

Een andere kijk op wonen

*Onderzoek naar de woonhuisvesting die wordt
geprefereerd door studenten uit de
Schildersbuurt te Groningen*

‘Waar een verhuurder vroeger de sleutel eenmaal moest gebruiken voor een woningbezichtiging, moet tegenwoordig wel driemaal dezelfde sleutel worden gebruikt voordat een woonruimte wordt gekozen’

M. de Boer, 2013

Een andere kijk op wonen

Onderzoek naar de woonhuisvesting die wordt geprefereerd door studenten uit de Schildersbuurt te Groningen

Auteur: Lisa Schuitema
Studentnummer: 344726

Instituut: Bedrijfskunde
Onderzoekperiode: september 2013 – februari 2014

Organisatie: Hanzehogeschool Groningen
Stagedocent: Dhr. W. de Vries

Stagebedrijf: bureau NoorderRuimte
Stagebegeleider: Mevr. G. Posthumus
Opdrachtgever: dhr. M.H. Stijnenbosch

© Deze afstudeeropdracht is geschreven onder verantwoordelijkheid van de Hanzehogeschool Groningen. Het copyright berust bij de auteur. Zowel de Hanzehogeschool Groningen als de auteur verklaren, dat zij eventuele gegevens van derden die voor deze afstudeeropdracht zijn gebruikt en die door deze derden als vertrouwelijk zijn aangemerkt, als zodanig zullen behandelen.

Voorwoord

Begin september 2013 ben ik begonnen met het onderzoek naar de geprefereerde woonhuisvesting door studenten uit de Schildersbuurt te Groningen, waarvan het onderzoeksrapport voor u ligt. Het onderzoek heb ik uitgevoerd in het kader van mijn afstuderen aan de opleiding Vastgoed en Makelaardij aan de Hanzehogeschool te Groningen. Het onderzoek heb ik uitgevoerd binnen het bureau NoorderRuimte. Hun manier van onderzoek, gebruik van kennisnetwerken en professionele begeleiding hebben mij doen besluiten om binnen dit bureau af te studeren. Daarnaast vind ik het onderzoeksonderwerp wat mij is aangeboden binnen het bureau erg interessant, aangezien een het actueel thema is binnen de vastgoedontwikkelingen in Groningen.

Tijdens dit onderzoek ben ik een nauw samenwerkingsverband aangegaan met Vastgoed studente Romy Dekker. Gezamenlijk zijn we dit onderzoeksproces ingegaan met het doel om de woonhuisvesting wensen van studenten uit de Schildersbuurt en Oosterpoortbuurt in kaart te brengen. Doordat beide onderzoeken erg veel overeenkomsten hadden, behalve de keuze van de buurt, was een samenwerkingsverband een goede aanvulling op het onderzoeksproces. Voor deze samenwerking wil ik haar graag bedanken.

Tevens gaat mijn dank uit naar de begeleidende personen binnen dit onderzoek. Allereerst dhr. dr. M. Stijnenbosch, opdrachtgever en lector Vastgoed, die mij heeft voorzien van een uitstekende begeleiding door zijn kennis en ervaring op het vlak van onderzoek verrichten. Door zijn uitgebreide kennisnetwerk was het in de beginfase van het onderzoek gemakkelijker om in contact te komen met professionals die veel ervaring hebben met het uitvoeren van woonwensenonderzoeken, zoals de beleidsmedewerkers van de gemeente Groningen.

Daarnaast gaat mijn dank uit naar dhr. W. de Vries, stagebegeleider vanuit de opleiding. Door zijn kritische en adviserende kijk op het onderzoek ben ik erg gestimuleerd om het beste resultaat na te streven. Ook gaat mijn dank uit naar mevr. G. Posthumus, begeleider vanuit het stagebureau. Binnen haar begeleiding heeft voornamelijk de professionele ontwikkeling centraal gestaan. Hierdoor ben ik bewuster geworden van mijn eigen rol binnen het onderzoek.

Tenslotte wil ik mijn vriendinnen bedanken voor hun hulp bij het bereiken van de studenten uit de Schildersbuurt. Door hun hulp is het mogelijk geweest om nagenoeg alle studenten uit de Schildersbuurt te attenderen op het woonwensenonderzoek.

Eext, 14 februari 2014

Lisa Schuitema

Samenvatting

Na jaren van kwantitatieve tekorten aan studentenwoningen binnen de stad Groningen is het probleem verschoven naar een kwalitatief tekort. Verhoudingsgewijs is er genoeg aanbod in studentenwoningen om aan de woonvraag van de student te voldoen. Hier zit echter de grote frictie in de studenten woonhuisvesting markt binnen de stad Groningen. Ondanks er genoeg aanbod is van leegstaande studentenwoningen, voldoet dit aanbod niet aan de wensen van de studenten. De macht binnen de studenten woonhuisvesting is verschoven van de aanbodkant van de markt naar de vraagkant van de markt. Echter is het binnen de studenten woonhuisvesting markt juist gebruikelijk om vanuit het aanbod van de markt te kijken naar passende huisvesting.

Dit is voor de lector Vastgoed binnen het instituut van bedrijfskunde en tevens opdracht gever binnen dit onderzoek, dhr. M.H. Stijnenbosch, aanleiding geweest om een onderzoek op te starten naar de wensen vanuit de vraagkant van de studenten huisvesting markt binnen de stad Groningen. Tevens wordt er binnen dit onderzoek van dhr. M.H. Stijnenbosch gekeken of deze vraag overeenkomt met het aanbod vanuit de markt. Dit geschiedt doormiddel van een onderzoek, welke wordt uitgevoerd door Bouwkunde studenten, naar de geschiktheid van leegstaande panden in de Schildersbuurt om te verbouwen tot studentenwoningen die aan de vragen vanuit de markt voldoen. Er wordt dus met een vernieuwend perspectief gekeken naar de studenten woonhuisvesting markt, namelijk vanuit de vraagkant van de markt en niet vanuit het aanbod van de markt. De woonhuisvesting wensen van de Groningse student moeten door middel van het onderzoek 'De geprefereerde woonwensen van de studenten uit de stad Groningen', welke door de opdrachtgever wordt uitgevoerd, in kaart worden gebracht.

Een deelonderzoek binnen het onderzoek van de opdrachtgever is het onderzoek naar de geprefereerde woonwensen van de student uit de Schildersbuurt. Dit is het onderzoek wat is uitgevoerd en staat beschreven in dit onderzoeksrapport. Binnen het onderzoek 'De geprefereerde woonwensen door de student uit de Schildersbuurt te Groningen' staat de woonwensen van de Schildersbuurtse student centraal. Dit onderzoek is opgezet om inzicht te krijgen van de geprefereerde woonwensen van de student uit de Schildersbuurt. Het doel van het onderzoek is dan ook als volgt geformuleerd: *'Het in kaart brengen van de woonwensen van de studenten uit de Schildersbuurt'*. De centrale vraag van het onderzoek is opgesteld om uiteindelijk het doel van het onderzoek te kunnen behalen. Deze is als volgt geformuleerd: *'Het in kaart brengen van de woonwensen van de studenten uit de Schildersbuurt'*. De gegevens die benodigd zijn om deze centralevraag te kunnen beantwoorden zijn geïnventariseerd doormiddel van kwantitatief onderzoek. Zo is er een online enquête opgesteld en deze is verstuurd naar nagenoeg alle studenten in de Schildersbuurt. Binnen de vragenlijst stonden drie thema's centraal, namelijk de student, de woonruimte en de woonomgeving.

Er is gebleken dat de woonwensen van de studenten ook in de Schildersbuurt niet aansluiten op de huidige aangeboden woonhuisvesting. Binnen alle drie de thema's van het onderzoek lagen twee aspecten centraal, namelijk de huidige woonsituatie en de gewenste situatie. Hierbij is de gewenste woonsituatie door de student hét hoofdelement om met een vernieuwend perspectief naar de woonhuisvesting markt te kijken. In de onderstaande tabel zijn de kernelementen weergegeven met betrekking tot de woonwensen van de student uit de Schildersbuurt. Uit de tabel blijkt duidelijk dat er frictie heerst tussen de gewenste woonsituatie en de huidige woonsituatie.

	woonruimte	woonvorm	delen	oppervlak	kosten
Huidig	74,6% onzelfstandig 25,4% zelfstandig	Kamer appartement	Douche, toilet, keuken	Tussen 11m ² en 20m ²	Tussen €250,- en €349,-
Gewenst	57,7% zelfstandig 35,7% onzelfstandig	Studio appartement	Berging, tuin	Tussen 21m ² en 30m ²	Tussen €350,- en €490,-

Tabel 1: 'Huidige en gewenste situatie

Er zal een nieuwe weg in moeten worden geslagen met betrekking tot het huisvesten van de studenten in de Schildersbuurt. Op de langere termijn zal dit invloed hebben op alle belangenpartijen binnen de studenten woonhuisvesting markt. Zo zal het woongenot van de studenten omhoog gaan als de woningen in hogere mate voldoen aan hun woonwens. Voor de (toekomstige) verhuurder van studentenwoningen in de Schildersbuurt betekent dit op langere termijn een rendabeler en zekerder investering, aangezien de kans op leegstand afneemt naar mate de woningen voldoen aan de eisen van de student.

Inhoudsopgave

Voorwoord	3
Samenvatting	4
Inleiding	8
1. Probleemstelling	9
2. Theoretisch kader	10
2.1 Achtergrond onderzoek	10
2.2 Context onderzoek	10
2.2.1 <i>Macro context</i>	10
2.2.2 <i>Micro context</i>	12
3. Onderzoeksmethoden	13
3.1 Enquête	13
3.2 Respondenten	13
3.3 Gegevensverwerving	14
4. Resultaten en analyse	15
4.1 Uitkomsten enquête	15
4.2 De student	15
4.2.2 <i>Woongebied en –woonduur</i>	16
4.2.3 <i>Inkomen</i>	16
4.2.5 <i>Woonsituatie</i>	17
4.2.6 <i>Keuze woonruimte</i>	17
4.3 De woonruimte van de student	18
4.3.1 <i>woonsituatie</i>	18
4.3.3 <i>Woonoppervlak en –kosten</i>	19
4.3.4 <i>Uitstraling woonruimte</i>	19
4.3.5 <i>Keuze woonruimte</i>	19
4.4 De woonomgeving	20
4.4.1 <i>Voorzieningen Schildersbuurt</i>	20
4.4.2 <i>locatie Schildersbuurt</i>	20
4.4.3 <i>uitstraling woonomgeving</i>	20
4.4.4 <i>kwaliteit woonomgeving</i>	20
4.4.5 <i>Overige resultaten</i>	21
4.5 Beantwoording deelvragen	21
4.5.1 <i>‘Wat zijn de kenmerken van de student?’</i>	21

4.5.2 'Hoe waarderen de studenten hun woonruimte?'	21
4.5.3 'Hoe waarderen de studenten hun woonomgeving?'	22
5. Conclusie en Aanbeveling	22
5.1 Centrale vraag	22
5.2 Aanbeveling	23
5.2.1 Aanbeveling voor opdrachtgever	23
5.2.2 Aanbeveling voor externe stakeholders	24
6. Reflectie	24
6.1 Non-respons analyse	25
6.1.1 Verklaring non-respons	25
6.1.2 gevolgen non-respons	25
6.2 Discussie	25
6.2.1 Proces	26
6.2.2 Planning	26
6.2.3 Betrouwbaarheid en validiteit	26
Begrippenlijst	27
Literatuurlijst	28
Bijlage 1 Enquête	30
Bijlage 2 SPSS-uitkomsten	35
Bijlage 3 Flyer en begeleidende brief	53
Bijlage 4 Werving respondenten onderzoek	55

Inleiding

Binnen dit woonwensen onderzoek staat de geprefereerde woonhuisvesting door de studenten uit de Schildersbuurt centraal. Het onderzoek komt voort uit de bevindingen van de opdrachtgever van dit onderzoek, dhr. M.H. Stijnenbosch. Het onderzoek is opgezet wegens een constatering door de opdrachtgever van een kwalitatieve kamernood binnen de stad Groningen. De externe opdrachtgever, afdeling RO/EZ van de gemeente Groningen, deelt deze bevinding en heeft zich daarom als externe opdrachtgever verbonden aan dit onderzoek. Het is een kwantitatief onderzoek op buurtniveau, waarbij de welbevindingen van de studenten uit de Schildersbuurt centraal staan. Het onderzoek wordt uitgevoerd als onderdeel van de eindfase van de opleiding Vastgoed en Makelaardij aan de Hanzehogeschool te Groningen.

De Hanzehogeschool beschikt over verschillende kenniscentra die zich bezig houden met diverse maatschappelijke vraagstukken, één hiervan is het bureau NoorderRuimte. Dhr. M.H. Stijnenbosch heeft onderdelen van zijn eigen onderzoek 'De geprefereerde woonwens van de studenten uit de stad Groningen' uitbesteed aan het bureau NoorderRuimte. Dit onderzoek moet kennis opleveren over de woonwens die wordt geprefereerd door de studenten welke woonachtig zijn in de stad Groningen. Binnen zijn onderzoek worden de woonwensen van de studenten uit de verschillende buurten van de stad Groningen vergeleken met het aanbod van leegstaande panden binnen deze buurten. Het doel wat de opdrachtgever hiermee voor ogen heeft is het ontstaan van een passende match tussen de vraagkant van de markt en de aanbodkant van de markt.

