbewoners 10 21 19 15 1 66

Ik voel mij medeverantwoordelijk voor de leefbaarheid in de buurt15 38 10 3 0 66

In deze buurt gaat men op een prettige manier met elkaar om 10 38 16 1 1 66

Ik woon in een gezellige buurt met veel saamhorigheid 7 27 23 7 2 66

Mensen kennen elkaar in deze buurt nauwelijks 0 11 24 23 8 66

Ik ben tevreden met de bevolkingssamenstelling in deze buurt 6 34 15 6 5 66

Ik vind de verkeerssituatie in deze buurt veilig 4 31 15 10 6 66

Ik ben bang in deze buurt lastig gevallen of beroofd te worden 1 4 13 29 19 66

helemaal mee

eens

mee eens

niet mee eens,

maar ook niet

mee oneens

mee oneens
helemaal mee

oneens

Response

Count

Ik heb veel contact met mijn directe buren 14 26 12 7 6 65

Ik heb veel contact met andere buurtbewoners 4 10 25 17 9 65

Ik voel mij medeverantwoordelijk voor de leefbaarheid in de buurt11 38 11 3 2 65

In deze buurt gaat men op een prettige manier met elkaar om 5 38 18 2 2 65

Ik woon in een gezellige buurt met veel saamhorigheid 5 23 21 9 7 65

Mensen kennen elkaar in deze buurt nauwelijks 3 12 25 22 3 65

Ik ben tevreden met de bevolkingssamenstelling in deze buurt 3 29 14 12 7 65

Ik vind de verkeerssituatie in deze buurt veilig 5 29 15 11 5 65

Ik ben bang in deze buurt lastig gevallen of beroofd te worden 3 3 12 34 12 64

vooruit

niet vooruit en

niet achteruit
achteruit

Response

Count

het AFGELOPEN jaar er op vooruit of achteruit is gegaan? 77 42 12 131

het KOMENDE jaar er op vooruit of achteruit zal gaan? 80 40 11 131

131

19

vooruit

niet vooruit en

niet achteruit achteruit

42 19 5

Katendrecht 35 23 7

Spangen

het KOMENDE jaar er op vooruit of achteruit zal gaan? vooruit

niet vooruit en

niet achteruit achteruit

45 16 5

Katendrecht 35 24 6

Spangen

Response

Percent

Response

Count

15,3% 20

48,1% 63

32,1% 42

4,6% 6

131

19

Count Katendrecht Spangen

helemaal niet gehecht 2 4

niet gehecht 13 29

gehecht 38 25

zeer gehecht 13 7

30. Hoe tevreden bent u over de winkels voor dagelijkse boodschappen bij u in de buurt. Is dat:

Response

Percent

Response

Count

10,7% 14

57,3% 75

19,1% 25

7,6% 10

5,3% 7

131

19

Count Katendrecht Spangen

zeer ontevreden 7 0

ontevreden 7 3

niet tevreden, maar ook niet ontevreden 14 11

tevreden 35 40

zeer tevreden 3 11

Response

Percent

Response

Count

73,3% 96

21,4% 28

2,3% 3

3,1% 4

131

19

answered question

Answer Options

tevreden

nee

skipped question

Answer Options

ja, regelmatig

answered question

skipped question

niet tevreden, maar ook niet

zeer ontevreden

skipped question

gehecht

28. Vindt u dat de buurt waarin u woont:

niet gehecht

31. Maakt u gebruik van deze winkels?

zeer gehecht

helemaal niet gehecht

zijn er niet

ja, soms

skipped question

29. In welke mate bent u gehecht aan uw wijk. Is dat:

zeer tevreden

answered question

Answer Options

ontevreden

Answer Options

answered question

het AFGELOPEN jaar er op vooruit

of achteruit is gegaan?

Spangen

Count Katendrecht Spangen

ja, regelmatig 45 51

ja, soms 15 13

nee 2 1

zijn er niet 4 0

Response

Percent

Response

Count

65,6% 86

33,6% 44

0,8% 1

0,0% 0

131

19

Count Katendrecht Spangen

onbelangrijk 1 0

belangrijk 27 17

zeer belangrijk 38 48

Response

Percent

Response

Count

65,6% 86

34,4% 45

131

19

Count Katendrecht Spangen

1. ja 34 52

2. nee 32 13

Response

Percent

Response

Count

66,7% 30

20,0% 9

8,9% 4

4,4% 2

22

45

105

Count Katendrecht Spangen

1. kwaliteitssupermarkt 25 5

2. delicatessenzaak/traiteur 4 5

3. take-away 3 1

4. espressobar 0 2

Response

Percent

Response

Count

15,4% 20

41,5% 54

19,2% 25

12,3% 16

11,5% 15

130

20

Count Katendrecht Spangen

zeer ontevreden 11 4

ontevreden 9 7

niet tevreden, maar ook niet ontevreden 16 9

tevreden 26 28

zeer tevreden 4 16

Response

Percent

Response

Count

32,3% 42

53,8% 70

10,0% 13

3,8% 5

0,0% 0

130

20

Count Katendrecht Spangen

zeer ontevreden 7 0

ontevreden 7 3

niet tevreden, maar ook niet ontevreden 14 11

tevreden 35 40

zeer tevreden 3 11

answered question

Answer Options

skipped question

zeer tevreden

zeer ontevreden

zeer ontevreden

2. nee

answered question

answered question

Answer Options

onbelangrijk

2. delicatessenzaak/traiteur

4. espressobar

36. Hoe tevreden bent u over het openbaar vervoer bij u in de buurt. Is dat:

Answer Options

skipped question

1. ja

skipped question

zeer belangrijk

answered question

skipped question

niet tevreden, maar ook niet

ontevreden

34. Welk type winkels of voorzieningen mist u?

Answer Options

answered question

zeer tevreden

tevreden

geheel onbelangrijk

3. take-away

32. Hoe belangrijk vindt u het dat er winkels voor dagelijkse boodschappen in de buurt

van uw woning aanwezig zijn. Is dat:

Overige (geef nadere toelichting)

ontevreden

33. Heeft deze wijk het type winkels en voorzieningen dat u in uw buurt zoekt?

35. Hoe tevreden bent u over de openbare parkeergelegenheid in uw buurt. Is dat:

Answer Options

tevreden

niet tevreden, maar ook niet

1. kwaliteitssupermarkt

skipped question

belangrijk

Response

Percent

Response

Count

72,3% 94

27,7% 36

0,0% 0

130

20

Count Katendrecht Spangen

ja 45 49

nee 21 15

0 0

Response

Percent

Response

Count

14,6% 19

50,0% 65

24,6% 32

9,2% 12

1,5% 2

130

20

Count Katendrecht Spangen

zeer ontevreden 2 0

ontevreden, 6 6

niet tevreden, maar ook niet ontevreden, 15 17

tevreden, 30 35

zeer tevreden, 13 6

Response

Percent

Response

Count

11,5% 15

43,1% 56

38,5% 50

5,4% 7

1,5% 2

130

20

Count Katendrecht Spangen

zeer ontevreden 7 0

ontevreden 7 3

niet tevreden, maar ook niet ontevreden 14 11

tevreden 35 40

zeer tevreden 3 11

Response

Percent

Response

Count

7,7% 10

36,9% 48

48,5% 63

4,6% 6

2,3% 3

130

20

Count Katendrecht Spangen

zeer ontevreden 0 3

ontevreden, 0 6

niet tevreden, maar ook niet ontevreden, 27 36

tevreden, 32 16

zeer tevreden, 7 3

Response

Percent

Response

Count

30,0% 39

38,5% 50

17,7% 23

13,8% 18

130

20

Count Katendrecht Spangen

geheel onbelangrijk 10 8

onbelangrijk, 12 11

belangrijk, 23 27

zeer belangrijk, 21 18

Response

Percent

Response

Count

onbelangrijk,

skipped question

zeer ontevreden

answered question

Answer Options

zeer tevreden

nee

tevreden,

39. Hoe tevreden bent u over de voorzieningen voor jongeren tussen de 12 en 18 jaar

zoals bijvoorbeeld een trapveldje of een hangplek bij u in de buurt. Is dat:

Answer Options

zeer belangrijk,

skipped question

Answer Options

40. Hoe tevreden bent u over de basisscholen bij u in de buurt. Is dat:

zeer ontevreden

skipped question

niet tevreden, maar ook niet

ontevreden

41. Hoe belangrijk vindt u dat er basisscholen in de buurt van uw woning aanwezig

zijn. Is dat:

tevreden

niet tevreden, maar ook niet

geheel onbelangrijk

zeer tevreden,

zeer tevreden,

skipped question

Answer Options

37. Maakt u regelmatig gebruik van het openbaar vervoer bij u in de buurt?

42. Hoe tevreden bent u over de speelgelegenheid voor jonge kinderen bij u in de

buurt. Is dat:

is er niet

answered question

belangrijk,

Answer Options

zeer ontevreden

ja

ontevreden,

38. Hoe tevreden bent u over het groen bij u in de buurt. Is dat:

answered question

tevreden,

niet tevreden, maar ook niet

answered question

Answer Options

skipped question

ontevreden,

answered question

is er niet

16,2% 21

40,8% 53

32,3% 42

7,7% 10

3,1% 4

130

20

Count Katendrecht Spangen

zeer ontevreden 7 0

ontevreden 7 3

niet tevreden, maar ook niet ontevreden 14 11

tevreden 35 40

zeer tevreden 3 11

Response

Percent

Response

Count

10,8% 14

30,0% 39

57,7% 75

0,8% 1

0,8% 1

130

20

Count Katendrecht Spangen

zeer ontevreden 0 1

ontevreden 0 1

niet tevreden, maar ook niet ontevreden 32 43

tevreden 23 16

zeer tevreden 11 3

Response

Percent

Response

Count

45,4% 59

54,6% 71

130

20

Count

ja nee

Katendrecht 30 36

Spangen 29 35

Response

Percent

Response

Count

22,4% 13

70,7% 41

6,9% 4

58

92

Count Katendrecht Spangen

ja 4 9

nee 23 18

er zijn geen voorzieningen voor jongeren tussen 12 en 18 jaar 2 2

Response

Percent

Response

Count

37,9% 22

62,1% 36

0,0% 0

58

92

Count

ja nee

Katendrecht 14 15

Spangen 8 21

Response

Percent

Response

Count

56,9% 33

37,9% 22

5,2% 3

58

92

Count Katendrecht Spangen

ja 20 13

nee 8 14

er zijn geen speelvoorzieningen voor jonge kinderen in deze buurt1 2

zeer ontevreden

answered question

45. Wordt door uw kinderen regelmatig gebruik gemaakt van de voorzieningen voor

jongeren tussen de 12 en 18 jaar zoals bijvoorbeeld een trapveldje of een hangplek?