Een van de deelonderzoeken binnen 'De geprefereerde woonwens van de studenten uit de stad Groningen' is 'De geprefereerde woonwens door de student uit de Schildersbuurt te Groningen'. Dit is het onderzoek wat binnen dit onderzoeksrapport centraal staat. Hierbij wordt specifiek gekeken naar de woonwensen van de studenten welke woonachtig zijn in de Schildersbuurt te Groningen. Het onderzoek moet een vernieuwend perspectief op de studentenwoningmarkt opleveren, namelijk vanuit de vraagkant van de markt. Romy Dekker, studente Vastgoed en Makelaardij, voert een vergelijkbaar onderzoek uit. Haar onderzoek is gericht op de geprefereerde woonwens van de student uit de Oosterpoortbuurt. Doordat beide onderzoeken veel overeenkomsten vertonen, was een nauwe samenwerking mogelijk tijdens het onderzoekstraject.

Het doel dat binnen dit onderzoek centraal staat is: *'Het in kaart brengen van de woonwensen van de studenten uit de Schildersbuurt'*. Het in kaart brengen van deze woonwensen gebeurt door antwoord te geven op de centrale vraag van het onderzoek, namelijk *'Welke woonhuisvesting wordt geprefereerd door de studenten uit de Schildersbuurt?'*.

Dit verslag heeft de structuur en opzet van een onderzoeksrapport. In het 'probleemstelling' hoofdstuk wordt aangegeven wat de inhoud is van het onderzoek en welke doelen en vraagstukken hierbinnen centraal staan. Vervolgens wordt in het hoofdstuk 'theoretisch kader' de achtergrond en de context van het onderzoek behandeld. Deze beide hoofdstukken vormen de fundering voor het werkelijke onderzoek. In het hoofdstuk 'onderzoeksmethoden' wordt de onderzoeksmethode en het data verzamelingsproces beschreven. Vervolgens zullen de verzamelde data, omgezet tot resultaten, worden beschreven in het hoofdstuk 'resultaten en analyse'. In het hoofdstuk 'conclusie en aanbeveling' zal een analyse van de resultaten worden gegeven samen met de opvallende aspecten binnen het onderzoek. Tenslotte zal in het hoofdstuk 'reflectie' kritisch naar het onderzoeksproces worden gekeken.

1. Probleemstelling

Binnen de stad Groningen heerst momenteel een kwalitatieve kamernood (LSVb, 2012). Studenten zijn kieskeuriger geworden in hun keuze voor een woonruimte (LSVb, 2012). Deze ontwikkeling onder de studenten is te verklaren uit een veranderende studentenwoningmarkt. Eerder waren er binnen de stad Groningen zware tekorten aan studentenwoningen. Deze schaarste vanuit de aanbod kant van de studentenwoningmarkt zorgde ervoor dat er weinig eisen konden worden gesteld vanuit de vraagkant. Dit resulteerde in slechte kwaliteit woningen tegen een vaak te hoge prijs (dhr. M. de Boer, oktober 2013).

Uit onderzoek van de landelijke studenten vakbond (LSVb, 2012) is gebleken dat er in Groningen momenteel geen sprake meer is van een kwantitatieve kamernood. Elke student kan over een woning beschikken binnen drie maand. Hierbij moet het woord 'kan' worden benadrukt, aangezien het in de praktijk niet zo gemakkelijk verloopt. Doordat het kwantitatieve tekort binnen Groningen is weggewerkt, is er ruimte ontstaan in de vraagkant van de markt voor het stellen van eisen. Doordat de vraagkant van de markt meer eisen is gaan stellen is het probleem binnen de studentenwoningmarkt verschoven van een kwantitatief tekort naar een kwalitatief tekort.

De trend binnen zowel Nederland als binnen de stad Groningen is het huisvesten van studenten, bekeken vanuit de aanbod kant van de markt (dhr. M.H. Stijnenbosch, september 2013). Gezien het feit dat er in Groningen tegenwoordig sprake is van een kwalitatief tekort aan studentenwoningen, blijkt deze aanpak vanuit de aanbodkant niet doeltreffend. Er zal meer moeten worden gekeken naar de vraagkant van de markt om het kwalitatieve tekort te reduceren. Om de eisen en wensen van de vraagkant van de markt duidelijk in kaart te brengen en hiermee het kwalitatieve tekort te kunnen reduceren, is het noodzakelijk om de wooneisen en -wensen te inventariseren van de studenten uit de Schildersbuurt. De doelstelling van dit onderzoek luidt als volgt: *'Het in kaart brengen van de woonwensen van de studenten uit de Schildersbuurt'*.

Dit onderzoek richt zich volledig op de woonwensen van studenten, woonachtig in de Schildersbuurt te Groningen. Met studenten worden alle personen bedoeld die een studie volgen aan een universiteit of een hogeschool. De Schildersbuurt is een territoriale afbakening van het onderzoeksgebied. De grenzen van de Schildersbuurt zijn het Hoendiep, het Reitdiep en de Friesestraatweg. De volgende centrale vraag en deelvragen zijn opgesteld, om de doelstelling van het onderzoek te kunnen realiseren: *'Welke woonhuisvesting wordt geprefereerd door de studenten uit de Schildersbuurt?'*.

Binnen het onderzoek staan drie thema's centraal: de kenmerken, de woonruimte en de woonomgeving van de student uit de Schildersbuurt. Elke deelvraag binnen het onderzoek heeft betrekking op een van deze thema's. Binnen al deze drie thema's is op twee aspecten gefocust, namelijk de huidige situatie en de gewenste situatie. In de onderstaande figuur zijn de centrale vraag en de deelvragen van het onderzoek weergegeven.

Figuur 1: 'Centrale vraag en deelvragen'

2. Theoretisch kader

Het theoretisch kader van dit onderzoeksrapport is een belangrijk hoofdstuk om een beeld van het onderzoek te krijgen en de context waarop het onderzoek is gebaseerd. Het geeft een onderbouwing op de gegeven probleemstelling en het is tevens de theoretische basis voor dit onderzoek.

2.1 Achtergrond onderzoek

Het onderzoek is uitgevoerd in opdracht van dhr. M.H. Stijnenbosch, lector Vastgoed binnen het instituut van bedrijfskunde. Aanleiding van het onderzoek komt voort uit de bevindingen van de opdrachtgever. De opdrachtgever houdt zich als lector met diverse vraagstukken bezig uit de vastgoedsector. Hierdoor is een duidelijk beeld ontstaan van de leegstandsproblematiek binnen deze sector. De opdrachtgever wil realiseren dat er vanuit een ander perspectief naar de vastgoedmarkt wordt gekeken, namelijk vanuit de vraagkant van de markt. Met deze veranderende aanpak wil de opdrachtgever het kwalitatieve tekort op de studentenwoningmarkt reduceren binnen de stad Groningen.

Dit onderzoek naar de vraagkant van heel Groningen is aan te merken als hoofdonderzoek, welke wordt uitgevoerd door dhr. M.H. Stijnenbosch zelf. Voor het onderzoek naar de woonwensen van de studenten uit Groningen, moeten alle buurten van de stad Groningen worden onderzocht. Hierbinnen staan de woonwensen van de student centraal. Hierbij geeft de opdrachtgever heel duidelijk aan geen afbakening te hebben van buurten binnen de stad Groningen, aangezien hij zich nog niet heeft verdiept in de diverse buurten van de stad (M.H. Stijnenbosch, 4 november 2013). De gehele stad Groningen valt onder het onderzoeksthema van zijn onderzoek.

Wegens tijdsgebrek heeft de opdrachtgever ervoor gekozen om delen van zijn onderzoek te delegeren naar het bureau NoorderRuimte. Het bureau fungeert binnen dit onderzoek als intermediair. Het bureau NoorderRuimte is een onderdeel van een kenniscentrum. Hierdoor beschikt het bureau over veel kennis met betrekking tot onderzoek. Binnen de stad Groningen zal in elke buurt een woonwensen onderzoek worden gehouden onder de studenten van die buurt. Elke buurt zal hierbij door een andere onderzoeker worden onderzocht.

De gemeente Groningen, afdeling RO/EZ, heeft de rol van externe opdrachtgever binnen het onderzoek. De afdeling RO/EZ deelt de bevindingen van de opdrachtgever, namelijk een eenduidige invalshoek met betrekking tot het huisvesten van studenten. Vanwege het grote bereik van de gemeente Groningen, zal de gemeente binnen het onderzoek voornamelijk een informatieverstrekende rol hebben.

2.2 Context onderzoek

De aanleiding van het onderzoek is gebaseerd op de bevindingen van de opdrachtgever, namelijk een verkeerde benadering van de studentenhuusvesting markt (dhr. M.H. Stijnenbosch, 2013). Deze bevindingen moeten worden onderbouwd met secundaire gegevens. Binnen deze paragraaf worden diverse bronnen gebruikt, welke kunnen bijdragen aan deze secundaire onderbouwing.

2.2.1 Macro context

Nederland telde in 2012 660.891 studenten in het hogere onderwijs, zowel HBO als universitair (Landelijke monitor studentenhuusvesting, Kences kenniscentrum, 2013). Van deze studenten woonde 44% nog thuis. 91% van de 660.891 studenten in Nederland volgde een voltijd opleiding. In heel Nederland wordt tot 2020 een stijging van 48.000 voltijd studenten verwacht, waarvan 28.000 HBO studenten en 20.000 WO studenten (Kences kenniscentrum, 2013).

Uit een recent woonhuusvesting onderzoek door de Landelijke studenten vakbond (LSVb, 2013) is naar voren gekomen dat 42% van de studenten tevreden is met de woonruimte. Echter een

opvallende tegenstelling hierbij is het feit dat door de heersende kwantitatieve kamernood in heel Nederland 65% van de studenten een kamer accepteert die niet voldoet aan hun wooneisen. Ondanks dat een woonruimte niet (volledig) voldoet aan de woonwensen van de student, kan de student toch tevreden zijn met deze woonruimte. Om de kwantitatieve tekorten binnen Nederland weg te werken zijn er tot 2021 18.000 extra studentenwoningen benodigd (LSVb, 2013). Mochten zowel de groei van 48.000 studenten als de groei in studentenwoningen van 18.000 zich ontwikkelen als de prognoses, dan kunnen de bestaande kwantitatieve tekorten worden weggewerkt (LSVb, 2013)

Op 1 oktober 2013 telde Groningen 49.620 studenten, waarvan 26.020 WO studenten en 23.600 HBO studenten (rapport Groningen, Kences kenniscentrum, 2013). Groningen verwacht een groei van 3.600 studenten tot 2021. Om deze studentengroei te kunnen opvangen zullen er tot 2016 circa 1.000 extra studentenwoningen moeten worden gerealiseerd (Kences kenniscentrum, 2013). Uit het kamernoodinventarisatie onderzoek van het LSVb zijn diverse gegevens naar voren gekomen over de studenten woonruimtes in Groningen. Zo kost een zelfstandige studenten woonruimte in Groningen gemiddeld €422,- en een onzelfstandige studenten woonruimte €325,- per maand (kamernoodinventarisatie, LSVb, 2012). Hiermee ligt Groningen zowel met de zelfstandige woonruimte als de onzelfstandige woonruimte onder het landelijke gemiddelde, respectievelijk €457,- en €346,- (Kences kenniscentrum, 2013).

Zoals eerder vermeld heerst er binnen de stad Groningen een kwalitatieve kamernood (kamernoodevaluatie 2010-2013, LSVb, 2013). Doordat Groningen een lange periode kampte met een kwantitatief tekort aan studentenwoningen, lag de macht volledig bij de aanbodkant van de markt. Hierdoor werd er in deze periode weinig aandacht geschonken aan de kwaliteit en afwerking van de woning. Doordat deze kwantitatieve tekorten zijn afgenomen, kunnen studenten kieskeuriger zijn in hun keuze voor een woonruimte. Dit heeft erin geresulteerd dat een deel van de woningen niet meer voldoet aan de huidige vraag vanuit de markt. Het onderzoek van de landelijke studenten vakbond bevestigt deze theorie. Gezien het huidige aanbod van studentenwoningen in de stad Groningen, zou theoretisch gezien elke student binnen drie maand over een woonruimte moeten kunnen beschikken. Echter laten de werkelijke cijfers een heel ander beeld zien. Zo is de gemiddelde wachttijd binnen de stad Groningen voor een studentenwoonruimte maar liefst zestien maanden (kamernoodinventarisatie, LSVb, 2012). De kwalitatieve woonwensen van de Groningse studenten zijn voornamelijk: meer centralere ligging, minder huisgenoten en groter wonen (kamernoodinventarisatie, LSVb, 2012).

Het aandeel corporatie studentenwoningen binnen de stad Groningen is 25%, wat betekent dat het grootste gedeelte van de studentenwoningen een particuliere voorraad bedraagt (kamernoodinventarisatie, LSVb, 2012). Dit is tevens een issue binnen de studentenwoningmarkt van Groningen. Waar de woningcorporaties het maatschappelijk belang hoog in het vaandel hebben staan, hebben particuliere verhuurders het financiële belang voorop staan (collegevoorstel, W. van der Velde, 2003). De particuliere verhuurder houdt zich in mindere mate bezig met de maatschappelijke aspecten van zijn vastgoedvoorraad. Dit zorgt voor maatschappelijke onrust, aangezien de leefstijlen van jongeren en overige stadsbewoners regelmatig conflicteren (kamernoodinventarisatie, LSVb, 2012). Dit heeft weer gevolgen op het leefgenot van beide partijen, wat de woontevredenheid niet ten goede komt.