43. Hoe tevreden bent u over de kinderdagverblijven, crèches en/of peuterspeelzalen

bij u in de buurt. Is dat:

er zijn geen speelvoorzieningen

Answer Options

niet tevreden, maar ook niet

ontevreden

zeer tevreden

skipped question

48. Maakt u gebruik van een kinderdagverblijf, crèche of peuterspeelzaal in deze

buurt?

ja

Answer Options

Answer Options

nee

answered question

47. Maakt u gebruik van de speelgelegenheid voor jonge kinderen in uw buurt?

ja

er zijn geen basisscholen in deze

tevreden

Answer Options

answered question

skipped question

zeer ontevreden

ja

tevreden

answered question

ja

ontevreden

nee

er zijn geen voorzieningen voor

skipped question

answered question

44. Heeft u inwonende kinderen in de leeftijd tot 18 jaar?

niet tevreden, maar ook niet

nee

nee

46. Gaat (een of meer van) uw kind(eren) naar een basisschool in deze buurt?

zeer tevreden

Answer Options

skipped question

skipped question

skipped question

answered question

Response

Percent

Response

Count

27,6% 16

72,4% 42

0,0% 0

58

92

Count Katendrecht Spangen

ja 13 3

nee 16 26

Response

Percent

Response

Count

51,9% 67

35,7% 46

2,3% 3

8,5% 11

1,6% 2

129

21

Count Katendrecht Spangen

Beslist niet 32 35

Eventueel wel, misschien 23 23

Zou wel willen, kan niets vinden 2 1

Beslist wel 8 3

Ik heb reeds andere huisvesting/woning gevonden 0 2

Response

Percent

Response

Count

59,7% 40

11,9% 8

6,0% 4

0,0% 0

1,5% 1

13,4% 9

0,0% 0

1,5% 1

0,0% 0

3,0% 2

0,0% 0

3,0% 2

67

83

Count Katendrecht Spangen

Andere (geef nadere toelichting) 2 0

Huizenmarkt is momenteel ongunstig 1 0

Ik ben tevreden met mijn woning 17 23

Ik ben tevreden met mijn woonomgeving 5 3

Ik wil dichtbij mijn werk, bedrijf of studie blijven wonen 1 1

Ik wil niet weg uit deze buurt 3 1

Ik woon hier nog niet zo lang 3 6

Verhuizen kost teveel 0 1

Response

Percent

Response

Count

4,5% 3

95,5% 64

67

83

Count Katendrecht Spangen

ja 1 2

nee 31 33

Response

Percent

Response

Count

8,3% 5

91,7% 55

60

90

Count Katendrecht Spangen

ja 3 2

nee 30 25

Response

Percent

Response

Count

3,3% 2

13,3% 8

83,3% 50

Answer Options

Answer Options

ja

51. Recent zijn de eisen om in aanmerking te komen voor een hypotheek

aangescherpt. Er mag maximaal 50% aflossingsvrij geleend worden en de

answered question

Ik wil dichtbij mijn werk, bedrijf of

Ik ben tevreden met mijn woning

skipped question

Beslist wel

ja

Eventueel wel, misschien

answered question

52. Denkt u binnen 2 jaar gedwongen te moeten verhuizen?

over 1 tot 2 jaar?

Ik wil niet weg uit deze buurt

nee

Huizenmarkt is momenteel

nee

50. Wat is de reden dat u niet wilt verhuizen?

skipped question

Zou wel willen, kan niets vinden

nee

Ik heb reeds andere

skipped question

Ik woon hier nog niet zo lang

Answer Options

Answer Options

answered question

Ik ben tevreden met mijn

ja

answered question

binnen een half jaar,

Ik ben te oud om te verhuizen

skipped question

Answer Options

Ik verbouw liever

skipped question

53. Op welke termijn denkt u te verhuizen:

Beslist niet

Andere (geef nadere toelichting)

over een half jaar tot een jaar,

Answer Options

49. Wilt u binnen twee jaar verhuizen?

answered question

Ik kan (waarschijnlijk) geen

er is geen kinderdagverblijf, crèche

Ik wil nog thuis blijven wonen

Verhuizen kost teveel

60

90

Count Katendrecht Spangen

binnen een half jaar, 2 0

over een half jaar tot een jaar, 5 3

over 1 tot 2 jaar? 26 24

Response

Percent

Response

Count

65,0% 39

35,0% 21

60

90

Count Katendrecht Spangen

ja 23 16

nee 10 11

Response

Count

60

60

90

Counts

Count of

Katendrecht Count of Spangen

1 4 2

2 16 9

3 8 9

4 3 5

5 2 0

6 0 2

Response

Percent

Response

Count

17,7% 11

3,2% 2

0,0% 0

79,0% 49

62

88

Count Katendrecht Spangen

huwelijk of samenwonen, 7 4

scheiding, 2 0

geen van deze 24 25

Response

Percent

Response

Count

4,1% 2

2,0% 1

16,3% 8

18,4% 9

38,8% 19

4,1% 2

34,7% 17

49

101

Response

Percent

Response

Count

4,2% 1

0,0% 0

25,0% 6

16,7% 4

33,3% 8

4,2% 1

29,2% 7

Response

Percent

Response

Count

4,0% 1

4,0% 1

8,0% 2

20,0% 5

44,0% 11

4,0% 1

40,0% 10

Response

Percent

Response

Count

83,7% 41

12,2% 6

2,0% 1

skipped question

Answer Options

een andere reden (geef nadere

studie,

nee, niet van toepassing in uw

answered question

answered question

Answer Options

answered question

geen van deze

skipped question

Answer Options

58. Is werk een reden om te verhuizen?

ja

omdat u zelfstandig wilt gaan

uw woonomgeving of woonbuurt,

skipped question

54. Zal de samenstelling van het huishouden vlak voor en vlak na de verhuizing naar

verwachting hetzelfde zijn, dat wil zeggen, hetzelfde aantal en dezelfde personen?

skipped question

huwelijk of samenwonen,

Answer Options

werk,

ja, omdat u of uw partner van

skipped question

omdat u dichter bij familie,

answered question

answered question

56. Is de reden voor verhuizing:

Answer Options

uw woning,

ja, omdat u of uw partner dichter

57. Gaat u verhuizen vanwege:

scheiding,

een andere reden (geef nadere

nee

gezondheid of behoefte aan zorg,

55. Uzelf meegerekend, uit hoeveel personen zal uw huishouden na de verhuizing naar verwachting

bestaan?

Spangen

gezondheid of behoefte aan zorg,

studie,

werk,

uw woning,

uw woonomgeving of woonbuurt,

omdat u dichter bij familie,

een andere reden (geef nadere

Katendrecht

gezondheid of behoefte aan zorg,

studie,

werk,

uw woning,

uw woonomgeving of woonbuurt,

omdat u dichter bij familie,

0,0% 0

2,0% 1

49

101

Count Katendrecht Spangen

ja, omdat (geef nadere toelichting) 1 0

ja, omdat u of uw partner dichter bij het werk wil wonen 1 0

ja, omdat u of uw partner van werkkring verandert of gaat veranderen4 2

nee, niet van toepassing in uw situatie 18 23

Response

Percent

Response

Count

43,9% 18

9,8% 4

2,4% 1

0,0% 0

2,4% 1

9,8% 4

0,0% 0

9,8% 4

2,4% 1

0,0% 0

19,5% 8

41

109

Count Katendrecht Spangen

ja, omdat (geef nadere toelichting) 2 6

ja, omdat deze woning te groot is, 0 1

ja, omdat deze woning te klein is, 3 1

ja, omdat u een ander type woning wilt, bijvoorbeeld een appartement in plaats van een eengezinswoning,2 2

ja, omdat u een woning met een tuin wilt 2 2

ja, omdat u een woning wilt kopen, 0 1

ja, omdat uw woning slecht is geïsoleerd voor warmte of geluid, 1 0

nee, niet van toepassing in uw situatie 8 10

Response

Percent

Response

Count

27,8% 5

0,0% 0

0,0% 0

11,1% 2

0,0% 0

11,1% 2

0,0% 0

5,6% 1

0,0% 0

5,6% 1

0,0% 0

0,0% 0

5,6% 1

0,0% 0

0,0% 0

11,1% 2

22,2% 4

18

132

Response

Percent

Response

Count

42,6% 26

57,4% 35

61

89

Count Katendrecht Spangen

ja 17 9

nee 15 20

Response

Percent

Response

Count

18,0% 11

82,0% 50

61

89

Count Katendrecht Spangen

ja 6 5

nee 26 24

Response

Percent

Response

Count

3,3% 2

3,3% 2

Overlaststof

ja, omdat uw woning slecht is

De onveiligheid van de buurt als

een woningbouwvereniging,

63. Heeft u zich om een andere woning te vinden ingeschreven bij:

ja, omdat u u geen woning met

ja, omdat deze woning te klein is,

answered question

Onveiligheid verkeer

answered question

nee

Answer Options

Onvoldoende voorzieningen

De soort bebouwing

ja, omdat u of uw partner aan huis

ja

Overlast stank

skipped question

Answer Options

Answer Options

answered question

Answer Options

andere reden (geef nadere

Het slechte onderhoud van de

ja

skipped question

Overlast van de bewoners

answered question

Overlast (zwerf) vuil

ja, omdat uw woning slecht is

61. Heeft u het afgelopen half jaar iets ondernomen om aan een andere woning te

komen. Ook advertenties lezen telt al mee?