Om verdere leegstand onder de studentenwoningen te voorkomen en hiermee tevens de kwalitatieve kamernood te reduceren is het van belang dat er een andere aanpak wordt gehanteerd bij het huisvesten van studenten. De vraagkant van de markt moet het uitgangspunt worden. Dit onderzoek moet de eerste stap zijn naar een vernieuwende en verbeterende aanpak, aangezien binnen het onderzoek de woonwensen van de student centraal staan.

2.2.2 Micro context

Binnen het onderzoek staat de studentenpopulatie van de Schildersbuurt centraal. Binnen de Schildersbuurt zijn drie thema's van groot belang voor het onderzoek. Zowel de studentenpopulatie als hun waardering met betrekking tot de woonruimte en woonomgeving zijn ook van essentiële waarde voor dit onderzoek.

Figuur 2: 'Ligging Schildersbuurt en afbakening Schildersbuurt'

Uit de meest recente bewonersgegevens van de Schildersbuurt die te verkrijgen is, blijkt dat de buurt in 2010 6.325 inwoners telde. Hiervan had 44% een leeftijd tussen de 15 en 25 jaar, wat betekent dat de Schildersbuurt toen 2.783 jongeren telde (www.straatinfo.nl, 2010). Uit onderzoek van de gemeente Groningen (rapport studentenhuisvesting, gemeente Groningen 2009) is gebleken dat 31,2% van de bevolkingspopulatie student was. Dit betekent dat er in de Schildersbuurt 1.973 studenten woonachtig waren (gemeente Groningen, 2012). Uit dezelfde bewonersgegevens blijkt dat van de gehele populatie in de Schildersbuurt 49,2% man is en 50,8% vrouw. Uit verder onderzoek blijkt dat deze verdeling sterk overeenkomt met de verdeling man/vrouw onder de studenten van Groningen. Zo is 52,8% van de Groningse student vrouw en 47,2% een man (DUB, 2010). Tevens bevestigt het onderzoek van de gemeente Groningen (gemeente Groningen, 2011) dit feit. Voor het onderzoek kan dan ook worden verondersteld dat er 1.002 vrouwelijke studenten en 971 mannelijke studenten wonen in de Schildersbuurt.

In de periode van 2007 tot 2010 verandert het aantal jongeren in de buurt zo gering (1%), dat mag worden verondersteld dat de gegevens over de bewoners van de Schildersbuurt uit 2010 ook representatief zijn voor 2013 (www.straatinfo.nl, 2010). De kwaliteit van het onderzoek zou stijgen als er actuelere gegevens beschikbaar zouden zijn, echter is dit na veel inspanningen niet gelukt. Er zijn zowel brieven naar de Hanzehogeschool als de Rijksuniversiteit gestuurd om actuelere gegevens te bemachtigen over de studenten die woonachtig zijn op de postcode 9718, echter was dit wegens de strenge privacy wetgeving in Nederland niet mogelijk.

Uit secundair onderzoek (studentenhuisvesting, gemeente Groningen, 2011) zijn diverse gegevens verzameld over de onderzoekspopulatie en het onderzoeksgebied. De gemiddelde woonlast bedraagt €352,- in de Schildersbuurt, hierbij is geen onderscheid gemaakt in het soort woonruimte. Deze gemiddelde woonlast ligt €21,50 onder het Groningse gemiddelde (LSVb, 2012). Uit dit zelfde onderzoek van de landelijke studenten vakbond is gebleken dat 80% van de studenten 'tevreden' tot zelfs 'zeer tevreden' is met de locatie van de Schildersbuurt. De locatie van de Schildersbuurt wordt met een 7,9 beloond en de woonsituatie wordt met een 7,3 beoordeeld (gemeente Groningen, 2012).

De 15% norm voor onttrekking van woningen is bereikt in grote delen van de Schildersbuurt. Om als verhuurder deze 15%-norm te omzeilen is het splitsen van woningen een trend geworden binnen de buurt (Wijkkrant Schildersbuurt, 2013). Deze splitsing houdt in dat alle soorten woonvormen, behalve de studentenwoning, worden omgebouwd tot een studentenwoning (15%-norm, gemeente Groningen 2013). Door deze splitsing van woningen komen er toch nog studentenwoningen bij,

terwijl de 15%-norm al is behaald in de buurt. Het probleem wat hierdoor is ontstaan is dat de leefbaarheid in de straten, waar de 15%-norm al is overschreden, wordt aangetast. Zo is er een steeds meer eenzijdig woonklimaat ontstaan van alleen jongeren (wijkkrant Schildersbuurt, 2013). Door de verschillen in levensstijl tussen de jongeren en de overige bewoners van de Schildersbuurt is frictie ontstaan (wijkkrant Schildersbuurt, 2013). Deze frictie kan ervoor zorgen dat mensen de leefomgeving minder gaan waarderen. Binnen het onderzoek is dit aspect meegenomen in de enquête, aangezien het belangrijk is voor zowel de huidige als de toekomstige woonwensen. Ook kan dit aspect een rol spelen bij eventuele renovatie en verbouwingen van bestaande leegstaande panden in de buurt.

3. Onderzoeksmethoden

Binnen dit onderzoek staat de onderzoeksmethode centraal. Er zal worden beschreven hoe de enquête tot stand is gekomen en hoe deze in relatie staat tot de deelvragen. Tevens wordt de doelgroep van het onderzoek behandeld en de daaronder vallende respondenten. Ook zal aandacht worden besteed aan de methode van respondenten werving en de uiteindelijke gegevens verzameling.

3.1 Enquête

Binnen het onderzoek is gekozen voor een kwantitatief onderzoek door middel van een online enquête. De enquête bestaat uit diverse vragen die allen direct zijn afgeleid van de onderzoeksvragen die zijn opgesteld voor dit onderzoek. Nagenoeg alle vragen waren gesloten vragen, waarbij de antwoordmogelijkheden verschillen van twee tot acht antwoordmogelijkheden. Er waren enkele halfopen vragen in de enquête. Hierbij is bewust gekozen om bij de meeste vragen de clusters van antwoordmogelijkheden zo uitgebreid mogelijk te maken, om zo de meest realistische antwoorden te verkrijgen. De enquête is weergegeven in bijlage 1.

Om de betrouwbaarheid en de validiteit van de resultaten, en daarmee het onderzoek, zo hoog mogelijk te krijgen is de enquête voor de verspreiding gecontroleerd door de opdrachtgever. Vervolgens is de enquête door enkele proefpersonen ingevuld. Om hiermee alle eventuele fouten en onduidelijkheden eruit te filteren.

Deelvraag:	Gekoppeld aan de vraag in de vragenlijst:
1. <i>Wat zijn de kenmerken van de studenten uit de Schildersbuurt?</i>	Vraag: 1, 2, 3, 5, 6, 7, 8, 9, 22, 23, 24, 27, 28, 29, 33
2. <i>Hoe waarderen de studenten de Schildersbuurt als buurt?</i>	Vraag: 32, 34, 35, 36
3. <i>Hoe waarderen de studenten hun woonruimte in de Schildersbuurt?</i>	Vraag: 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 25, 26, 30, 31
Overige vragen:	Gekoppeld aan de vraag in de vragenlijst:
Controle vraag:	Vraag: 4
Extra vraag:	Vraag: 10, 11

Tabel 2: 'koppeling deelvragen en enquête vragen'

3.2 Respondenten

De onderzoekspopulatie van het onderzoek zijn alle studenten welke woonachtig zijn in de Schildersbuurt te Groningen. Onder dit criterium student vallen alle personen die een studie volgen aan een hogeschool of universiteit. Onder de criteria Schildersbuurt valt het gebied wat is afgeschermd tussen het Hoendiep, het Reitdiep en de Friesestraatweg. Een belangrijk criterium om

aan het wonen in de Schildersbuurt te voldoen, is dat de studenten woonachtig moeten zijn op de postcode 9718. Dit is namelijk de postcode binnen de Schildersbuurt. In de enquête is dan ook een controle vraag opgenomen om deze criteria te toetsen. De totale onderzoekspopulatie binnen het onderzoek waren 1.973 studenten. De enquête is door 70 studenten ingevuld. Hiervan hebben 68 studenten de enquête goed ingevuld. De twee enquêtes die afvallen voor het onderzoek waren voor nog geen 10% ingevuld. Dit is helaas een gering aantal respondenten. In het reflectie hoofdstuk van dit rapport zal een non-response analyse volgen. Daarin wordt ingegaan op de invloed en het waarom van de non-respons binnen het onderzoek.

Met deze verkregen gegevens vallen wel degelijk conclusies te trekken over de totale studentenpopulatie in de Schildersbuurt. Het is voor de resultaten van het onderzoek en de daarop volgende conclusies en aanbeveling van groot belang dat de resultaten van het onderzoek representatief worden gemaakt aan de totale populatie. Om de resultaten representatief te kunnen maken aan de totale populatie zijn er gegevens nodig van deze populatie. Op aanbeveling van dhr. M.H. Stijnenbosch is ervoor gekozen om de resultaten te wegen aan de hand van het geslacht van de respondenten. Zo wonen er binnen de Schildersbuurt 1.002 vrouwelijke en 971 mannelijke studenten (www.straatinfo.nl, 2010). Onder de respondenten was 33,82% man en 66,17% vrouw. Om de resultaten representatief te maken zijn de resultaten gewogen in het verwerkingsprogramma Spss. Uit de onderstaande tabel is af te lezen dat de meningen van de vrouwen voor 0,768 worden meegenomen in het onderzoek en de mening van de mannen met 1,455 om zo het onderzoek te kunnen generaliseren aan de totale populatie (Sondz, 2013).

	Totale onderzoekspopulatie	Respondenten	Wegingsfactor
Vrouw	1002 (50,79%)	45 (66,17%)	0,768
Man	971 (49,21%)	23 (33,82%)	1,455

Tabel 3: 'Wegingsfactor van de resultaten'

3.3 Gegevensverwerving

Om de benodigde respons voor het onderzoek te verkrijgen zijn diverse acties ondernomen. Hierbij hadden de acties betrekking op het bekendmaken van het onderzoek en mensen te informeren over het onderzoek. Binnen dit onderzoek is gekozen voor een kwantitatief onderzoek door middel van een steekproef onder de onderzoekspopulatie. Hierbij is er veel aandacht besteed aan het zo aselekt mogelijk maken van de steekproef. Hierdoor hadden alle personen binnen de onderzoekspopulatie een gelijke kans om mee te kunnen doen aan het onderzoek, wat in een zeer hoge aseletheid heeft geresulteerd. Hierdoor ontstaat de meest mogelijk representatieve weergave van de onderzoekspopulatie in de resultaten van de enquête. Dit resulteert weer in een generaliseerbaar en valide onderzoek (Verhoeven N., Wat is onderzoek?, blz. 37, 2011).

De belangrijkste actie die is ondernomen om respondenten te werven voor het onderzoek, was het verspreiden van 1.400 brieven door de gehele Schildersbuurt. Ondanks het feit dat er 1.973 studenten woonachtig zijn in de Schildersbuurt, betekent dit niet automatisch dat al deze studenten individueel gebruik maken van een woning. Veel studenten delen een woning en de bijbehorende brievenbus. Dit kwam tijdens het bezorgen van de brieven naar voren. Tevens laat de onderstaande beraming 'verwachte verhouding brievenbussen' zien dat 1.400 brieven voldoende moest zijn om alle studentenwoningen in de Schildersbuurt te voorzien van een uitnodiging voor de online enquête (Reclamebureau verspreidingen, 2014) (www.straatinfo.nl, 2010).

	Alle bewoners Schildersbuurt	Alleen studenten
Aantal bewoners	6.325	1.973 (32,1%)
Aantal adressen	2982	930 (32,1%)

Tabel 4: 'Verwachte verhoudingen brievenbussen'

Wel moet hier op de selectiefheid van de bezorgers worden gewezen. Wegens tijd en budget beperkingen was het niet mogelijk om alle adressen van de Schildersbuurt te voorzien van een brief. Daarom is bij het bezorgen van de brieven op de volgende kenmerken gelet:

- Veel fietsen voor de deur
- Geen vitrages voor de ramen
- Meerdere brievenbussen en/of deurbellen op hetzelfde adres
- Aanwezigheid studenten attributen: studievereniging stickers, bierkratten bij de woonruimte of andere reclame die jongeren aantrekken
- Naar binnen kijken

De kenmerken zijn opgesteld uit eigen ervaring met studenten woningen en veel ervaringen van diverse medestudenten. Door deze aanpak is de kans aanwezig dat er studenten zijn overgeslagen, echter is deze kans, gezien de verhouding brieven en studentenbrievenbussen, gering.

Naast het versturen van de brieven zijn er extra acties ondernomen om de respons van het onderzoek zo hoog mogelijk te krijgen. Zo is de link naar de online enquête vermeld op diverse social media platforms als Twitter, Facebook en op de website van de Schildersbuurt. Tevens zijn er door de gehele Schildersbuurt en op het Zernike terrein flyers opgehangen met informatie over het onderzoek en de link naar de online enquête. Ongeveer acht dagen na het posten van de enquête op Facebook en Twitter is de enquête nogmaals gepost op deze social media platforms om het onderzoek nogmaals onder de aandacht te brengen. Tevens is een VVV cadeaubon beschikbaar gesteld voor elke 50^e deelnemer aan het onderzoek. De enquête heeft twintig dagen online gestaan.

4. Resultaten en analyse

In dit hoofdstuk zullen de resultaten van de enquête worden weergegeven. De resultaten zullen per thema worden weergegeven. Hierbij zal een objectieve analyse op de resultaten worden gegeven en de relevante uitkomsten zullen worden behandeld. Vervolgens zal per deelvraag op de resultaten worden ingegaan en zal de deelvraag tevens worden beantwoord.

4.1 Uitkomsten enquête

De gegevens van de enquête zijn ingevoerd in het verwerkingsprogramma SPSS. Tevens zijn de gegevens geanalyseerd met dit programma. De uitkomsten van het onderzoek zijn gewogen met SPSS, om hiermee de resultaten representatief te maken aan de onderzoekspopulatie. Een overzicht van alle uitkomsten, weergegeven in tabellen, is terug te vinden in bijlage 2.

4.2 De student

4.2.1 Leeftijd en geslacht

Uit de enquête is naar voren gekomen dat alle respondenten een leeftijd hebben tussen de 17 en 29 jaar. De gemiddelde leeftijd onder de studenten in de Schildersbuurt is 22 jaar. De grootste groep respondenten heeft een leeftijd tussen de 20 en 24, 67,6% van de respondenten valt namelijk onder deze leeftijdscategorie. Onder de leeftijd van de respondenten is geen grote spreiding, wel zijn er enkele duidelijke uitschieters. Zo is er een uitschieter naar onderen, namelijk een student van 17 jaar en twee uitschieters naar boven namelijk twee studenten van respectievelijk 28 en 29 jaar. Van alle

studenten in de Schildersbuurt is 49,2% man en 50,8% vrouw. De verhouding leeftijd en geslacht is evenredig verdeeld. Dit komt door de weging die is gehanteerd in Spss. Deze leeftijdsverhouding is een controle op deze weeg handeling (Stijnenbosch, 2014).

figuur 3: 'Leeftijd en geslacht respondenten'

4.2.2 Woongebied en -woonduur

Binnen de Schildersbuurt is er één postcode, namelijk 9718. Binnen deze postcode is een grote variëteit aan letter combinaties. Elke letter combinatie vertegenwoordigt een eigen gebied binnen de Schildersbuurt. Binnen de gegeven postcodes was een grote spreiding, er zijn namelijk 42 verschillende postcodelettercombinaties opgegeven. Hiervan waren 15 postcodelettercombinaties die meerdere keren binnen de resultaten naar voren kwamen. Het aantal respondenten wat binnen een van deze vijftien postcodelettercombinaties woont is 49%. De postcode 9718TH was de postcode die het meest voorkwam binnen de resultaten, met een percentage van 7%.

In de enquête is gevraagd hoelang de respondent al in de Schildersbuurt woont, hierbij moesten ze de maand en het jaartal van komen wonen invullen. Ook binnen deze variabele was een behoorlijke spreiding in de resultaten waar te nemen. Zo was de kortste duur van komen wonen in de Schildersbuurt twee weken en de langste duur is 120 maand. De gemiddelde student woont minimaal 27 maanden in de Schildersbuurt. Dit is een opvallende duur, aangezien de gemiddelde opleiding een duur van 48 maanden heeft (CBS, 2010).

4.2.3 Inkomen

Op de vraag naar het inkomen heeft 97,9% van de respondenten antwoord gegeven. Hierbij ging het om het totaal van de verschillende soorten inkomen, zoals studiefinanciering, bijbaan, bijdrages en dergelijke. Het gemiddelde inkomen ligt tussen de €501 en €750. 7,7% van de respondenten verdient minder dan €250,-, 14,3% van de respondenten verdienend tussen de €251 en de €500. 29,6% van de respondenten verdient tussen de €501 en de €750. Nogmaals 29,6% van de respondenten verdient tussen de €751 en €1000. 11% van de respondenten verdient meer dan €1000,-.

Figuur 4: 'Inkomsten student in verhouding man en vrouw'

4.2.4 studie

Binnen de enquête waren drie vragen gericht op de studie van de student. De vraag naar het soort studie dat de student volgt is door 96,7% van de studenten beantwoord. Hiervan volgt 89,6% een voltijd studie en 10,4% volgt een deeltijd studie. Ook is er gevraagd aan welk studie-instituut de studenten studeren. Deze vraag is 100% beantwoord. Zo studeert 40,6% van de aan de Hanzehogeschool te Groningen en 42,7% aan de Rijksuniversiteit van Groningen. 16,7% van de respondenten studeert aan een ander hoger onderwijs instituut. Tevens is gevraagd naar de studierichting van de student. Deze vraag is door 92,7% beantwoord. Hieruit blijkt dat de studierichting economie het meest wordt vertegenwoordigd in de Schildersbuurt met 24,1%. In de onderstaande tabel zijn de overige resultaten weergegeven met betrekking tot de studierichting.

Figuur 5: 'Studierichting student'

4.2.5 Woonsituatie

Deze vragen hadden betrekking op de bewonerssamenstelling van de woningen van de student. Allereerst is er gevraagd naar de woonsituatie. Deze vraag is door 96,7% van de studenten ingevuld. Hieruit kwam duidelijk naar voren dat 72,9% van de studenten samenwoont met huisgenoten, 7,9% woont samen met zijn of haar partner en 19,2% woont alleen. Vervolgens is er gevraagd of de student tevreden is met deze woonsituatie. Uit de onderstaande tabel is af te lezen dat 30,8% van de respondenten niet tevreden is met de huidige woonsituatie. Van de respondenten die niet tevreden is met de woonsituatie woont 95% samen met huisgenoten. Van de 30,8% respondenten die niet tevreden is met de woonsituatie komt dat bij 85% doordat ze liever met minder huisgenoten willen wonen. Bij 15% van de respondenten komt deze ontevredenheid doordat ze liever met meer huisgenoten willen wonen. Van de overige 69,2% van de respondenten die wel tevreden is met de woonsituatie woont 62,2% met huisgenoten, 26,6% woont alleen en 11,2% woont met partner. De respondenten die samenwonen met hun partner zijn het meest tevreden over hun woonsituatie, namelijk 100%.

Vervolgens is gevraagd hoeveel waarde de respondent hecht aan huisgenoten. Deze vraag is door 96,7% van de respondenten beantwoord. De grootste

groep respondenten vindt contact met huisgenoten belangrijk tot zelfs zeer belangrijk, namelijk 57,9% van de studenten. Een kleine groep respondenten vindt contact met huisgenoten onbelangrijk tot zelfs totaal onbelangrijk, namelijk 14,8%. 26,4% van de studenten heeft deze vraag neutraal beantwoord.

		tevredenheid woonsituatie			Total
		ja	nee, liever met meer huisgenoten	nee, liever met minder huisgenoten	
woonsituatie, aantal	alleen	12	0	1	13
	met partner	5	0	0	5
	met huisgenoten	28	3	16	47
Total		45	3	17	65

Tabel 5: 'woonsituatie in combinatie met tevredenheid over woonsituatie'

4.2.6 Keuze woonruimte

Binnen dit thema gaat het om de motieven van een student met betrekking tot de keuze van een woonruimte. In de enquête is gevraagd wat het belangrijkste motief was bij de keuze van een woonruimte. Het belangrijkste aspect bij de keuze van een woonruimte is de prijs en de locatie van de woonruimte, volgens respectievelijk 33% en 31% van de respondenten. Het minst belangrijk vindt de respondent dichtbij sociale contacten wonen, slechts 3,4% van de respondenten had dit als hoofdmotief bij de keuze van een woonruimte.

Afbeelding 4: 'motief voor keuze woonruimte'

Figuur 6: 'Keuze woonruimte'

Tevens is er in de enquête gevraagd of de studenten een verhuiscens hebben. Deze vraag is door 94,3% van de respondenten beantwoord. Het grootste gedeelte van deze studenten geeft aan geen verhuiscens te hebben, namelijk 57,8%. Echter geeft 42,2% van de respondenten aan wel een verhuiscens te hebben. Van deze respondenten die een verhuiscens hebben, geeft 46,4% aan te willen verhuizen vanwege de prijs van de woonruimte en 25% vanwege de locatie van de woonruimte. Dit komt overeen met de gegeven belangrijkste motieven bij keus

woonruimte. In de enquête is ook aan de respondenten die geen verhuiscens hebben gevraagd wat eventuele motieven zouden zijn om te willen verhuizen. Van deze respondenten geeft 33,3% aan dat de locatie van de woonruimte een reden zou kunnen zijn en 25,6% geeft aan dat de prijs van de woonruimte invloed zou kunnen hebben.

In de enquête is tevens gevraagd of de student opnieuw voor de Schildersbuurt zou kiezen. 78,6% van de studenten zou opnieuw de Schildersbuurt overwegen. 14,3% van de studenten zou niet opnieuw voor de Schildersbuurt kiezen.

4.3 De woonruimte van de student

4.3.1 woonsituatie

Allereerst is aan de student gevraagd in wat voor type woonruimte de student momenteel woont. 98,9% van de respondenten heeft deze vraag beantwoord. Van alle studenten in de Schildersbuurt woont 74,6% in een onzelfstandige woonruimte. Dit houdt in dat deze studenten voor hun levensonderhoud gebruik moeten maken van gedeelde woonvoorzieningen. 25,4% van de studenten woont in een zelfstandige woonruimte. Deze studenten hoeven geen woonvoorzieningen te delen. Vervolgens is aan de studenten gevraagd wat hun woonvoorkeur is. Hierbij geeft 35,7% van de respondenten aan het liefst in een onzelfstandige woning te willen wonen en geeft 57,7% aan liever in een zelfstandige woonruimte te willen wonen. 6,5% van de studenten prefereert liever een eigen koopwoning.

Zodra de gegevens van de huidige woonsituatie worden vergeleken met de voorkeurssituatie komen enkele opvallende aspecten naar voren. Van de respondenten die momenteel in een zelfstandige woning wonen, blijkt dat 88,2% van deze respondenten deze woonsituatie ook prefereren. Van de respondenten die momenteel in een onzelfstandige woning wonen prefereert slechts 48% van de respondenten deze onzelfstandige woonruimte. Dit betekent dat 52% van de respondenten die in een onzelfstandige woning wonen liever anders woont. Van deze respondenten geeft namelijk 48% aan liever in een onzelfstandige woonruimte te willen wonen.

Vervolgens is aan de respondent gevraagd in wat voor soort woonruimte de student woont. Hierbij komen twee soorten woonruimten duidelijk naar voren, namelijk de studentenkamer en het appartement. De tussenwoning en de vrijstaande woning wordt het minst bewoond door studenten. Vervolgens is aan de student gevraagd of dit soort woonruimte bevalt. Hierbij geeft 62,3% van de respondenten aan dat ze tevreden zijn met dit soort woonruimte en geeft 37,7% van de respondenten aan liever anders te willen wonen. Bij de respondenten die aangaven anders te willen wonen is gevraagd wat voor soort woonruimte ze liever prefereren. Hierbij geeft de grootste groep respondenten (27,9%) aan het liefst in een appartement of studio te willen wonen.

4.3.2. woonfaciliteiten

29% van de respondenten geeft aan dat ze momenteel de douche moeten delen. Dit is hiermee tevens de woonfaciliteit welke het meeste wordt gedeeld door de respondenten. De woonkamer is de faciliteit welke het minst wordt gedeeld door de studenten. Hierbij moet wel de opmerking worden gemaakt dat veel studentenwoningen niet over een collectieve woonkamer beschikken.

Figuur 7: 'Huidige gedeelde woonfaciliteiten'

Vervolgens is in de enquête gevraagd welk van deze woonvoorzieningen de respondent liever voor zichzelf wenst. Uit deze resultaten blijkt dat de douche juist de voorziening is welke het minst graag wordt gedeeld door de student, 62,3% van de respondenten wenst de douche namelijk liever voor zichzelf. Ook het toilet (55,5%) en de keuken (61%) worden

liever niet gedeeld. De berging (25,3%) en de tuin (30,1%) zijn de woonfaciliteiten waarvan de respondent het minder erg zou vinden om deze te moeten delen.

4.3.3 Woonoppervlak en -kosten

De gemiddelde studentenwoning in de Schildersbuurt heeft een oppervlak tussen de 11m² en de 20m². Hiervoor wordt gemiddeld tussen de €250 en de €349 betaald. In de Schildersbuurt heeft 2,3% van de studentenwoningen een oppervlakte tussen de 0m² en 10m², 49,5% heeft een oppervlakte tussen de 11m² en 20m², 29,6% een oppervlakte tussen de 21m² en 30m², 3,3% een oppervlakte tussen de 31m² en 40m² en 12,1% een oppervlakte van meer dan 40m². De prijs-kwaliteitverhouding in de Schildersbuurt is gelijkmatig verdeeld. Figuur 8 laat namelijk zien dat de gemiddelde kosten voor een woonruimte stijgen zodra het woonoppervlak stijgt.

Figuur 8: 'Verhouding woonoppervlak en prijs'

Als het huidig woonoppervlak wordt vergeleken met het gewenste woonoppervlak, valt op dat de studenten in de Schildersbuurt meer woonoppervlak prefereren. Tevens is de student bereid hiervoor meer te betalen.