ja, omdat deze woning te groot is,

skipped question

ja, omdat u een ander type woning

nee, niet van toepassing in uw

ja, omdat u een woning wilt kopen,

ja, omdat (geef nadere toelichting)

nee

ja, omdat u een woning met een

Slechte bereikbaarheid (openbaar

Onvoldoende groenvoorzieningen

Overlast lawaai

skipped question

Niet van toepassing in uw situatie

(Veranderende)

ja, omdat (geef nadere toelichting)

59. Is uw huidige woning een reden voor verhuizing?

Teveel parkeerdruk (kan auto niet

answered question

een gemeentelijk

Answer Options

60. Wat is het belangrijkste aspect van uw huidige woonbuurt om te verhuizen?

skipped question

62. Bent u al minstens een half jaar actief bezig om een andere woning te vinden?

Bekladding of vernieling

ja, omdat u een woning wilt huren,

0,0% 0

0,0% 0

1,6% 1

3,3% 2

88,5% 54

61

89

Response

Percent

Response

Count

3,1% 1

0,0% 0

0,0% 0

0,0% 0

0,0% 0

0,0% 0

96,9% 31

Response

Percent

Response

Count

3,4% 1

6,9% 2

0,0% 0

0,0% 0

3,4% 1

6,9% 2

79,3% 23

Response

Percent

Response

Count

11,5% 7

4,9% 3

9,8% 6

4,9% 3

82,0% 50

61

89

Response

Percent

Response

Count

12,5% 4

3,1% 1

9,4% 3

3,1% 1

78,1% 25

Response

Percent

Response

Count

10,3% 3

6,9% 2

10,3% 3

6,9% 2

86,2% 25

Response

Percent

Response

Count

9,8% 6

6,6% 4

47,5% 29

19,7% 12

47,5% 29

61

89

Response

Percent

Response

Count

9,4% 3

6,3% 2

59,4% 19

18,8% 6

34,4% 11

Response

Percent

Response

Count

10,3% 3

6,9% 2

34,5% 10

20,7% 6

62,1% 18

Response

Percent

Response

Count

11,5% 7

88,5% 54

61

89

een organisatie voor studenten- of

geen van deze

Answer Options

of rondgekeken, -gereden of

een woning van binnen bezichtigd,

answered question

een makelaar ingeschakeld?

geen van deze

op internet gezocht,

bij een makelaar, pensioenfonds of

skipped question

skipped question

geen van deze

answered question

Ik heb reeds een andere woning

64. Heeft u om een andere woning te vinden:

Answer Options

skipped question

een regionale woningbemiddelaar

een particuliere

Answer Options

answered question

Heeft u zich om een andere woning te vinden ingeschreven bij:

Katendrecht

een gemeentelijk

een woningbouwvereniging,

een regionale woningbemiddelaar

een organisatie voor studenten- of

een particuliere

bij een makelaar, pensioenfonds of

geen van deze

Heeft u zich om een andere woning te vinden ingeschreven bij:

Spangen

een gemeentelijk

een woningbouwvereniging,

een regionale woningbemiddelaar

een organisatie voor studenten- of

een particuliere

bij een makelaar, pensioenfonds of

geen van deze

answered question

familie en kennissen ingeschakeld,

65. Heeft u een of meer van de volgende acties ondernomen:

Heeft u om een andere woning te vinden:

Spangen

geïnformeerd naar bouwkavels of

ingeschreven voor bouwkavels of

een woning van binnen bezichtigd,

een makelaar ingeschakeld?

geen van deze

Heeft u om een andere woning te vinden:

Katendrecht

geïnformeerd naar bouwkavels of

ingeschreven voor bouwkavels of

een woning van binnen bezichtigd,

een makelaar ingeschakeld?

geen van deze

skipped question

intensief advertenties in de krant of

ingeschreven voor bouwkavels of

geïnformeerd naar bouwkavels of

Heeft u een of meer van de volgende acties ondernomen:

Katendrecht

intensief advertenties in de krant of

familie en kennissen ingeschakeld,

op internet gezocht,

of rondgekeken, -gereden of

geen van deze

Heeft u een of meer van de volgende acties ondernomen:

Spangen

intensief advertenties in de krant of

familie en kennissen ingeschakeld,

op internet gezocht,

of rondgekeken, -gereden of

geen van deze

Ik ben nog op zoek naar een

66. De volgende vragen zijn alleen van toepassing wanneer u nog geen nieuwe

woning heeft gevonden. Geef aan welke situatie op u van toepassing is

Count

Katendrecht Spangen

Ik ben nog op zoek naar een andere woning 29 25

Ik heb reeds een andere woning gevonden 3 4

Response

Percent

Response

Count

Aangeboden woning(en) te duur 5,6% 3

Geen aanbod in plaats/buurt waar ik wil wonen 7,4% 4

Kwaliteit woningen niet goed 0,0% 0

Wachttijd voor woningen te lang 0,0% 0

Geen aanbod ouderenwoningen 0,0% 0

Geen aanbod starterswoningen 0,0% 0

Nog geen woning(en) in het aanbod gezien of aangeboden gekregen1,9% 1

In afwachting verkoop huidige woning 9,3% 5

Te weinig activiteiten ondernomen 44,4% 24

Andere reden (geef nadere toelichting) 37,0% 20

54

96

Response

Percent

Response

Count

3,4% 1

10,3% 3

0,0% 0

0,0% 0

0,0% 0

0,0% 0

3,4% 1

13,8% 4

41,4% 12

31,0% 9

Response

Percent

Response

Count

8,0% 2

4,0% 1

0,0% 0

0,0% 0

0,0% 0

0,0% 0

0,0% 0

4,0% 1

48,0% 12

44,0% 11

Response

Percent

Response

Count

40,2% 51

45,7% 58

14,2% 18

127

23

Response

Percent

Response

Count

100,0% 108

87,0% 94

97,2% 105

108

42

emailadres

Answer Options

67. Waarom heeft u nog geen woning gevonden?

answered question

skipped question

nee, ik wil mijn gegevens niet

answered question

naam

skipped question

69. Hier kunt u uw naam en telefoonnummer of emailadres invullen, zodat wij contact

met u op kunnen nemen:

Answer Options

telefoonnummer

ja, ik wil graag kans maken op een

answered question

skipped question

ja, ik wil graag kansmaken op een

Answer Options

Spangen

Aangeboden woning(en) te duur

Geen aanbod in plaats/buurt waar

Kwaliteit woningen niet goed

68. Hiermee bent u aan het einde gekomen van de vragenlijst. Mogen wij u eventueel benaderen voor

aanvullende vragen? Om kans te maken op een van de prijzen die wij verloten is het noodzakelijk om

uw contactgegevens hier achter te laten.

Wachttijd voor woningen te lang

Geen aanbod ouderenwoningen

Geen aanbod starterswoningen

Nog geen woning(en) in het

In afwachting verkoop huidige

Te weinig activiteiten ondernomen

Andere reden (geef nadere

Waarom heeft u nog geen woning gevonden?

Katendrecht

Aangeboden woning(en) te duur

Geen aanbod in plaats/buurt waar

Kwaliteit woningen niet goed

Wachttijd voor woningen te lang

Geen aanbod ouderenwoningen

Geen aanbod starterswoningen

Nog geen woning(en) in het

In afwachting verkoop huidige

Te weinig activiteiten ondernomen

Andere reden (geef nadere

!"#$%&'((")*)*(+$",-..)/"0#"1")&"'1$.)1"#2."3,4.//"#1*5,6789

!"#"#!$%&

!"#$#%&'%(%')$*+,%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%4()%&'%5#%"77$1$&;'%6(+%73%"7&5&,#%3*+&+,8

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F <&,+&0&-(+) GHG:IIJKLJJ

M00#-)%<&N#%C?$(=O$P'%EF Q($,# GHL:IIKKLLR

<(=1.#%<&N# JK

?*7+)

=&+5#$%5(+%SLJTH9 +&#)%6(+%)*#1(''&+,)7''#+%SLJT%#+%STUUH9)7''#+%STUUH9%#+%SUGGH9SUGGH9%*0%"*,#$

V()#+5$#-") J W K G K

<1(+,#+ K G T WG T

!"#$#%&'%(%')$*+,%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%4()%&'%5#%1*')-*5#%6(+%73%6*$&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGGGWWUGRR

!

"

#

$

%

&!

&"

'()*+,-*./) 01(+2*+

34+,*-5,(+5678$9:

);<<*+5678$5*+56$==9:

);<<*+56$==9: *+56=!!9:

6=!!9: >?5/>2*-

+4*)5@(+5)>*1(<<4+2

7

&!

&7

"!

"7

.*+)-;3

+>>-,

>+A*B*+,

>><)

>@*-42

-(+,2*3**+)*+
<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGGGWWUGRR

M00#-)%<&N#%C?$(=O$P'%EF Q($,# GHL:LTWIIRK

<(=1.#%<&N# WK:

?*7+)

-#+)$7= +**$5 *+2#X#+5 **') *6#$&, $(+5,#=##+)#+$#,&*%B=')#$5(=YB.=#$#$#,&*%Z#.0)YZ#+%[((,$#,&*%Z$#-")')#5#+$#,&*%\)$#-")3#') N7&5

V()#+5$#-") L L K I I U W W K G L WI

<1(+,#+ L WW : W K L L : W K KG J

!"#$#%&'%(%%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%4#.X%)/1#%3&+X#.'%*0%6**$N&#+&+,#+%=&')%78

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGWTLTGRRT

M00#-)%<&N#%C?$(=O$P'%EF]#5&7= GH:IIK:TIWW

<(=1.#%<&N# :L

?*7+)

W^%X3(.&)#&)''71#$=($X)K^%5#.&-()#''#+N((XY)$(&)#7$J^%)(X#9(3(/ :^%#'1$#''*2($

V()#+5$#-") KL : J G

<1(+,#+ L L W K

!

7

'()*+,-*./) 01(+2*+

-(+,2*3**+)*+

-*24>5C3<)*-,(3DCE3*-*

!

7

&!

&7

"!

"7

8!

'()*+,-*./) 01(+2*+

&F5BG(E4)*4)<<;1*-3(-B)

"F5,*E4.()*<<*+H((BD)-(4)*;-

8F5)(B*:(G(I

#F5*<1-*<<>A(-

!"#$#%&'%(%%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%V7+)%7%6(+%5#%6*.,#+5#%7&)'1$(X#+%((+,#6^^^2#2*73&+,%&+%5#N#%277$)%&'%((+)$#XX#.&;X

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) UHUIL:IM9GT

M00#-)%<&N#%C?$(=O$P'%EF]#5&7= GH:TURL:UJT

<(=1.#%<&N# WKU

?*7+)

"#.#=((.%=##%##+' "#.#=((.%=##%*+##+'=##%##+' =##%*+##+' +&#)%=##%##+'H%=(($%**X%+&#)%=##%*+##+'

V()#+5$#-") WJ G J: J WL

<1(+,#+ K K WI WI KT

!"#$#%&'%(%%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%V7+)%7%6(+%5#%6*.,#+5#%7&)'1$(X#+%((+,#6^^^)%&'%6#$6#.#+5%*=%&+%5#N#%277$)%)#%3*+#+

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGGGJU::L

M00#-)%<&N#%C?$(=O$P'%EF]#5&7= GHJUIKRJWIJ

<(=1.#%<&N# WJG

?*7+)

"#.#=((.%=##%##+' "#.#=((.%=##%*+##+'=##%##+' =##%*+##+' +&#)%=##%##+'H%=(($%**X%+&#)%=##%*+##+'

V()#+5$#-") W JK G KU :

!

7

&!

&7

"!

"7

8!

87

#!

'()*+,-*./) 01(+2*+

/*E*3((E53**5>+**+<

3**5>+**+<

+4*)53**5**+<953((-5>>B5+4*)5

3**5>+**+<

3**5**+<

/*E*3((E53**5**+<

!

7

&!

&7

"!

"7

8!

87

#!

/*E*3((E53**5>+**+<

3**5>+**+<

+4*)53**5**+<953((-5>>B5+4*)5

3**5>+**+<

3**5**+<

/*E*3((E53**5**+<

V()#+5$#-") W JK G KU :

<1(+,#+ J WG : JT WW

!"#$#%&'%(%%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%]((X)%7%,#2$7&X%6(+%##+%X&+5#$5(,6#$2.&;0H%-$_-"#%*0%1#7)#$'1##.N((.%&+%5#N#%277$)8

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGGIG:RGKL

M00#-)%<&N#%C?$(=O$P'%EF]#5&7= GHJRLILRJIL

<(=1.#%<&N# LR

?*7+)

;(+##

V()#+5$#-") WJ WT

<1(+,#+ J KT

'()*+,-*./) 01(+2*+

!

7

&!

&7

"!

"7

8!

'()*+,-*./) 01(+2*+

J(

+**

!"#$#%&'%(%%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%[*#%)#6$#5#+%2#+)%7%*6#$%5#%2('&''-"*.#+%2&;%7%&+%5#%277$)^%`'%5()>

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGGWIIJ:R:

M00#-)%<&N#%C?$(=O$P'%EF]#5&7= GHJTJTTGJWU

<(=1.#%<&N# WJG

?*7+)

+&#)%)#6$#5#+H%=(($%**X%+&#)%*+)#6$#5#+H*+)#6$#5#+H)#6$#5#+H N##$%*+)#6$#5#+ N##$%)#6$#5#+H

V()#+5$#-") KI G JK G I

<1(+,#+ JT T WT J J

!"#$#%&'%(%%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%[*#%)#6$#5#+%2#+)%7%*6#$%"#)%*1#+2(($%6#$6*#$%2&;%7%&+%5#%277$)^%`'%5()>

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGGGTTTLUR

M00#-)%<&N#%C?$(=O$P'%EF]#5&7= GHJTKUJWGRU

<(=1.#%<&N# WJG

?*7+)

+&#)%)#6$#5#+H%=(($%**X%+&#)%*+)#6$#5#+*+)#6$#5#+)#6$#5#+ N##$%)#6$#5#+

V()#+5$#-") WG : :W WW

!

7

&!

&7

"!

"7

8!

87

#!

'()*+,-*./) 01(+2*+

+4*)5)*@-*,*+953((-5>>B5+4*)5

>+)*@-*,*+9

>+)*@-*,*+9

)*@-*,*+9

H**-5>+)*@-*,*+

H**-5)*@-*,*+9

!

7

&!

&7

"!

"7

8!

87

#!

#7

+4*)5)*@-*,*+953((-5>>B5+4*)5

>+)*@-*,*+

>+)*@-*,*+

)*@-*,*+

H**-5)*@-*,*+

V()#+5$#-") WG : :W WW

<1(+,#+ J W KU JW

!"#$#%&'%(%%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%[*#%)#6$#5#+%2#+)%7%*6#$%5#%3&+X#.'%6**$%5(,#.&;X'#%2**5'-"(11#+%2&;%7%&+%5#%277$)^%`'%5()>

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGGIITKL:L

M00#-)%<&N#%C?$(=O$P'%EF]#5&7= GHJKLK:IK::

<(=1.#%<&N# WJW

?*7+)

+&#)%)#6$#5#+H%=(($%**X%+&#)%*+)#6$#5#+*+)#6$#5#+)#6$#5#+ N##$%*+)#6$#5#+ N##$%)#6$#5#+

V()#+5$#-") W: I JL I J

<1(+,#+ WW J :G G WW

!

'()*+,-*./) 01(+2*+

!

7

&!

&7

"!

"7

8!

87

#!

#7

'()*+,-*./) 01(+2*+

+4*)5)*@-*,*+953((-5>>B5+4*)5

>+)*@-*,*+

>+)*@-*,*+

)*@-*,*+

H**-5>+)*@-*,*+

H**-5)*@-*,*+

!"#$#%&'%(%%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%`+%"*#6#$$#%2#+)%7%"#)%##+'%=#)%5#%6*.,#^^^#2%6##.%-*+)(-)%=#)%(+5#$#%277$)2#3*+#$'

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGGIUKJJK:

M00#-)%<&N#%C?$(=O$P'%EF]#5&7= GHJK:TUTGTU

<(=1.#%<&N# WJW

?*7+)

"#.#=((.%=##%##+' "#.#=((.%=##%*+##+'=##%##+' =##%*+##+' +&#)%=##%##+'H%=(($%**X%+&#)%=##%*+##+'

V()#+5$#-") WG W KW WL WU

<1(+,#+ : U WG WI KL

!"#$#%&'%(%%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%[*#%)#6$#5#+%2#+)%7%=#)%73%"7&5&,#%3**+*=,#6&+,8

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

!"#%5()(%')($)&+,%0$*=%BR%1$*6&5#'%)"#%2('&-%-*+)&+,#+-/%(+(./'&'%'7==($/^

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGWW:LRTLK

M00#-)%<&N#%C?$(=O$P'%EF]#5&7= GHJW:LTRKRW

<(=1.#%<&N# WJW

?*7+)

+&#)%)#6$#5#+H%=(($%**X%+&#)%*+)#6$#5#+*+)#6$#5#+)#6$#5#+ N##$%*+)#6$#5#+ N##$%)#6$#5#+

V()#+5$#-") T : JG W KL

<1(+,#+ WK W JR : WG

!

7

&!

&7

"!

"7

8!

'()*+,-*./) 01(+2*+

/*E*3((E53**5**+<

/*E*3((E53**5>+**+<

3**5**+<

3**5>+**+<

+4*)53**5**+<953((-5>>B5+4*)5

3**5>+**+<

!

7

&!

&7

"!

"7

8!

87

#!

'()*+,-*./) 01(+2*+

+4*)5)*@-*,*+953((-5>>B5+4*)5

>+)*@-*,*+

>+)*@-*,*+

)*@-*,*+

H**-5>+)*@-*,*+

H**-5)*@-*,*+

<1(+,#+ WK W JR : WG

!"#$#%&'%(%%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%[*#%)#6$#5#+%2#+)%7%*6#$%5#%*1#+2($#%1($X##$,#.#,#+"#&5%&+%73%277$)^%`'%5()>

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGWKIWWI:L

M00#-)%<&N#%C?$(=O$P'%EF]#5&7= GHJWKR:GJIJ

<(=1.#%<&N# WJG

?*7+)

+&#)%)#6$#5#+H%=(($%**X%+&#)%*+)#6$#5#+*+)#6$#5#+)#6$#5#+ N##$%*+)#6$#5#+ N##$%)#6$#5#+

V()#+5$#-") WT U KT WW :

<1(+,#+ U I KR : WT

!

7

&!

&7

"!

"7

8!

'()*+,-*./) 01(+2*+

+4*)5)*@-*,*+953((-5>>B5+4*)5

>+)*@-*,*+

>+)*@-*,*+

)*@-*,*+

H**-5>+)*@-*,*+

H**-5)*@-*,*+

!"#$#%&'%(%%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%V7+)%7%6(+%5#%6*.,#+5#%7&)'1$(X#+%((+,#6^^^+'%2#+)^%9%`X%2#+%,#"#-")%((+%5#N#%277$)

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

!"#%5()(%')($)&+,%0$*=%BR%1$*6&5#'%)"#%2('&-%-*+)&+,#+-/%(+(./'&'%'7==($/^

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGWRIJGT:K

M00#-)%<&N#%C?$(=O$P'%EF]#5&7= GHJGGJURWUR

<(=1.#%<&N# WJW

?*7+)

"#.#=((.%=##%##+' "#.#=((.%=##%*+##+'=##%##+' =##%*+##+' +&#)%=##%##+'H%=(($%**X%+&#)%=##%*+##+'

V()#+5$#-") WW K JG U W:

<1(+,#+ L : WT WI KJ

!"#$#%&'%(%'72).#%27)%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%[##0)%5#N#%3&;X%"#)%)/1#%3&+X#.'%#+%6**$N&#+&+,#+%5()%7%&+%73%277$)%N*#X)8

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

!"#%5()(%')($)&+,%0$*=%BR%1$*6&5#'%)"#%2('&-%-*+)&+,#+-/%(+(./'&'%'7==($/^

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGGGR:I:UU

M00#-)%<&N#%C?$(=O$P'%EF <=(.. GHKUUUGIJKR

<(=1.#%<&N# WJW

?*7+)

W^%;(K^%+##

V()#+5$#-") J: JK

!