Figuur 9: 'Geprefereerde woonoppervlak en kosten woonruimte'

4.3.4 Uitstraling woonruimte

64,9% van de respondenten vindt de uitstraling van de woonruimte zo belangrijk dat het invloed heeft op de keuze van een woonruimte. 31,8% van de studenten laat de keuze voor een woonruimte niet afhangen van de uitstraling. Iets minder dan de helft van de studenten is bereid meer te betalen voor een woonruimte met een goede uitstraling, namelijk 45,5% van de studenten. Opvallend hierbij is het feit dat 12,9% van de studenten die de uitstraling van woonruimte niet belangrijk vinden toch bereid zijn meer te betalen voor een woonruimte. Van alle studenten die de uitstraling van de woonruimte belangrijk vinden, is 38,6% bereid hiervoor meer te betalen.

4.3.5 Keuze woonruimte

Bijna de helft van de respondenten heeft zijn of haar woonruimte gevonden via vrienden of kennissen, namelijk 40,9%. Het grootste gedeelte van de studentenwoningen in

Figuur 10: 'Eigendom woonruimte en zoektocht woonruimte'

de Schildersbuurt is in eigendom van de particuliere verhuurder, namelijk 64,8%.

4.4 De woonomgeving

4.4.1 Voorzieningen Schildersbuurt

Van alle soorten voorzieningen die beschikbaar zijn in de Schildersbuurt maakt 70,1% van de respondenten gebruik van de aanwezige supermarkt. Dit is tevens de voorziening waar het meeste gebruik van wordt gemaakt. Vervolgens zijn het de horeca gelegenheden waar de studenten het meest gebruik van maken, zo bezoekt 45,7% van de respondenten de horeca gelegenheden in de Schildersbuurt. Van de overige winkels en de groenvoorzieningen wordt door respectievelijk 32,3% en 35,6% van de respondenten gebruik gemaakt. 8,7% van de respondenten doet mee aan de buurtactiviteiten binnen de Schildersbuurt. Slechts 2,2% van de respondenten maakt gebruik van het studentenpastoraat, welke is gevestigd in de Schildersbuurt.

4.4.2 locatie Schildersbuurt

In de onderstaande afbeelding is weergegeven hoe de respondenten de afstand tot de meest gebruikte voorzieningen waarderen. Er komt hierbij duidelijk naar voren dat de afstand tot het centrum het beste wordt beoordeeld, 87% van de respondenten vindt de afstand tot deze voorziening goed. De afstand tot de sportvoorzieningen werd door het minste aantal respondenten als goed gewaardeerd, namelijk 60,2% van de respondenten. De afstand tot de winkelvoorzieningen werd het meest verdeeld gewaardeerd door de student. Zo vind 63,9% van de respondenten de afstand tot deze voorziening goed, terwijl 25,2% de afstand als matig waardeert en 10,9% de afstand zelfs te ver vindt.

Figuur 11: 'Waardering locatie'

4.4.3 uitstraling woonomgeving

Over het algemeen wordt de uitstraling van de Schildersbuurt als positief gewaardeerd. Zo vindt 75,4% van de respondenten de uitstraling van de schildersbuurt mooi tot zelfs heel mooi. Een klein percentage van de respondenten vindt de Schildersbuurt niet mooi, namelijk 5,7%. De overige 18,8% van de respondenten heeft een neutrale mening over de uitstraling van de Schildersbuurt.

4.4.4 kwaliteit woonomgeving

Alle externe factoren van de woonomgeving worden gemiddeld met een voldoende gewaardeerd. Deze externe factoren zijn factoren die de waardering van de leefomgeving kunnen beïnvloeden. De respondenten konden deze diverse factoren van de woonomgeving waarderen met een cijfer,

waarbij het cijfer 1 stond voor ernstige overlast en het cijfer 10 stond voor geen overlast. De buurtbewoners van de respondent leveren de minste overlast op, aangezien deze met een 6,8 gemiddeld worden beoordeeld. Vervolgens zijn het de directe burens die goed worden gewaardeerd gelet op het veroorzaken van overlast, namelijk met een 6,6 gemiddeld. Ook van het verkeer ondervinden de respondenten weinig overlast, aangezien deze factor met een 6,4 gemiddeld wordt gewaardeerd. De vervuiling en de criminaliteit wordt het minst gewaardeerd, deze factoren scoren beide een 6,3 gemiddeld. Opvallend in deze gegevens is het feit dat ondanks de gemiddeld goede waardering van de buurtbewoners er toch veel spreiding is binnen deze factor. Zo waardeert 24,1% van de respondenten de buurtbewoners namelijk met een onvoldoende. Binnen de factor criminaliteit zijn de meeste onvoldoendes gevallen, 36,4% van de respondenten waardeert deze factor met een 5 of lager.

4.4.5 Overige resultaten

In de enquête waren in het begin twee vragen opgenomen voor studenten die nog thuiswonend zijn. Als studenten het vakje 'thuiswonend' aanklikte kregen ze deze twee vragen te zien. Na het invullen van deze beide vragen werden ze meteen doorverwezen naar het einde van de enquête, aangezien de overige vragen betrekking hadden op uitwonende studenten. Binnen de resultaten was een respondent die nog thuiswonend is. Echter kunnen hier geen verdere conclusies uit worden getrokken, aangezien er bij het verspreiden van de enquêtebrieven is gelet op de kenmerken van een studentenwoning. Tevens is het aantal van een te weinig om dit thuiswonende resultaat te generaliseren naar de gehele onderzoekspopulatie.

4.5 Beantwoording deelvragen

Nu de resultaten van het onderzoek bekend zijn, kunnen de deelvragen van dit onderzoek worden beantwoord. Elke deelvraag zal afzonderlijk worden behandeld. Door uiteindelijk de beantwoording van alle deelvragen samen te voegen, zal dit uiteindelijk leiden tot de beantwoording van de centrale vraag van dit onderzoek, welke wordt behandeld in de conclusie.

4.5.1 'Wat zijn de kenmerken van de student?'

De geslachtsverdeling binnen de studenten van de Schildersbuurt is nagenoeg evenredig. Zo is 49,2% van de studenten mannelijk en 50,8% van de studenten vrouwelijk. Dit betekent dat er 971 mannelijke studenten in de Schildersbuurt wonen en 1002 vrouwelijke studenten. Binnen de gegevens kwamen geen opvallende verschillen voor tussen de verschillende geslachten. Dit betekent dat kan worden aangemerkt dat beide geslachten dezelfde voorkeuren en woonbehoeftes hebben.

Het gemiddelde inkomen van de student uit de Schildersbuurt ligt tussen de €501,- en de €750,-. De student wenst het liefst alleen of met minder huisgenoten te wonen, terwijl de studenten huisgenoten juist wel belangrijk vinden. De studenten wensen de woonfaciliteiten voor zichzelf, maar willen wel graag van de gezelligheid van huisgenoten genieten. Tevens wordt dit feit versterkt door het volgende feit van clustering. De studenten in de Schildersbuurt wonen redelijk geclusterd, aangezien er van de vele postcodelettercombinaties binnen de Schildersbuurt vijftien combinaties zijn waar bijna 50% van de studenten woont.

De gemiddelde student woont minimaal twee jaar en drie maanden in de Schildersbuurt. Het huidige percentage studenten dat een verhuisswens heeft is 41,4%. Dit betekent dat vier op de tien studenten momenteel een verhuisswens heeft.

4.5.2 'Hoe waarderen de studenten hun woonruimte?'

De studenten zijn matig positief over hun woonruimte in de Schildersbuurt. Op alle diverse aspecten die betrekking hebben op de woonruimte wordt gemiddeld door de meerderheid van de studenten positief gereageerd. Echter is er binnen elk aspect van de woonruimte een grote groep studenten die

een andere verbeterde situatie wenst dan de huidige situatie. Wat voornamelijk naar voren komt binnen alle aspecten is het feit dat studenten liever zelfstandig willen wonen.

Zo wonen 1.472 studenten in een onzelfstandige woonruimte, terwijl er maar 704 studenten zijn in de Schildersbuurt die daadwerkelijk in een onzelfstandige woonruimte zouden willen wonen. Binnen de Schildersbuurt wonen momenteel 501 studenten in een zelfstandige woonruimte, terwijl er maar liefst 1.138 studenten zijn die het liefst in een zelfstandige woonruimte zouden willen wonen. Ook komt de wens voor een zelfstandige woonruimte naar voren in de woonvorm van de studenten. Zo wonen momenteel de meeste studenten in een studentenkamer of een appartement. De studentenkamer is een woonvorm waarbij de woonvoorzieningen moeten worden gedeeld. De ideale woonvorm wordt door de student omschreven als studio of appartement. Dit zijn beide zelfstandige woonvormen.

Naast het feit dat de student liever zelfstandiger wil wonen, wil de student ook graag groter wonen. De grootte van de woonruimte is geen verhuismotief voor bijna alle studenten, toch willen veel studenten liever groter wonen. De gemiddelde oppervlakte van de huidige studentenwoning in de Schildersbuurt ligt tussen de 11m² en de 20m². Echter wenst de grootste groep studenten liever een woonruimte van minimaal 21m². Hiervoor is de student zelfs bereid gemiddeld €100,- meer te betalen.

4.5.3 'Hoe waarderen de studenten hun woonomgeving?'

De Schildersbuurt als woonomgeving wordt positief beoordeeld door de studenten. Alle diverse aspecten die de woonomgeving beïnvloeden worden met voldoende en goed gewaardeerd door de student. Zo sluiten de aanwezige voorzieningen in de Schildersbuurt goed aan op de wensen van de student, aangezien meerderheid van de studenten gebruik maakt van de aanwezige voorzieningen in de Schildersbuurt. Vooral de commerciële voorzieningen als supermarkt en horeca worden veel gebruikt door de studenten.

Ook is de ligging van de Schildersbuurt goed voor de student. De afstand naar de meest gebruikte voorzieningen door studenten in de stad Groningen vanaf de Schildersbuurt worden allen als goed gewaardeerd. De voorzieningen die hiermee bedoeld worden zijn de scholen, sportvoorzieningen, winkelveorzieningen, OV, sociale contacten en het centrum van de stad.

Tevens wordt de directe woonomgeving ook positief gewaardeerd door de studenten. Zo ondervindt de student nauwelijks woonoverlast binnen de Schildersbuurt.

5. Conclusie en Aanbeveling

Binnen dit hoofdstuk zal een conclusie worden gegeven van de geanalyseerde resultaten. Tevens zal er aan de hand van deze conclusie een aanbeveling worden genoemd. De gegeven resultaten uit het onderzoek hebben in grote mate overeenkomsten met de aspecten gegeven in het theoretisch kader. Binnen de conclusie zal dan ook de link worden gelegd tussen het theoretisch kader en de resultaten binnen het onderzoek.

5.1 Centrale vraag

Het onderzoek is gebaseerd op de volgende probleemstelling:

'Welke woonhuisvesting wordt geprefereerd door de studenten uit de Schildersbuurt?'

Uit de resultaten van het onderzoek is duidelijk naar voren gekomen dat er frictie is tussen de huidige woonhuisvesting van de studenten en de gewenste woonhuisvesting. De student uit de Schildersbuurt is matig positief met betrekking tot de huidige woonhuisvesting. Echter is binnen het

onderzoek duidelijk naar voren gekomen dat ondanks de student matig positief is over deze woonhuisvesting, de student toch een ander soort woonhuisvesting prefereert. De woonhuisvesting die door de student uit de Schildersbuurt wordt geprefereerd kan als volgt worden geformuleerd:

- Zelfstandige woonruimte
- Woonoppervlak tussen de 21m² en 30m²
- Maximale huurprijs tussen de €350,- en €490,-
- Woonvorm appartement of studio

De student geeft een duidelijke voorkeur voor een zelfstandige woonruimte. De student wil namelijk liever geen voorzieningen delen die zich binnen de woonruimte bevinden zoals de douche, het toilet en de keuken. Tevens geven ze bij de vraagstelling naar het soort woonruimte de voorkeur aan zelfstandige woonruimtes als de studio en het appartement. Tegenstellend hierin is het feit dat de student wel een duidelijke voorkeur aangeeft voor huisgenoten. Hieruit kan worden geconcludeerd dat de student de woonfaciliteiten voor zichzelf wenst, maar wel van de gezelligheid wil genieten van huisgenoten.

Om een nog krachtiger en betrouwbaarder antwoord te kunnen geven op de centrale vraag van dit onderzoek zijn de uitkomsten van dit onderzoek vergeleken met een zeer vergelijkbaar en betrouwbaar onderzoek. In 2011 heeft de gemeente Groningen een onderzoek uitgevoerd naar de jongeren- en studentenhuysvesting in de stad Groningen, waaronder ook de Schildersbuurt. Doordat de resultaten van dit onderzoek veel gelijkenis vertonen met het eerder uitgevoerde onderzoek door de gemeente Groningen kan worden geconcludeerd dat de uitkomsten van dit onderzoek, zowel met betrekking tot de huidige als de gewenste situatie, betrouwbaar is. In de onderstaande tabel zijn de gegevens van het onderzoek van de gemeente Groningen weergegeven in rij '2011' (gemeente Groningen, 2011). De gegevens van dit onderzoek zijn weergegeven in rij '2013'.