7

&!

&7

"!

"7

8!

87

'()*+,-*./) 01(+2*+

/*E*3((E53**5>+**+<

3**5>+**+<

+4*)53**5**+<953((-5>>B5+4*)5

3**5>+**+<

3**5**+<

/*E*3((E53**5**+<

!

&!

"!

8!

#!

7!

$!

'()*+,-*./) 01(+2*+

&F5J(

"F5+**

V()#+5$#-") J: JK

<1(+,#+ LK WJ

!"#$#%&'%(%'72).#%27)%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%[##0)%5#N#%3&;X%"#)%)/1#%3&+X#.'%#+%6**$N&#+&+,#+%5()%7%&+%73%277$)%N*#X)8

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

!"#%5()(%')($)&+,%0$*=%BR%1$*6&5#'%)"#%2('&-%-*+)&+,#+-/%(+(./'&'%'7==($/^

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGGGR:I:UU

M00#-)%<&N#%C?$(=O$P'%EF <=(.. GHKUUUGIJKR

<(=1.#%<&N# WJW

?*7+)

W^%;(K^%+##

V()#+5$#-") J: JK

<1(+,#+ LK WJ

'()*+,-*./) 01(+2*+

!

&!

"!

8!

#!

7!

$!

'()*+,-*./) 01(+2*+

&F5J(

"F5+**

!"#$#%&'%(%'72).#%27)%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%`+%3#.X#%=()#%2#+)%7%,#"#-")%((+%73%3&;X^%`'%5()>

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGWGLGRIKI

M00#-)%<&N#%C?$(=O$P'%EF <=(.. GHKUKRRLULK

<(=1.#%<&N# WJW

?*7+)

,#"#-") "#.#=((.%+&#)%,#"#-")+&#)%,#"#-") N##$%,#"#-")

V()#+5$#-") JR K WJ WJ

<1(+,#+ KL : KU I

!"#$#%&'%(%'72).#%27)%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%`+%3#.X#%=()#%2#+)%7%,#"#-")%((+%73%3&;X^%`'%5()>

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGWGLGRIKI

M00#-)%<&N#%C?$(=O$P'%EF <=(.. GHKUKRRLULK

<(=1.#%<&N# WJW

?*7+)

,#"#-") "#.#=((.%+&#)%,#"#-")+&#)%,#"#-") N##$%,#"#-")

V()#+5$#-") JR K WJ WJ

!

7

&!

&7

"!

"7

8!

87

#!

'()*+,-*./) 01(+2*+

/*E*3((E5+4*)52*/*./)

+4*)52*/*./)

2*/*./)

H**-52*/*./)

!

7

&!

&7

"!

"7

8!

87

#!

'()*+,-*./) 01(+2*+

2*/*./)

/*E*3((E5+4*)52*/*./)

+4*)52*/*./)

H**-52*/*./)

V()#+5$#-") JR K WJ WJ

<1(+,#+ KL : KU I

!"#$#%&'%(%'72).#%27)%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%V*=#+%*+5#$')((+5#%6**$6(..#+%+(($%73%#&^^^=#.%*1%')$(()8%9%[*#%6((X%X*=)%"#)%6**$8

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGG:::UJGR

M00#-)%<&N#%C?$(=O$P'%EF <=(.. GHKRILKIW:W

<(=1.#%<&N# WJW

?*7+)

C2&;+(F%+**&) '*=' 6((X

V()#+5$#-") W KU JT

<1(+,#+ : WK :U

!

&!

"!

8!

#!

7!

$!

'()*+,-*./) 01(+2*+

KA4J+(L5+>>4)

<>3<

@((B

!"#$#%&'%(%'72).#%27)%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%V7+)%7%6(+%5#%6*.,#+5#%7&)'1$(X#+%((+,#6^^^2#+)^%9%`X%6*#.%=&;%)"7&'%&+%5#N#%277$)

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGJL:TLJ:L

M00#-)%<&N#%C?$(=O$P'%EF <=(.. GHKRKILJLTU

<(=1.#%<&N# WKU

?*7+)

"#.#=((.%=##%##+' "#.#=((.%=##%*+##+'=##%##+' =##%*+##+' +&#)%=##%##+'H%=(($%**X%+&#)%=##%*+##+'

V()#+5$#-") KG G JJ W WW

<1(+,#+ U J JW : WI

!"#$#%&'%(%'72).#%27)%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%4()%&'%73%.##0)&;58

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGKT:KWTLJ

M00#-)%<&N#%C?$(=O$P'%EF <=(.. GHK:RGWIWRR

<(=1.#%<&N# WLG

?*7+)

WT9K:%;(($ KL9:G%;(($:W9LL%;(($ LT9IG%;(($

V()#+5$#-") J :: KK :

!

7

&!

&7

"!

"7

8!

87

'()*+,-*./) 01(+2*+

/*E*3((E53**5>+**+<

3**5>+**+<

+4*)53**5**+<953((-5>>B5+4*)5

3**5>+**+<

3**5**+<

/*E*3((E53**5**+<

!

7

&!

&7

"!

"7

8!

87

#!

#7

7!

'()*+,-*./) 01(+2*+

&$:"#5J((-

"7:#!5J((-

#&:775J((-

7$:M!5J((-

V()#+5$#-") J :: KK :

<1(+,#+ T KR JJ WG

!"#$#%&'%(%'72).#%27)%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%<&+5'%3#.X%;(($%3**+)%7%&+%73%"7&5&,#%3*+&+,8%9%a1#+9M+5#5%b#'1*+'#

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGJ:TKRJUU

M00#-)%<&N#%C?$(=O$P'%EF <=(.. GHK:GTIKJWK

<(=1.#%<&N# W:U

?*7+)

W9K%;(($ J9L%;(($ T9WG%;(($.(+,#$%5(+%WG%;(($

V()#+5$#-") WW JR KG :

<1(+,#+ KJ KJ K: T

!

7

&!

&7

"!

"7

8!

87

#!

'()*+,-*./) 01(+2*+

&:"5J((-

8:75J((-

$:&!5J((-

E(+2*-5,(+5&!5J((-

!"#$#%&'%(%'72).#%27)%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%[##0)%7%+7%##+%"77$3*+&+,%*0%##+%X**13*+&+,8

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGGLTWKULW

M00#-)%<&N#%C?$(=O$P'%EF <=(.. GHKJWI:RLTU

<(=1.#%<&N# W:U

?*7+)

"77$3*+&+, X**13*+&+,

V()#+5$#-") U T:

<1(+,#+ K: LK

!"#$#%&'%(%'72).#%27)%')()&')&-(../%'&,+&0&-(+)%$#.()&*+'"&1%2#)3##+%4()%&'%5#%1*')-*5#%6(+%73%"7&5&,#%3**+(5$#'8%9%:9-&;0#$&,#%1*')-*5#%(+5%V*=#+%*+5#$')((+5#%6**$6(..#+%+(($%73%#&^^^+Y*0%,#2*73#+8%9%[*#%6((X%X*=)%"#)%6**$8

<7==($/%*0%)"#%')()&')&-(.%(+(./'&'>

?"&9<@7($#5%!#')

A('&- B56(+-#5

<)()&')&-(.%<&,+&0&-(+-#%CD9E(.7#F ?.#($./%'&,+&0&-(+) GHGJWWL:ITU

M00#-)%<&N#%C?$(=O$P'%EF <=(.. GHKJGWKIJ::

<(=1.#%<&N# WJW

?*7+)

C2&;+(F%+**&) '*=' 6((X

V()#+5$#-") :L WI :

!

&!

"!

8!

#!

7!

$!

M!

'()*+,-*./) 01(+2*+

/;;-G>+4+2

B>>1G>+4+2

!

7

&!

&7

"!

"7

8!

87

#!

#7

7!

'()*+,-*./) 01(+2*+

KA4J+(L5+>>4)

<>3<

@((B

!"#$%&'$()# *+ ,- *

./"%0$% 12 1, 2

!

'()*+,-*./) 01(+2*+

Analyse Verhuisgeneigden Woontevredenheidsonderzoek Rotterdam 2014
Filter: Katendrecht
19 november 2014
verhuisgeneigd tends to have much higher values for �Kunt u van de volgende uitspraken aangeven of u...het mogelijk is ga ik uit deze buurt verhuizen� than niet verhusigeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

Ranked T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 2,72634E-09
Effect Size (Cohen's d) Large 1.74
Difference Between Averages (niet verhusigeneigd – verhuisgeneigd) -3.23
Confidence Interval of Difference -4.30 to -2.17

There is a strong statistically significant relationship between Wat is uw hoogst voltooide opleiding? and verhuisgeneigdheid
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Clearly significant 0,001525748
Effect Size (Cramér’s V) Large 0,548247386
Sample Size 65

verhuisgeneigd tends to have much higher values for �Komen onderstaande voorvallen naar uw eigen ide...oor? - Geluidsoverlast? - Hoe 10 komt het voor?� than niet verhusigeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 6,69616E-06
Effect Size (Cohen's d) Large 1.24
Difference Between Averages (niet verhusigeneigd – verhuisgeneigd) -3.72
Confidence Interval of Difference -5.23 to -2.21

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

verhuisgeneigd niet verhusigeneigd

Als het mogelijk is ga ik uit deze buurt verhuizen

0% 20% 40% 60% 80% 100%

verhuisgeneigd

niet verhusigeneigd

Opleidingsniveau

Universiteit

HBO, HEAO, PABO, HTS

MBO, MTS, MEAO

HAVO, VWO, Gymnasium

MAVO, VMBO‐t, MBO‐kort

Lagere school / basisonderwijs

0

1

2

3

4

5

6

7

verhuisgeneigd niet verhusigeneigd

Geluidsoverlast - Hoe vaak komt het voor?

verhuisgeneigd tends to have much higher values for �Komen onderstaande voorvallen naar uw eigen ide...ast door directe buren? - Hoe 10 komt het voor?� than niet verhusigeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

Ranked T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,000570577
Effect Size (Cohen's d) Large 0.915
Difference Between Averages (niet verhusigeneigd – verhuisgeneigd) -3
Confidence Interval of Difference -4.66 to -1.34

verhuisgeneigd tends to have much higher values for �Kunt u van de volgende uitspraken aangeven of u...t. - Het is vervelend om in deze buurt te wonen� than niet verhusigeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,000878053
Effect Size (Cohen's d) Large 0.884
Difference Between Averages (niet verhusigeneigd – verhuisgeneigd) -1.49
Confidence Interval of Difference -2.34 to -0.645

Summary
verhuisgeneigdheid Groups Sample Size Median Average Sum Confidence Interval Standard Deviation
verhuisgeneigd 33 2,5 2,272727 75 1.53 to 3.02 2,10687457
niet verhusigeneigd 32 0 0,78125 25 0.357 to 1.21 1,177322687

There is a statistically significant relationship between In wat voor type woning woont u? and verhuisgeneigdheid
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Clearly significant 0,001436157
Effect Size (Cramér’s V) Medium 0,488311943
Sample Size 65

0
0,5

1
1,5

2
2,5

3
3,5

4
4,5

verhuisgeneigd niet verhusigeneigd

Overlast door directe buren - Hoe vaak komt het
voor?

0

0,5

1

1,5

2

2,5

verhuisgeneigd niet verhusigeneigd

Het is vervelend om in deze buurt te wonen

0% 20% 40% 60% 80% 100%

verhuisgeneigd

niet verhusigeneigd

Woningtype

appartement

maisonnette

beneden-/bovenwoning

eengezinswoning

niet verhusigeneigd tends to have higher values for Hoe tevreden bent u met uw huidige woonomgeving? than verhuisgeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,003676791
Effect Size (Cohen's d) Medium 0.761
Difference Between Averages (niet verhusigeneigd – verhuisgeneigd) 1.62
Confidence Interval of Difference 0.553 to 2.70

Summary
verhuisgeneigdheid Groups Sample Size Median Average Sum Confidence Interval Standard Deviation
niet verhusigeneigd 32 8,75 8,59375 275 8.04 to 9.15 1,54730515
verhuisgeneigd 33 7,5 6,969697 230 6.04 to 7.90 2,633733667

There is a statistically significant relationship between In welke mate bent u gehecht aan uw wijk. Is dat: and verhuisgeneigdheid
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Clearly significant 0,003410897
Effect Size (Cramér’s V) Medium 0,458378641
Sample Size 65

niet verhusigeneigd tends to have higher values for �In hoeverre bent u het eens met de volgende uit...- Ik heb veel contact met andere buurtbewoners� than verhuisgeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,005109804
Effect Size (Cohen's d) Medium 0.733
Difference Between Averages (niet verhusigeneigd – verhuisgeneigd) 1.8
Confidence Interval of Difference 0.560 to 3.03

0

2

4

6

8

10

niet verhusigeneigd verhuisgeneigd

Hoe tevreden bent u met uw huidige
woonomgeving?

0% 20% 40% 60% 80% 100%

verhuisgeneigd

niet verhusigeneigd

In welke mate bent u gehecht aan uw wijk?

helemaal niet gehecht

niet gehecht

gehecht

zeer gehecht

0

1

2

3

4

5

6

7

8

niet verhusigeneigd verhuisgeneigd

contact met andere buurtbewoners

There is a statistically significant relationship between Hoeveel slaapkamers heeft uw woning? - Open-Ended Response and verhuisgeneigdheid
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Clearly significant 0,00964076
Effect Size (Cramér’s V) Medium 0,453378123
Sample Size 65

There is a statistically significant relationship between �Kunt u van de volgende uitspraken aangeven in h.... - De woonruimte/woning ademt een goede sfeer.� and verhuisgeneigdheid
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Clearly significant 0,018474444
Effect Size (Cramér’s V) Medium 0,42703842
Sample Size 65

verhuisgeneigd tends to have higher values for �In hoeverre bent u het eens met de volgende uit...deze buurt lastig gevallen of beroofd te worden� than niet verhusigeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,011238357
Effect Size (Cohen's d) Medium 0.657
Difference Between Averages (niet verhusigeneigd – verhuisgeneigd) -1.46
Confidence Interval of Difference -2.57 to -0.344

0% 20% 40% 60% 80% 100%

verhuisgeneigd

niet verhusigeneigd

aantal slaapkamers

1 slp.kmr

2 slp.kmr

3 slp.kmr

4 slp.kmr

5 slp.kmr

0% 20% 40% 60% 80% 100%

verhuisgeneigd

niet verhusigeneigd

De woning ademt een goede sfeer

helemaal mee eens

mee eens

niet mee eens, maar ook niet mee
oneens

mee oneens

helemaal mee oneens

0
0,5

1
1,5

2
2,5

3
3,5

4

verhuisgeneigd niet verhusigeneigd

Ik ben bang in deze buurt lastig gevallen of
beroofd te worden

There is a statistically significant relationship between Hoe tevreden bent u over de openbare parkeergelegenheid in uw buurt. Is dat: and verhuisgeneigdheid
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Clearly significant 0,033220886
Effect Size (Cramér’s V) Medium 0,401332714
Sample Size 65

niet verhusigeneigd tends to have higher values for �Kunt u van de volgende uitspraken aangeven of u...of oneens bent. - Ik ben gehecht aan deze buurt� than verhuisgeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

Ranked T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,013099097
Effect Size (Cohen's d) Medium 0.643
Difference Between Averages (niet verhusigeneigd – verhuisgeneigd) 1.51
Confidence Interval of Difference 0.298 to 2.71

niet verhusigeneigd tends to have higher values for �In hoeverre bent u het eens met de volgende uit...n in een gezellige buurt met veel saamhorigheid� than verhuisgeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,01922006
Effect Size (Cohen's d) Medium 0.604
Difference Between Averages (niet verhusigeneigd – verhuisgeneigd) 1.34
Confidence Interval of Difference 0.226 to 2.46

0% 20% 40% 60% 80% 100%

verhuisgeneigd

niet verhusigeneigd

tevredenheid openbare parkeergelegenheid

zeer tevreden

tevreden

niet tevreden, maar ook niet
ontevreden

ontevreden

zeer ontevreden

0

1

2

3

4

5

6

7

8

niet verhusigeneigd verhuisgeneigd

Ik ben gehecht aan deze buurt

0
1
2
3
4
5
6
7
8

niet verhusigeneigd verhuisgeneigd

Ik woon in een gezellige buurt met veel
saamhorigheid

Summary of verhuisgeneigdheid vs Gaat u verhuizen vanwege
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

verhuisgeneigdheid Gaat u verhuizen vanwegeChecked Count Sample Size of verhuisgeneigdheidSample Size of Gaat u verhuizen vanwege
niet verhusigeneigd - gezondheid of behoefte aan zorg,0 32 1
niet verhusigeneigd - studie, 0 32 0
niet verhusigeneigd - werk, 1 32 6
niet verhusigeneigd - uw woning, 0 32 4
niet verhusigeneigd - uw woonomgeving of woonbuurt,0 32 8
niet verhusigeneigd - omdat u dichter bij familie, vrienden of kennissen wil wonen,0 32 1
niet verhusigeneigd - een andere reden (geef nadere toelichting)0 32 7
verhuisgeneigd - gezondheid of behoefte aan zorg,1 33 1
verhuisgeneigd - studie, 0 33 0
verhuisgeneigd - werk, 5 33 6
verhuisgeneigd - uw woning, 4 33 4
verhuisgeneigd - uw woonomgeving of woonbuurt,8 33 8
verhuisgeneigd - omdat u dichter bij familie, vrienden of kennissen wil wonen,1 33 1
verhuisgeneigd - een andere reden (geef nadere toelichting)7 33 7

verhuisgeneigd tends to have higher values for �Komen onderstaande voorvallen naar uw eigen ide...en, bus- of tramhokjes? - Hoe 10 komt het voor?� than niet verhusigeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

Ranked T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,021284137
Effect Size (Cohen's d) Medium 0.594
Difference Between Averages (niet verhusigeneigd – verhuisgeneigd) -1.5
Confidence Interval of Difference -2.72 to -0.268

Summary
verhuisgeneigdheid Groups Sample Size Median Average Sum Confidence Interval Standard Deviation
verhuisgeneigd 33 0 2,121212 70 1.03 to 3.21 3,069584416
niet verhusigeneigd 32 0 0,625 20 0.0193 to 1.23 1,680053763

niet verhusigeneigd tends to have higher values for �In hoeverre bent u het eens met de volgende uit...n: - Ik heb veel contact met mijn directe buren� than verhuisgeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,02440275
Effect Size (Cohen's d) Medium 0.581
Difference Between Averages (niet verhusigeneigd – verhuisgeneigd) 1.52
Confidence Interval of Difference 0.203 to 2.83

Summary
verhuisgeneigdheid Groups Sample Size Median Average Sum Confidence Interval Standard Deviation
niet verhusigeneigd 32 7,5 7,578125 242,5 6.65 to 8.51 2,578163184
verhuisgeneigd 33 5 6,060606 200 5.09 to 7.03 2,726483472

0 2 4 6 8 10

verhuisgeneigd

Verhuismotief

- uw woonomgeving of
woonbuurt,

- werk,

- uw woning,

- omdat u dichter bij familie,
vrienden of kennissen wil wonen,

- studie,

0

0,5

1

1,5

2

2,5

verhuisgeneigd niet verhusigeneigd

Vernieling van bus- of tramhokjes
Hoe vaak komt het voor?