	Gemiddelde woonlast	Prijs per m ²	% particulier	% coöperatie	Gem. oppervlak	% verhuismens
2011	€352,-	€16,83	76%	13%	20,9m ²	38%
2013	€299,-	€19,29	67%	11,5%	15,5m ²	41,4%

Tabel 6: 'Vergelijking uitkomsten onderzoek'

5.2 Aanbeveling

In deze paragraaf zal een aanbeveling volgen aan de hand van de geanalyseerde gegevens en de gegeven conclusies. Er zal worden ingegaan op de bruikbaarheid van dit onderzoek voor de verschillende belangenpartijen van dit onderzoek.

5.2.1 Aanbeveling voor opdrachtgever

Zoals eerder beschreven is dit onderzoek uitgevoerd als onderdeel van het onderzoek 'de geprefereerde woonwens door de Groningse student', welke wordt uitgevoerd door dhr. M.H. Stijnenbosch. De uitkomsten van dit onderzoek naar de woonwens van de student uit de Schildersbuurt zal door de opdrachtgever dan ook worden gebruikt om dit te generaliseren naar de woonwensen van de Groningse student in het algemeen.

Dit onderzoek was het eerste deelonderzoek binnen het onderzoek van dhr. M.H. Stijnenbosch. Dit betekent dat de Schildersbuurt de eerste buurt binnen de stad Groningen is waarvan de woonwensen van de student uit die buurt zijn verzameld. De ervaringen die zijn opgedaan binnen het onderzoeksproces van dit onderzoek kunnen daardoor bijdragen aan een beter verloop van de komende onderzoeksprocessen, aangezien binnen alle overige buurten van de stad Groningen moet worden onderzocht wat de woonwens is van de daar wonende studenten.

Voor de vergelijkbare onderzoeken die nog zullen volgen binnen de stad Groningen, wordt aanbevolen in het gegevenswerving proces tijdig te beginnen met het bedenken hoe de resultaten moeten worden verzameld. Dit aspect bleek binnen het onderzoek erg lastig, wegens de strenge privacy wetgeving. Tevens wordt aanbevolen, als wordt gekozen voor een aselechte steekproef, om binnen de buurt alle studenten te benaderen en niet een deel van de studentenpopulatie. Tijdens dit onderzoek kwam namelijk naar voren dat het verkrijgen van een hoge respons een lastig aspect is.

5.2.2 Aanbeveling voor externe stakeholders

Naast de directe opdrachtgever zijn er diverse partijen die baat kunnen hebben bij de uitkomsten van dit onderzoek. Hierbij moet worden gedacht aan particuliere verhuurders in de Schildersbuurt, eigenaren van leegstaande panden in de Schildersbuurt of personen die overwegen om studentenwoningen te gaan verhuren in de Schildersbuurt. De uitkomsten van dit onderzoek kunnen namelijk een bijdrage leveren aan het succesvol verhuren van deze woningen.

Het wordt de eigenaren van de leegstaande panden binnen de Schildersbuurt, met een wens tot verhuren aan studenten, dan ook aanbevolen om deze panden te laten voldoen aan de in dit rapport aangegeven woonwensen. Binnen de stad Groningen heerst een kwalitatief tekort aan studentenwoningen, wat betekent dat studenten kieskeuriger zijn geworden in de keuze naar een geschikte woonruimte. Hier moet de toekomstige verhuurder in de Schildersbuurt rekening mee houden voor een rendabele verhuur. Doordat het pand momenteel leeg staat bestaat er dus de mogelijkheid om het pand aan te passen, zodat het aan de volgende aspecten voldoet: de ruimtes moeten worden gesplitst in zelfstandige woonruimten en het woonoppervlak moet minimaal 21m² zijn. De kosten voor de student moeten voor deze woonruimtes niet boven de €490,- per maand uitkomen. Tevens moet er bij het ontwerpen van de studentenhuisvesting rekening worden gehouden met het feit dat de student graag aanspraak wil kunnen hebben met andere huisgenoten, maar hiertoe geen verplichting wil hebben. De uitstraling van de woonruimte kan als een ondergeschikt prioriteit worden gesteld. Mocht de eigenaar van een leegstaand pand wel een verbouwing overwegen, dan wordt dus aanbevolen om zich vooral op het praktische aspect van de woonruimte te richten.

Voor de huidige particuliere verhuurders in de Schildersbuurt wordt aanbevolen lichte aanpassingen te doen in de studentenwoningen, aangezien het bij panden die worden bewoond lastig en duur is om te verbouwen. Door te kiezen voor deze lichte aanpassingen kan leegstand op de langere termijn worden voorkomen. Het wordt deze particuliere verhuurder aanbevolen om te zorgen dat de woonfaciliteiten door zo min mogelijk studenten hoeven te worden verdeeld. Door bijvoorbeeld te zorgen voor een extra douche, toilet of keuken kan een studentencomplex meteen een stuk aantrekkelijker worden voor studenten. Dit zal de verhuurbaarheid op de langere termijn kunnen verbeteren.

Voor de personen die momenteel niet beschikken over vastgoed in de Schildersbuurt en hier in de toekomst wel in willen investeren met het oog op verhuur aan studenten wordt aanbevolen te investeren in een studio of een appartement. Naast dat dit de twee woontypen zijn die het meest gewenst zijn door de student uit de Schildersbuurt, zijn dit tevens twee woontypen die beiden als zelfstandige woonruimten worden aangemerkt. Dit is tevens een belangrijke woonwens van de student uit de Schildersbuurt. Door te kiezen voor een investering in een zelfstandige woonruimte kan tevens de geldende 15%-norm in de Schildersbuurt worden ontweken, aangezien zelfstandige woonruimten niet onder deze regeling vallen (gemeente Groningen, juni 2012)

6. Reflectie

In dit hoofdstuk zal kritisch worden gekeken naar het onderzoeksproces en zullen mogelijke aanvullingen worden gegeven. Tevens zullen de opmerkelijke uitkomsten van het onderzoek aan bod

komen. Ook zal er aandacht worden besteed aan de werving van de respondenten en de problemen in hierin.

6.1 Non-respons analyse

De non-respons binnen het onderzoek heeft geleid tot een minder aantal waarnemingen dan waar in eerste instantie op was gehoopt. Daarom wordt het nodig geacht om binnen dit rapport extra aandacht aan dit feit te besteden. Er zal worden ingegaan op de oorzaken van de non-respons en de gevolgen hiervan met betrekking tot de betrouwbaarheid en validiteit.

6.1.1 Verklaring non-respons

De hoge non-respons binnen het onderzoek was een verrassende ontdekking bij het analyseren van de gegevens. Het originele plan binnen het onderzoek was dat de studenten uit de Schildersbuurt per email zouden worden benaderd. In het proces was ook op deze manier van gegevenswerving gericht. Er zijn diverse gesprekken geweest met de opleidingsinstituten die beschikken over deze e-mailadressen van deze studenten. In samenwerking met het bureau NoorderRuimte is het college van bestuur van de Hanzehogeschool benaderd en dit college reageerde in eerste instantie positief op het verzoek. Echter heeft dit college in de week voor de kerstvakantie toch een afwijzing gegeven. Wegens de tijdsplanning en deadlines van het onderzoek moest er snel een nieuwe oplossing komen. Daarom is ervoor gekozen om de studenten per brief te benaderen met een uitnodiging voor het onderzoek. Dit was na het versturen van e-mails naar de studenten de meest geschikte methode om de steekproef zo aselekt mogelijk te houden.

Doordat het onderzoek geen verdere vertraging mocht oplopen vanwege deadlines, is ervoor gekozen om de brieven in de eerste week van de kerstvakantie te sturen. Wel is de deadline dat de studenten de enquête mochten invullen verlengt met een week, zodat ze na de kerstvakantie nog een week de tijd hadden om de enquête in te vullen. De periode waarin het onderzoek bekend werd gemaakt aan de onderzoekspopulatie en de manier waarop de studenten zijn benaderd hebben waarschijnlijk invloed gehad op de respons van het onderzoek.

6.1.2 gevolgen non-respons

Doordat er een aselechte steekproef is gehouden onder de onderzoekspopulatie is de invloed van de non-respons binnen het onderzoek slechts beperkt gebleven (Non-respons in de praktijk, 1987). Door het aselechte karakter bij het versturen van de brieven is de kans op vertekende resultaten minimaal gebleven (Non-respons in de praktijk, 1987). Het versturen van brieven naar nagenoeg alle uitwonende studenten heeft ervoor gezorgd dat elke uitwonende student een gelijke kans had om te kunnen deelnemen aan het onderzoek. Wel zijn hierdoor de studenten die nog thuis wonen bij hun ouders in de Schildersbuurt geëlimineerd van het onderzoek. Voor de betrouwbaarheid van het onderzoek worden de gevolgen van de hoge non-respons gering verwacht, aangezien er diverse maatregelen zijn genomen tijdens het onderzoeksproces om de invloed van de non-respons te verkleinen.

Zo is er in de eerste plaats voor gezorgd dat resultaten werden gewogen naar de absolute populatie. Hierdoor kunnen de eventuele vertekeningen binnen de resultaten van het onderzoek worden opgeheven (CBS, 2002). Tevens zijn de resultaten van dit onderzoek vergeleken met eerder zeer vergelijkbaar onderzoek, wat is uitgevoerd door betrouwbare partijen. Door te kijken of de resultaten van beide onderzoeken overlappen, konden de gegevens van dit onderzoek extra worden gecontroleerd. Deze gegevens komen in sterke mate overeen.

6.2 Discussie

In deze paragraaf wordt ingegaan op het verloop van het onderzoek. Hierbij zullen de positieve- en verbeterpunten worden benoemd.

6.2.1 Proces

In het eerste deel van het onderzoeksproces, de verdieping in het onderwerp, is nauw samengewerkt met zowel dhr. M.H. Stijnenbosch als mede studente R.F. Dekker. Door deze nauwe samenwerking is vanaf het begin van het onderzoek een duidelijke visie geweest op het onderwerp en de context van het onderzoek. Dit heeft bijgedragen aan de inhoud van dit onderzoek. In het verloop van het onderzoeksproces bleef er een nauwe samenwerking met studente R.F. Dekker. Dit had een positieve invloed op zowel het tijdspad van het onderzoek als de opzet van het onderzoek. Helaas is deze samenwerking op een gegeven moment gestaakt, aangezien de tijdspaden en activiteiten van het onderzoek niet meer overeenkwamen. Als deze samenwerking in stand had kunnen blijven had dit een positief effect gehad op het voortgang en de deadlines van het onderzoek. Wel is het gehele onderzoeksproces een nauwe en goede samenwerking geweest met dhr. M.H. Stijnenbosch, dit heeft een zeer positieve bijdrage geleverd aan het onderzoek.

6.2.2 Planning

De planning aanhouden binnen het onderzoek was een lastig aspect. Het onderzoek heeft langer geduurd dan in eerste instantie was beoogd. Tevens zijn niet alle zelf opgestelde deadline behaald. Hierbij moet de opmerking worden gemaakt dat de kwaliteit van het onderzoek altijd boven het behalen van de zelf opgestelde doelstellingen gaat. Voor een volgend onderzoek zal met meerdere kortere deadlines moeten worden gewerkt in plaats van enkele belangrijke deadlines. Hierdoor zullen problemen met het tijdspad sneller worden opgemerkt en zal er sneller kunnen worden ingegrepen als de voortgang van het onderzoek gevaar loopt.

6.2.3 Betrouwbaarheid en validiteit

Ondanks dat er bij het daadwerkelijke verzamelen van gegevens en achteraf bij de gegevensverwerking al het noodzakelijke is gedaan om respons te krijgen op het onderzoek en de respons goed te kunnen generaliseren naar de onderzoekspopulatie, blijft de betrouwbaarheid van het onderzoek een punt ter discussie. Nagenoeg al het mogelijke is gedaan om de studenten uit de Schildersbuurt te bereiken. Er zijn twee opties die waarschijnlijk een hogere respons hadden opgeleverd, maar binnen het tijdsbestek, budget en gezien de aanwezige middelen niet mogelijk waren. Zo was er waarschijnlijk een hogere respons geweest als de studenten per email benaderd konden worden en als er naar alle brievenbussen in de Schildersbuurt een brief met uitnodiging voor het onderzoek was verstuurd. Gezien het feit dat nagenoeg niemand over de mogelijkheid beschikt om de e-mailadressen te verkrijgen van alle studenten uit de Schildersbuurt zullen volgende vergelijkbare onderzoeken in de Schildersbuurt waarschijnlijk geen andere respons opleveren. Dit betekent dat de herhaalbaarheid van dit onderzoek sterk is, wat een positieve invloed heeft op de validiteit van het onderzoek. Een goede betrouwbaarheid heeft weer een positieve invloed op de waarde van dit onderzoek en daarmee het onderzoeksrapport.

Begrippenlijst

Veel woorden uit de Nederlandse taal hebben een dubbele betekenis. Ook kunnen woorden of begrippen door verschillende individuen anders worden geïnterpreteerd. Elk van de onderstaande begrippen krijgen in dit onderzoek hun eigen stipulatieve betekenis. Hierdoor kunnen in het onderzoek geen interpretatie problemen meer ontstaan (Plan van aanpak, onderzoek geprefereerde woonwensen studenten Schildersbuurt 2013).

Groningen: Het woord Groningen kan zowel gebruikt worden om de provincie Groningen, de gemeente Groningen of om de stad Groningen aan te duiden. In dit onderzoek wordt met Groningen de stad Groningen bedoeld.