0

1

2

3

4

5

6

7

8

niet verhusigeneigd verhuisgeneigd

Ik heb veel contact met mijn directe buren

There is a statistically significant relationship between Over welke van de volgende kenmerken beschikt uw woning? - parkeerplaats and verhuisgeneigdheid
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Clearly significant 0,006303202
Effect Size (Cramér’s V) Medium 0,353554661
Sample Size 65

niet verhusigeneigd tends to have higher values for �In hoeverre bent u het eens met de volgende uit...en met de bevolkingssamenstelling in deze buurt� than verhuisgeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,024920181
Effect Size (Cohen's d) Medium 0.577
Difference Between Averages (niet verhusigeneigd – verhuisgeneigd) 1.42
Confidence Interval of Difference 0.186 to 2.65

There is a statistically significant relationship between Hoe tevreden bent u over de basisscholen bij u in de buurt. Is dat: and verhuisgeneigdheid
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Clearly significant 0,028234064
Effect Size (Cramér’s V) Medium 0,331301679
Sample Size 65

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

verhuisgeneigd

niet verhusigeneigd

eigen parkeerplaats

nee

ja

0
1
2
3
4
5
6
7
8

niet verhusigeneigd verhuisgeneigd

Ik ben tevreden met de bevolkingssamenstelling
in deze buurt

0% 20% 40% 60% 80% 100%

verhuisgeneigd

niet verhusigeneigd

tevredenheid basissscholen

niet tevreden, maar ook niet
ontevreden,

tevreden,

zeer tevreden,

There is a statistically significant relationship between Over welke van de volgende kenmerken beschikt uw woning? - balkon and verhuisgeneigdheid
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Clearly significant 0,017745444
Effect Size (Cramér’s V) Medium 0,306743016
Sample Size 65

verhuisgeneigd tends to have higher values for �Komen onderstaande voorvallen naar uw eigen ide...Overlast door jongeren? - Hoe 10 komt het voor?� than niet verhusigeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

T-Test

Basic Advanced
Statistical Significance (P-Value) Significant 0,048347951
Effect Size (Cohen's d) Medium 0.506
Difference Between Averages (niet verhusigeneigd – verhuisgeneigd) -1.58
Confidence Interval of Difference -3.15 to -0.0118

There is a subtle but statistically significant relationship between Over welke van de volgende kenmerken beschikt uw woning? - tuin and verhuisgeneigdheid
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Katendrecht)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Significant 0,041350254
Effect Size (Cramér’s V) Small 0,266832912
Sample Size 65

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

verhuisgeneigd

niet verhusigeneigd

balkon

ja

nee

0

1

2

3

4

5

verhuisgeneigd niet verhusigeneigd

Overlast door jongeren
Hoe vaak komt het voor?

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

verhuisgeneigd

niet verhusigeneigd

tuin

nee

ja

Analyse Verhuisgeneigden Woontevredenheidsonderzoek Rotterdam 2014
Filter: Spangen
19 november 2014

verhuisgeneigd tends to have much higher values for �Kunt u van de volgende uitspraken aangeven of u...het mogelijk is ga ik uit deze buurt verhuizen� than niet verhuisgeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 1,51345E-07
Effect Size (Cohen's d) Large 1.68
Difference Between Averages (niet verhuisgeneigd – verhuisgeneigd) -3.89
Confidence Interval of Difference -5.14 to -2.64

Summary
verhuisgeneigdheid Groups Sample Size Median Average Sum Confidence Interval Standard Deviation
verhuisgeneigd 29 5 5,603448 162,5 4.48 to 6.73 2,962200287
niet verhuisgeneigd 35 2,5 1,714286 60 1.13 to 2.29 1,690308509

niet verhuisgeneigd tends to have much higher values for �Kunt u van de volgende uitspraken aangeven of u...oneens bent. - Ik voel mij thuis in deze buurt� than verhuisgeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

Ranked T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,000161662
Effect Size (Cohen's d) Large 1.04
Difference Between Averages (niet verhuisgeneigd – verhuisgeneigd) 2.06
Confidence Interval of Difference 0.985 to 3.13

Summary
verhuisgeneigdheid Groups Sample Size Median Average Sum Confidence Interval Standard Deviation
niet verhuisgeneigd 34 7,5 7,573529 257,5 6.95 to 8.20 1,792798527
verhuisgeneigd 29 5 5,517241 160 4.62 to 6.41 2,350846195

niet verhuisgeneigd tends to have much higher values for �In hoeverre bent u het eens met de volgende uit...- Ik heb veel contact met andere buurtbewoners� than verhuisgeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,000229256
Effect Size (Cohen's d) Large 1.02
Difference Between Averages (niet verhuisgeneigd – verhuisgeneigd) 2.4
Confidence Interval of Difference 1.18 to 3.62

Summary
verhuisgeneigdheid Groups Sample Size Median Average Sum Confidence Interval Standard Deviation
niet verhuisgeneigd 35 5 5,5 192,5 4.73 to 6.27 2,252449647
verhuisgeneigd 29 2,5 3,103448 90 2.13 to 4.08 2,557828705

0

1

2

3

4

5

6

verhuisgeneigd niet verhusigeneigd

Als het mogelijk is ga ik uit deze buurt verhuizen

0

1

2

3

4

5

6

7

8

niet verhusigeneigd verhuisgeneigd

 Ik voel mij thuis in deze buurt

0

1

2

3

4

5

6

niet verhusigeneigd verhuisgeneigd

Ik heb veel contact met andere buurtbewoners

verhuisgeneigd tends to have much higher values for �Kunt u van de volgende uitspraken aangeven of u...t. - Het is vervelend om in deze buurt te wonen� than niet verhuisgeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

Ranked T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,000402012
Effect Size (Cohen's d) Large 0.965
Difference Between Averages (niet verhuisgeneigd – verhuisgeneigd) -1.86
Confidence Interval of Difference -2.99 to -0.725

Summary
verhuisgeneigdheid Groups Sample Size Median Average Sum Confidence Interval Standard Deviation
verhuisgeneigd 29 2,5 4,137931 120 3.21 to 5.06 2,434486422
niet verhuisgeneigd 34 2,5 2,279412 77,5 1.59 to 2.97 1,981701046

niet verhuisgeneigd tends to have much higher values for �In hoeverre bent u het eens met de volgende uit...n: - Ik heb veel contact met mijn directe buren� than verhuisgeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,001508795
Effect Size (Cohen's d) Large 0.867
Difference Between Averages (niet verhuisgeneigd – verhuisgeneigd) 2.33
Confidence Interval of Difference 0.931 to 3.72

Summary
verhuisgeneigdheid Groups Sample Size Median Average Sum Confidence Interval Standard Deviation
niet verhuisgeneigd 35 7,5 7,5 262,5 6.64 to 8.36 2,5
verhuisgeneigd 29 5 5,172414 150 4.04 to 6.31 2,982915227

niet verhuisgeneigd tends to have much higher values for �In hoeverre bent u het eens met de volgende uit...n in een gezellige buurt met veel saamhorigheid� than verhuisgeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,001543768
Effect Size (Cohen's d) Large 0.858
Difference Between Averages (niet verhuisgeneigd – verhuisgeneigd) 2.12
Confidence Interval of Difference 0.843 to 3.39

Summary
verhuisgeneigdheid Groups Sample Size Median Average Sum Confidence Interval Standard Deviation
niet verhuisgeneigd 35 7,5 6,428571 225 5.61 to 7.24 2,370600746
verhuisgeneigd 29 5 4,310345 125 3.30 to 5.32 2,663958498

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

verhuisgeneigd niet verhusigeneigd

Het is vervelend om in deze buurt te wonen

0

1

2

3

4

5

6

7

8

niet verhusigeneigd verhuisgeneigd

Ik heb veel contact met mijn directe buren

0

1

2

3

4

5

6

7

niet verhusigeneigd verhuisgeneigd

Ik woon in een gezellige buurt met veel
saamhorigheid

Summary of verhuisgeneigdheid vs Gaat u verhuizen vanwege
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

verhuisgeneigdheid Gaat u verhuizen vanwegeChecked Count Sample Size of verhuisgeneigdheidSample Size of Gaat u verhuizen vanwege
niet verhuisgeneigd - gezondheid of behoefte aan zorg,0 35 1
niet verhuisgeneigd - studie, 0 35 1
niet verhuisgeneigd - werk, 0 35 2
niet verhuisgeneigd - uw woning, 0 35 5
niet verhuisgeneigd - uw woonomgeving of woonbuurt,0 35 11
niet verhuisgeneigd - omdat u dichter bij familie, vrienden of kennissen wil wonen,0 35 1
niet verhuisgeneigd - een andere reden (geef nadere toelichting)0 35 10
verhuisgeneigd - gezondheid of behoefte aan zorg,1 29 1
verhuisgeneigd - studie, 1 29 1
verhuisgeneigd - werk, 2 29 2
verhuisgeneigd - uw woning, 5 29 5
verhuisgeneigd - uw woonomgeving of woonbuurt,11 29 11
verhuisgeneigd - omdat u dichter bij familie, vrienden of kennissen wil wonen,1 29 1
verhuisgeneigd - een andere reden (geef nadere toelichting)10 29 10
There is a statistically significant relationship between verhuisgeneigdheid and Wat is de totale oppervlakte van uw woning?
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Clearly significant 0,006989183
Effect Size (Cramér’s V) Medium 0,469338994
Sample Size 64

There is a statistically significant relationship between verhuisgeneigdheid and Hoe tevreden bent u met uw huidige woonruimte/woning? Is dat:
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Clearly significant 0,001256422
Effect Size (Cramér’s V) Medium 0,456874145
Sample Size 64

0 2 4 6 8 10 12

verhuisgeneigd

Verhuismotieven

- uw woonomgeving of
woonbuurt,

- werk,

- uw woning,

- omdat u dichter bij familie,
vrienden of kennissen wil wonen,

- studie,

0% 20% 40% 60% 80% 100%

niet verhusigeneigd

verhuisgeneigd

oppervlakte woning

50 tot 80 m2

80 tot 110 m2

110 tot 130 m2

130 tot 150 m2

150 m2 of meer

0 0,2 0,4 0,6 0,8 1 1,2

niet verhusigeneigd

verhuisgeneigd

tevredenheid woonruimte/woning

zeer tevreden

tevreden

niet tevreden, maar ook niet
ontevreden

niet verhuisgeneigd tends to have higher values for �Kunt u van de volgende uitspraken aangeven of u...of oneens bent. - Ik ben gehecht aan deze buurt� than verhuisgeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,009819931
Effect Size (Cohen's d) Medium 0.686
Difference Between Averages (niet verhuisgeneigd – verhuisgeneigd) 1.63
Confidence Interval of Difference 0.409 to 2.86