Wijk: Een wijk is een gebied binnen een gemeente. Groningen telt in totaal negen statistische wijken (CBS, 2008). Elke wijk kan worden opgedeeld in buurten.

Buurt: Een buurt is een gebied binnen een wijk dat door de bewoners als bij elkaar horend geheel wordt ervaren (<http://www.encyclo.nl/begrip/buurt>, september 2013).

Schildersbuurt: De Schildersbuurt is onderdeel van de Schilderswijk. Het is een buurt ten westen van de binnenstad. Deze buurt wordt afgebakend door het Hoendiep, Het Reitdiep en de Friesestraatweg.

Studenten: Met het begrip studenten worden alle studenten bedoeld die een studie volgen aan een universiteit of hogeschool.

Leegstaande panden: De leegstaande panden waarover wordt gesproken in het onderzoek zijn alle panden die leegstaan waarin niet wordt gewoond en waar een andere bestemming op zit dan wonen.

Afdeling RO/EZ: Ruimtelijke Ordening en Economische Zaken. Dit is een afdeling binnen de gemeente Groningen.

Literatuurlijst

Boom Lemmer 'Wat is onderzoek?' Praktijkboek methoden en technieken voor het hoger onderwijs. Nel Verhoeven (2011) 4^e druk.

CBS, S. te Riele (2002). Vertekening door non-respons, hoe nauwkeurig zijn de uitkomsten? Via: <http://www.cbs.nl/NR/rdonlyres/C4F72666-8C9D-463D-89E1-768FD57B0555/0/2002m04v4p020art.pdf>

Collegevoorstel (juli, 2003), programma wonen met betrekking tot motieven om te verhuren. Geraadpleegd op 6 februari 2014, via: <https://www.google.nl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&ved=0CDEQFjAB&url=http%3A%2F%2Fwww2.nijmegen.nl%2Fmmbase%2Fattachments%2F324001%2FR2003-128.pdf&ei=JtbsUt-jFJOk0AWspYCIbQ&usg=AFQjCNECjXgQrbHtJtrKE2O1g5zfl3MoUg>

DUB (2010), verhoudingen mannelijke en vrouwelijke studenten. Geraadpleegd op 4 februari 2014, via: <http://www.dub.uu.nl/artikel/jongens-meisjesstad.html>

Gemeente Groningen (2011), onderzoek studenten- en jongerenhuisvesting in de stad Groningen. Geraadpleegd op 4 februari 2014, via: <https://www.google.nl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&ved=0CDMQFjAB&url=http%3A%2F%2Fgemeente.groningen.nl%2Fkamerverhuur%2Fonderzoek-studentenhuisvesting-2011&ei=ClzzUsj2L8iY0AXhhoHQCg&usg=AFQjCNG-70MlkexspJVKS23GakrPufCiWw&bvm=bv.60799247,d.d2k>

Gemeente Groningen (2009), onderzoek, uitgevoerd door Bureau Onderzoek en Statistiek, naar studentenhuisvesting binnen de Gemeente Groningen. Geraadpleegd op 19 januari 2014, via: <http://gemeente.groningen.nl/persberichten/Onderzoek%20Studentenhuisvesting.pdf/view>

Gemeente Groningen (juni, 2012). Regels met betrekking tot de geldende 15%-norm in de stad Groningen, via: <http://gemeente.groningen.nl/kamerverhuur/kamerverhuur-voor-kamerbewoners>

Gemeente Groningen (januari 2013), regels omtrent splitsen woningen. Geraadpleegd op 3 februari 2014, via: <http://gemeente.groningen.nl/studentenhuisvesting/maatregelen-om-maximum-van-15-studentenhuizen-te-handhaven>

J.G. Bethlehem en H.M.P. Kersten 'Non-response in de praktijk'. Jaarboek over alle aspecten met betrekking tot non-response in het onderzoek (1987), via: http://www.moaweb.nl/kenniscentrum/jaarboeken/archief-jaarboeken-moa/1987/jaarboek-1987-10.pdf/at_download/file

Kences kenniscentrum (augustus 2013), landelijk monitoronderzoek naar studentenhuisvesting. Geraadpleegd op 20 januari 2014, via: <http://www.wonenalsstudent.nl/assets/files/Lokale%20rapportages%202013/Monitor%20Studentenhuisvesting%202013.pdf>

Landelijke studenten vakbond (2013), onderzoek studentenhuisvesting 2010-2013. Geraadpleegd op 24 januari 2014, via:

http://www.lsvb.nl/index.php?option=com_k2&Itemid=101&id=6_49ede98a82f3def988a7b09963bfee54&lang=nl&task=download&view=item

M. de Boer, beleidsmedewerker op de afdeling RO/EZ binnen de gemeente Groningen. Gesprek vond plaats met Michiel de Boer en Erwin Tollenaar. Gesprek heeft plaatsgevonden op 1 oktober 2013 om 13.00. Hierbij is vooral gesproken over de rol van de gemeente met betrekking tot studentenhuisvesting, voorbeelden gegeven van eerdere ombouwprojecten, informatieve gegevens en belang van het onderzoek.

Reclamebureau Verspreidingen (2014), aantal adressen in de Schildersbuurt. Geraadpleegd op 4 februari 2014, via:

<http://www.reclamebureauverspreidingen.nl/flyer-verspreiding/groningen/groningen>

Sondz, onderzoek en advies met betrekking tot representativiteit. Geraadpleegd op 24 januari 2014, via: <http://www.sondz.nl/downloads/representativiteit.pdf>

Straatinfo (2010), over bevolkingssamenstellingen van de Schildersbuurt. Geraadpleegd op 20 januari 2014, via: <http://groningen.straatinfo.nl/buurtgegevens/Schildersbuurt+-+Gemeente+Groningen/>

Wijkkrant Schildersbuurt (februari 2013), aandacht voor de 15%-norm. Geraadpleegd op 3 februari 2014, via:

http://issuu.com/wijkkrantschilderswijkgrunn/docs/wijkkrant_schilderswijk_groningen_februari_2013

Youtube, tutorial weight cases in SPSS. Geraadpleegd op 1 februari 2014, via:

<http://www.youtube.com/watch?v=nLqSlnevheW>

Bijlage 1 Enquête

Onderzoek huisvestingswensen Schildersbuurt

Deze enquête is gemaakt voor een afstudeeronderzoek naar de huisvestingswensen van student en die wonen in de Schildersbuurt te Groningen. Als je deze enquête in wilt vullen, dan stel ik dat zeer op prijs. Het invullen duurt slechts 5 minuten. Het is belangrijk dat je de vragen goed doorleest en je eigen mening geeft. De antwoorden die je geeft blijven anoniem en kunnen dus niet naar jou persoonlijk herleid worden. Als je kan wilt maken op de prijs (VVV cadeaubon) kun je jouw e-mailadres aan het einde van de enquête invullen. Dit hoeft natuurlijk niet. Je e-mailadres wordt door mij persoonlijk na de verloting van de prijs vernietigd. Als je een kans wilt maken op de prijs moet je de vragenlijst volledig hebben ingevuld. Alvast bedankt voor de genomen moeite en de tijd!

1. Student

1.
Ik ben Jaar*

2.
Ik ben een:
a. Man
b. Vrouw

3.
Ik woon sinds (maand en jaartal) in de Schildersbuurt

4.
Mijn huidige postcode is (4 cijfers & 2 letters)

5.
Mijn huidige studie-instelling is:
a. Hanzehogeschool Groningen
b. Rijksuniversiteit Groningen
c. overig

6.
Ik volg een:
a. Voltijd studie
b. Deeltijd studie

7.
Mijn huidige studierichting is:
studierichting:
a. onderwijs en opvoeding
b. taal en communicatie
c. kunst en cultuur
d. bestuur en recht
e. economie en bedrijf
f. gedrag en maatschappij
g. gezondheid
h. aarde en milieu
i. exact en informatica
j. techniek
k. interdisciplinair
l. ik volg momenteel geen studie

8.
mijn totale inkomst en per maand zijn (studiefinanciering, studielening, bijdrage ouders, bijverdiensten en overige):
a. 0 - 250
b. 251 - 500
c. 501 - 750
d. 751 - 1000

e. +1000

2.1 Woonsituatie

9.

Ik ben uit wonend:

- a. Nee
- b. Ja

2.1.1 niet -uit wonend

10.

Reden om thuis bij ouders te wonen:

- a. financieel voordelig
- b. thuis alle gemakken
- c. reisafstand momenteel geen probleem
- d. sociale contacten thuis
- e. woningaanbod ongeschikt
- f. studiekeuze niet definitief
- g. moreel verplicht
- h. geen toestemming

11.

Heb je wel de wens om zelfstandig te wonen?

- a. Ja
- b. Nee

2.1.2 uit wonend

12.

Mijn huidige woonsituatie is:

- a. Onzelfstandige woonruimte (gedeelde voorzieningen)
- b. Zelfstandige woonruimte (geen gedeelde voorzieningen)

13.

Wat is je woonvoorkeur?

- a. Onzelfstandige woonruimte (gedeelde voorzieningen)
- b. Zelfstandige woonruimte (geen gedeelde voorzieningen)
- c. Koopwoning

14.

Mijn huidige soort woonruimte is:

- a. woonboot
- b. appartement
- c. studio
- d. kamer
- e. vrijstaande woning
- f. tussenwoning
- g. hoekwoning
- h. 2-onder-een-kap

15.

Mijn gewenste soort woonruimte is:

- a. Zelfde
- b. Anders, namelijk:

16.

Welke faciliteit en moet je momenteel delen met andere personen? (meerdere antwoorden mogelijk)

- a. douche
- b. toilet
- b. keuken
- c. woonkamer
- d. tuin en/of balkon
- f. berging

g. geen

17.

Welke faciliteit en wens je liever voor jezelf? (meerdere antwoorden mogelijk)

- a. douche
- b. toilet
- c. keuken
- d. berging
- e. tuin/balkon

2.2 Eigenschappen van de woonruimte

18.

Mijn woonruimte heeft :

- a. 0 - 10 m²
- b. 11 - 20 m²
- c. 21 - 30 m²
- d. 31 - 40 m²
- e. 40+ m²

19.

Voor deze woonruimte betaal ik (inclusief gas, wat er, elektra en servicekost en):

- a. 0 - 249
- b. 250 - 349
- c. 350 - 449
- d. 450 - 549
- e. +550

20.

Mijn gewenste aantal m²:

- a. 0 - 10 m²
- b. 11 - 20 m²
- c. 21 - 30 m²
- d. 31 - 40 m²
- e. 40+ m²

21.

Hiervoor ben ik bereid te betalen (inclusief):

- a. 0 - 249
- b. 250 - 349
- c. 350 - 449
- d. 450 - 549
- e. +550

2.3 Huisgenoten en

22.

Ik woon:

- a. alleen
- b. met partner
- c. met huisgenoten

23.

Ben je tevreden met deze woonsituatie?

- a. Ja
- b. Nee, zou liever met meer huisgenoten willen wonen
- c. Nee, zou liever met minder huisgenoten willen wonen

24.

Vind je (contact met) huisgenoten belangrijk?

- a. heel belangrijk
- b. belangrijk
- c. neutraal

- d. onbelangrijk
- e. totaal onbelangrijk

2.4 Afwerking

25.

Heeft de uitstraling van de woonruimte invloed gehad op jou keuze voor een woonruimte?

- a. Ja
- b. Nee

26.

Hiervoor ben ik bereid meer te betalen:

- a. Ja
- b. Nee

2.5 Keuze woonruimte

27.

Welk aspect is voor jou het belangrijkste bij de keuze van een woonruimte?

- a. Prijs van de woonruimte
- b. Voorzieningen in de woonruimte
- c. Locatie van de woonruimte
- d. huisgenoten
- e. In de buurt van sociale contacten

28.

Heb je verhuishwensen?

- a. Ja
- b. Nee

29.

Welk van de volgende factor(en) heeft invloed op de verhuishwens of zou hierop invloed kunnen hebben? (*meerdere mogelijk)

- a. Prijs van de woonruimte
- b. Voorzieningen in de woonruimte
- c. Locatie van de woonruimte
- d. huisgenoten
- e. buurtgenoten
- f. anders

30.

Ik heb mijn woonruimte gevonden via:

- a. vrienden en/of kennissen
- b. internet
- c. woningcorporatie
- d. overig

31.

Mijn woonruimte is in eigendom van:

- a. particuliere verhuurder
- b. corporatie verhuurder
- c. familie, ouder(s), kennis
- d. mijzelf of mijn partner
- e. anders

3. Woonomgeving

3.1 Voorzieningen

32.

Geef van de onderstaande voorzieningen in de Schildersbuurt aan of je er (soms) gebruik van maakt : (*meerder mogelijk)

- a. supermarkt
- b. overige winkels

- c. studentenpastoraat Schildersbuurt
- d. groenvoorzieningen in de buurt
- e. horeca gelegenheden
- f. buurtactiviteiten

33.

Als je zou verhuizen, zou je opnieuw voor de Schildersbuurt kiezen?

- a. Ja
- b. Nee

3.2 Locatie

34.

Hoe waardeer je de afstand vanaf je woonruimte tot de volgende onderstaande voorzieningen:

Goed, matig, Te ver

- a. Vlakbij de hogeschool /universiteit
- b. Vlakbij of in het centrum
- c. Vlakbij medestudenten/vrienden
- d. Vlakbij sportvoorzieningen
- e. Goede bereikbaarheid met het OV
- f. (trein en/of bus)
- g. Vlakbij winkelvoorzieningen

3.3 Woonomgeving

35.