Summary
verhuisgeneigdheid Groups Sample Size Median Average Sum Confidence Interval Standard Deviation
niet verhuisgeneigd 35 5 5,857143 205 5.05 to 6.66 2,343863793
verhuisgeneigd 29 2,5 4,224138 122,5 3.27 to 5.18 2,509219454

niet verhuisgeneigd tends to have higher values for Hoe tevreden bent u met uw huidige woonomgeving? than verhuisgeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

Ranked T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,01177393
Effect Size (Cohen's d) Medium 0.678
Difference Between Averages (niet verhuisgeneigd – verhuisgeneigd) 1.45
Confidence Interval of Difference 0.253 to 2.65

Summary
verhuisgeneigdheid Groups Sample Size Median Average Sum Confidence Interval Standard Deviation
niet verhuisgeneigd 35 7,5 7,571429 265 6.93 to 8.21 1,867456816
verhuisgeneigd 29 7,5 6,12069 177,5 5.09 to 7.16 2,721131502

niet verhuisgeneigd tends to have higher values for �In hoeverre bent u het eens met de volgende uit...rantwoordelijk voor de leefbaarheid in de buurt� than verhuisgeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

Ranked T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,010314916
Effect Size (Cohen's d) Medium 0.674
Difference Between Averages (niet verhuisgeneigd – verhuisgeneigd) 1.19
Confidence Interval of Difference 0.107 to 2.28

Summary
verhuisgeneigdheid Groups Sample Size Median Average Sum Confidence Interval Standard Deviation
niet verhuisgeneigd 35 7,5 7,571429 265 6.84 to 8.31 2,142506974
verhuisgeneigd 29 7,5 6,37931 185 5.55 to 7.21 2,173933123

0

1

2

3

4

5

6

7

niet verhusigeneigd verhuisgeneigd

Ik ben gehecht aan deze buurt

0

1

2

3

4

5

6

7

8

niet verhusigeneigd verhuisgeneigd

Hoe tevreden bent u met uw huidige
woonomgeving?

5,5

6

6,5

7

7,5

8

niet verhusigeneigd verhuisgeneigd

Ik voel mij medeverantwoordelijk voor de
leefbaarheid in de buurt

There is a statistically significant relationship between verhuisgeneigdheid and Hoe tevreden bent u over de openbare parkeergelegenheid in uw buurt. Is dat:
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Clearly significant 0,026134871
Effect Size (Cramér’s V) Medium 0,415302717
Sample Size 64

There is a statistically significant relationship between verhuisgeneigdheid and Vindt u dat de buurt waarin u woont: - het AFGELOPEN jaar er op vooruit of achteruit is gegaan?
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Clearly significant 0,005513905
Effect Size (Cramér’s V) Medium 0,403131578
Sample Size 64

There is a statistically significant relationship between verhuisgeneigdheid and Heeft u nu een huurwoning of een koopwoning?
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Clearly significant 0,001822806
Effect Size (Cramér’s V) Medium 0,398618974
Sample Size 64

0% 20% 40% 60% 80% 100%

niet verhusigeneigd

verhuisgeneigd

tevredenheid openbare parkeergelegenheid

zeer ontevreden

ontevreden

niet tevreden, maar ook niet
ontevreden

tevreden

zeer tevreden

0% 20% 40% 60% 80% 100%

niet verhusigeneigd

verhuisgeneigd

Buurtontwikkeling AFGELOPEN jaar

vooruit

niet vooruit en niet achteruit

achteruit

0% 20% 40% 60% 80% 100%

niet-verhuisgeneigd

verhuisgeneigd

huur- of koopwoning

koopwoning

huurwoning

niet verhusigeneigd tends to have higher values for �In hoeverre bent u het eens met de volgende uit...k vind de verkeerssituatie in deze buurt veilig� than verhuisgeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,017447115
Effect Size (Cohen's d) Medium 0.638
Difference Between Averages (niet verhusigeneigd – verhuisgeneigd) 1.59
Confidence Interval of Difference 0.290 to 2.88

Summary
verhuisgeneigdheid Groups Sample Size Median Average Sum Confidence Interval Standard Deviation
niet verhusigeneigd 35 7,5 6,5 227,5 5.72 to 7.28 2,28486066
verhuisgeneigd 29 5 4,913793 142,5 3.85 to 5.98 2,793707743

There is a statistically significant relationship between verhuisgeneigdheid and Wat is uw leeftijd?
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Clearly significant 0,025824765
Effect Size (Cramér’s V) Medium 0,380729184
Sample Size 64

There is a statistically significant relationship between verhuisgeneigdheid and �Kunt u van de volgende uitspraken aangeven in h...ndeling van deze woonruimte/woning is geschikt.
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Clearly significant 0,027913351
Effect Size (Cramér’s V) Medium 0,380185239
Sample Size 63

0

1

2

3

4

5

6

7

niet verhusigeneigd verhuisgeneigd

Ik vind de verkeerssituatie in deze buurt veilig

0% 20% 40% 60% 80% 100%

niet verhusigeneigd

verhuisgeneigd

leeftijd

16-24 jaar

25-40 jaar

41-55 jaar

56-70 jaar

0% 20% 40% 60% 80% 100%

niet verhusigeneigd

verhuisgeneigd

de indeling van de woning is geschikt

mee oneens

niet mee eens, maar ook niet mee
oneens

mee eens

helemaal mee eens

niet verhusigeneigd tends to have higher values for �In hoeverre bent u het eens met de volgende uit...en met de bevolkingssamenstelling in deze buurt� than verhuisgeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,027377236
Effect Size (Cohen's d) Medium 0.594
Difference Between Averages (niet verhusigeneigd – verhuisgeneigd) 1.59
Confidence Interval of Difference 0.184 to 2.99

Summary
verhuisgeneigdheid Groups Sample Size Median Average Sum Confidence Interval Standard Deviation
niet verhusigeneigd 35 7,5 6,071429 212,5 5.26 to 6.89 2,370600746
verhuisgeneigd 29 5 4,482759 130 3.31 to 5.66 3,089390713

niet verhusigeneigd tends to have higher values for �In hoeverre bent u het eens met de volgende uit...t gaat men op een prettige manier met elkaar om� than verhuisgeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

Ranked T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,026032216
Effect Size (Cohen's d) Medium 0.591
Difference Between Averages (niet verhusigeneigd – verhuisgeneigd) 1.27
Confidence Interval of Difference 0.255 to 2.28

Summary
verhuisgeneigdheid Groups Sample Size Median Average Sum Confidence Interval Standard Deviation
niet verhusigeneigd 35 7,5 7,214286 252,5 6.71 to 7.71 1,456656699
verhuisgeneigd 29 7,5 5,948276 172,5 5.05 to 6.84 2,354118077

There is a statistically significant relationship between verhuisgeneigdheid and Vindt u dat de buurt waarin u woont: - het KOMENDE jaar er op vooruit of achteruit zal gaan?
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Clearly significant 0,016446421
Effect Size (Cramér’s V) Medium 0,358279195
Sample Size 64

0

1

2

3

4

5

6

7

niet verhusigeneigd verhuisgeneigd

Ik ben tevreden met de bevolkingssamenstelling
in deze buurt

0

1

2

3

4

5

6

7

8

niet verhusigeneigd verhuisgeneigd

In deze buurt gaat men op een prettige manier
met elkaar om

0% 20% 40% 60% 80% 100%

niet verhusigeneigd

verhuisgeneigd

Buurtontwikkeling het KOMENDE jaar

vooruit

niet vooruit en niet achteruit

achteruit

verhuisgeneigd tends to have higher values for �In hoeverre bent u het eens met de volgende uit...- Mensen kennen elkaar in deze buurt nauwelijks� than niet verhusigeneigd
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

T-Test

Basic Advanced
Statistical Significance (P-Value) Clearly significant 0,03724109
Effect Size (Cohen's d) Medium 0.567
Difference Between Averages (niet verhusigeneigd – verhuisgeneigd) -1.27
Confidence Interval of Difference -2.47 to -0.0785

Summary
verhuisgeneigdheid Groups Sample Size Median Average Sum Confidence Interval Standard Deviation
verhuisgeneigd 29 5 5,344828 155 4.31 to 6.38 2,732422552
niet verhusigeneigd 35 5 4,071429 142,5 3.44 to 4.70 1,827658648

There is a statistically significant relationship between verhuisgeneigdheid and Hoe belangrijk is een goede bereikbaarheid van het stadscentrum voor u?
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Clearly significant 0,022431571
Effect Size (Cramér’s V) Medium 0,344478132
Sample Size 64

There is a statistically significant relationship between verhuisgeneigdheid and Maakt u gebruik van deze winkels?
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Clearly significant 0,028021467
Effect Size (Cramér’s V) Medium 0,334233469
Sample Size 64

0

1

2

3

4

5

6

verhuisgeneigd niet verhusigeneigd

Mensen kennen elkaar in deze buurt nauwelijks

0% 20% 40% 60% 80% 100%

niet verhusigeneigd

verhuisgeneigd

bereikbaarheid stadscentrum

Niet belangrijk

Belangrijk

Heel belangrijk

0% 20% 40% 60% 80% 100%

niet verhusigeneigd

verhuisgeneigd

Maakt u gebruik van de winkels?

ja, regelmatig

ja, soms

nee

There is a subtle but statistically significant relationship between verhuisgeneigdheid and Heeft u inwonende kinderen in de leeftijd tot 18 jaar?
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Significant 0,046206193
Effect Size (Cramér’s V) Small 0,261083744
Sample Size 64

There is a subtle but statistically significant relationship between verhuisgeneigdheid and Over welke van de volgende kenmerken beschikt uw woning? - tuin
where�(Wat is de postcode van uw huidige woonadres? - 4-cijferige postcode equals Spangen)

Summary of the statistical analysis:

The data starting from A8 provides the basic contingency analysis summary.

Chi-Squared Test
Basic Advanced

Statistical Significance (P-Value) Significant 0,049173685
Effect Size (Cramér’s V) Small 0,254172714
Sample Size 64

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

niet verhusigeneigd

verhuisgeneigd

Heeft u inwonende kinderen tot 18 jaar?

nee

ja

0% 20% 40% 60% 80% 100%

niet verhusigeneigd

verhuisgeneigd

Tuin

geen tuin

tuin