Wat vind je van de uitstraling van de Schildersbuurt ?

- a. Heel mooi
- b. Mooi
- c. Neutraal
- d. Niet mooi

3.4 Buurt genot en

36.

Geef een beoordeling van je woonomgeving:

- 1 = ernstige overlast
- 10 = geen overlast

verkeer
vervuiling
criminaliteit
buren
overige buurtbewoners

37.

**Laat hieronder jouw e-mailadres achter, om zo kans te maken op de VVV cadeaubon!
(e-mailadres achterlaten is niet verplicht. Het e-mailadres zal alleen gebruikt worden voor verloting van de prijs)**

38.

**Om de antwoorden uit deze enquête te verduidelijken, zullen er aansluitend aan deze enquête interviews worden gehouden onder een aantal van de respondenten. Wil jij graag meedoen aan zo'n interview en wil je kans maken op een extra VVV cadeau bon? Laat dan hier je e-mailadres achter en er zal contact met je worden opgezocht om een afspraak te plannen voor het interview. Alvast bedankt !
(wil je niet meedoen aan het interview, maar wel kans maken op de VVV cadeaubon? Laat dan alleen bij vraag 37 je e-mailadres achter)**

Bedankt voor je medewerking! De prijswinnaar(s) worden eind februari 2014 bekend gemaakt !

Verstuur!

Bijlage 2 SPSS-uitkomsten

In de kolom 'missing' is aangegeven hoeveel respondenten de vraag niet hebben beantwoord. Dit zijn de resultaten nadat de wegingsfactor is toegepast, welke in hoofdstuk drie is benoemd.

Vraag 1:

		leeftijd			
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	17	1	1,1	1,2	1,2
	18	4	6,5	6,9	8,1
	19	5	7,7	8,1	16,2
	20	6	8,9	9,4	25,7
	21	6	8,9	9,4	35,1
	22	12	17,7	18,7	53,8
	23	13	18,5	19,6	73,4
	24	7	9,9	10,5	83,9
	25	3	4,4	4,7	88,6
	26	3	4,3	4,5	93,1
	27	2	3,3	3,5	96,5
	28	1	2,1	2,3	98,8
	29	1	1,1	1,2	100,0
	Total		64	94,5	100,0
Missing	System	4	5,5		
Total		68	100,0		

Vraag 2:

		geslacht			
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	man	33	49,2	49,2	49,2
	vrouw	35	50,8	50,8	100,0
	Total	68	100,0	100,0	

Vraag 3:

		datum			
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1 januari 2013	1	1,1	1,1	1,1
	11 maanden	1	1,1	1,1	2,3

2 jaar	1	1,1	1,1	3,4
2 maanden	1	1,1	1,1	4,5
2 week	1	1,1	1,1	5,6
3 jaar en 9 maanden	1	2,1	2,1	7,8
3 maand	1	1,1	1,1	8,9
4 maanden	2	2,3	2,3	11,2
april 2010	1	1,1	1,1	12,3
april 2013	3	4,4	4,4	16,7
augustus 2005	1	2,1	2,1	18,8
augustus 2010	1	2,1	2,1	21,0
augustus 2011	1	1,1	1,1	22,1
augustus 2013	2	3,3	3,3	25,4
december 2003	1	1,1	1,1	26,5
december 2007	1	1,1	1,1	27,6
december 2011	1	1,1	1,1	28,8
december 2012	2	3,3	3,3	32,0
februari 2011	1	2,1	2,1	34,2
februari 2012	2	3,4	3,4	37,6
februari 2013	1	1,1	1,1	38,7
januari 1900	4	5,4	5,4	44,1
januari 2011	3	4,4	4,4	48,5
januari 2012	3	4,4	4,4	52,9
januari 2013	1	1,1	1,1	54,0
juli 1905	1	1,1	1,1	55,1
juli 2010	1	1,1	1,1	56,3
juni 1905	1	1,1	1,1	57,4
juni 2007	1	1,1	1,1	58,5
juni 2013	1	1,1	1,1	59,7
maart 2010	1	1,1	1,1	60,8
maart 2011	1	1,1	1,1	61,9
maart 2012	1	1,1	1,1	63,0
maart 2013	1	2,1	2,1	65,2
mei 2011	1	2,1	2,1	67,3
mei 2012	4	5,4	5,4	72,7
november 2009	1	1,1	1,1	73,9
november 2012	1	2,1	2,1	76,0
november 2013	2	2,3	2,3	78,3
oktober 2011	1	2,1	2,1	80,4

september 2007	1	2,1	2,1	82,5
september 2009	1	1,1	1,1	83,7
september 2010	4	5,4	5,4	89,1
september 2011	2	3,3	3,3	92,3
september 2012	1	1,1	1,1	93,5
september 2013	3	4,4	4,4	97,9
september 2014	1	2,1	2,1	100,0
Total	68	100,0	100,0	

Vraag 4:

postcode				
	Frequency	Percent	Valid Percent	Cumulative Percent
	3	4,2	4,2	4,2
Valid 9714 ge	1	1,4	1,4	5,6
9718 AL	2	2,8	2,8	8,5
9718 BE	1	1,4	1,4	9,9
9718 BZ	1	1,4	1,4	11,3
9718 ED	1	1,4	1,4	12,7
9718 GA	1	1,4	1,4	14,1
9718 GC	2	2,8	2,8	16,9
9718 gh	1	1,4	1,4	18,3
9718 GP	1	1,4	1,4	19,7
9718 HB	1	1,4	1,4	21,1
9718 KA	2	2,8	2,8	23,9
9718 KM	1	1,4	1,4	25,4
9718 LK	1	1,4	1,4	26,8
9718 LM	1	1,4	1,4	28,2
9718 NB	1	1,4	1,4	29,6
9718 RL	1	1,4	1,4	31,0
9718 tb	1	1,4	1,4	32,4
9718 TE	1	1,4	1,4	33,8
9718 th	1	1,4	1,4	35,2
9718 TH	2	2,8	2,8	38,0
9718,	1	1,4	1,4	39,4
9718ab	1	1,4	1,4	40,8
9718AD	1	1,4	1,4	42,3
9718bb	1	1,4	1,4	43,7
9718CA	1	1,4	1,4	45,1

9718CV	2	2,8	2,8	47,9
9718CW	1	1,4	1,4	49,3
9718EA	1	1,4	1,4	50,7
9718EJ	1	1,4	1,4	52,1
9718ga	1	1,4	1,4	53,5
9718GA	1	1,4	1,4	54,9
9718GE	2	2,8	2,8	57,7
9718GG	1	1,4	1,4	59,2
9718GH	1	1,4	1,4	60,6
9718HB	2	2,8	2,8	63,4
9718ja	1	1,4	1,4	64,8
9718jk	2	2,8	2,8	67,6
9718JS	1	1,4	1,4	69,0
9718JT	1	1,4	1,4	70,4
9718km	1	1,4	1,4	71,8
9718KM	1	1,4	1,4	73,2
9718KP	1	1,4	1,4	74,6
9718lb	1	1,4	1,4	76,1
9718LD	1	1,4	1,4	77,5
9718LN	1	1,4	1,4	78,9
9718NB	1	1,4	1,4	80,3
9718NJ	3	4,2	4,2	84,5
9718RL	1	1,4	1,4	85,9
9718TG	2	2,8	2,8	88,7
9718TH	2	2,8	2,8	91,5
9718tr	1	1,4	1,4	93,0
9718TR	1	1,4	1,4	94,4
9726cz	1	1,4	1,4	95,8
9804 DE	1	1,4	1,4	97,2
999,	2	2,8	2,8	100,0
Total	71	100,0	100,0	

Vraag 5:

studie instelling

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Hanzehogeschool Groningen	28	40,6	40,6	40,6
Rijksuniversiteit Groningen	29	42,7	42,7	83,3

overig	11	16,7	16,7	100,0
Total	68	100,0	100,0	

Vraag 6:

		soort studie			
		Frequency	Percent	Valid Percent	Cumulative Percent
	voltijd	59	86,7	89,6	89,6
Valid	deeltijd	7	10,0	10,4	100,0
	Total	66	96,7	100,0	
Missing	System	2	3,3		
Total		68	100,0		

Vraag 7:

		Count	Column N %
studierichting onderwijs	nee	65	95,5%
	ja	3	4,5%
studierichting communicatie	nee	64	94,5%
	ja	4	5,5%
studierichting cultuur	nee	66	97,7%
	ja	2	2,3%
studierichting recht	nee	61	88,9%
	ja	8	11,1%
studierichting economie	nee	52	75,9%
	ja	16	24,1%
studierichting gedrag	nee	58	85,4%
	ja	10	14,6%
studierichting gezondheid	nee	60	87,8%
	ja	8	12,2%
studierichting aarde	nee	65	95,6%
	ja	3	4,4%
studierichting exact	nee	61	89,3%
	ja	7	10,7%
studierichting techniek	nee	61	89,3%
	ja	7	10,7%
studierichting interdisciplinair	nee	67	97,9%
	ja	1	2,1%
studierichting geen	nee	66	96,6%
	ja	2	3,4%

Vraag 8:

		inkomsten			
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0 - 250	5	7,7	7,8	7,8
	251 - 500	10	14,3	14,6	22,5
	501 - 750	20	29,6	30,3	52,8
	751 - 1000	20	29,9	30,5	83,3
	+ 1000	11	16,3	16,7	100,0
	Total	67	97,9	100,0	
Missing	System	1	2,1		
Total		68	100,0		

Vraag 9:

		uitwonend			
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	nee	1	1,1	1,2	1,2
	ja	66	96,7	98,8	100,0
	Total	67	97,9	100,0	
Missing	System	1	2,1		
Total		68	100,0		

Vraag 10:

Reden thuiswonend		
		Count
reden thuis financieel	niet ingevuld	0
reden thuis gemakkelijk	niet ingevuld	0
reden thuis geen probleem	niet ingevuld	0
reisafstand		
reden thuis sociale	niet ingevuld	0
contacten		
reden thuis geen goede	niet ingevuld	0
woningen		
reden thuis studie niet	niet ingevuld	0
definitief		
reden thuis moreel verplicht	niet ingevuld	0
reden thuis geen		
toestemming	niet ingevuld	0

Vraag 11:

wens zelfstandig wonen

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid ja	1	1,1	100,0	100,0
Missing System	67	98,9		
Total	68	100,0		

Vraag 12:

huidige woonsituatie

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid onzelfstandige woonruimte	50	73,7	74,6	74,6
Valid zelfstandige woonruimte	17	25,1	25,4	100,0
Total	67	98,9	100,0	
Missing System	1	1,1		
Total	68	100,0		

Vraag 13:

woonvoorkeur woonsituatie

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid onzelfstandige woonruimte	24	35,3	35,7	35,7
Valid zelfstandige woonruimte	39	57,0	57,7	93,4
Valid koopwoning	4	6,5	6,6	100,0
Total	67	98,9	100,0	
Missing System	1	1,1		
Total	68	100,0		

Vraag 14:

soort woonruimte

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid woonboot	4	5,5	5,7	5,7
Valid appartement	9	13,1	13,5	19,2
Valid studio	4	5,5	5,7	24,9
Valid kamer	43	63,8	66,0	90,9
Valid vrijstaande woning	3	4,3	4,4	95,3

tussenwoning	3	4,5	4,7	100,0
Total	66	96,7	100,0	
Missing System	2	3,3		
Total	68	100,0		

Vraag 15:

gewenste woonruimte				
	Frequency	Percent	Valid Percent	Cumulative Percent
Valid zelfde	41	60,3	62,3	62,3
Valid anders	25	36,4	37,7	100,0
Total	66	96,7	100,0	
Missing System	2	3,3		
Total	68	100,0		

Vraag 15a, anders:

Gewenst, anders		Count
missing		43
appartement		8
appartement/studio		4
container		1
eigen huis		1
penthouse		1
gewenst, anders studio		4
vrijstaand		2
woning met meerdere slaapkamer en een tuin		1
woonboot		1
zelfstandige woning		1
zelfstandige woonruimte		1

Vraag 16:

Huidige gedeelde voorzieningen			
		Count	Column N %
delen douche	nee	18	26,4%
	ja	49	73,6%
delen toilet	nee	20	29,9%

	ja	47	70,1%
delen keuken	nee	27	40,0%
	ja	40	60,0%
delen woonkamer	nee	62	92,1%
	ja	5	7,9%
delen berging	nee	54	79,7%
	ja	14	20,3%
delen geen	nee	53	79,0%
	ja	14	21,0%

Vraag 17:

Voorzieningen die student wil delen

		Count	Column N %
gewenst delen douche	nee	25	37,7%
	ja	42	62,3%
gewenst delen toilet	nee	30	44,5%
	ja	37	55,5%
gewenst delen keuken	nee	26	39,0%
	ja	41	61,0%
gewenst delen berging	nee	50	74,7%
	ja	17	25,3%
gewenst delen tuin	nee	47	69,9%
	ja	20	30,1%

Vraag 18:

m2 woonruimte

	Frequency	Percent	Valid Percent	Cumulative Percent
0 - 10m2	2	2,3	2,3	2,3
11 - 20m2	34	49,5	51,2	53,5
21 - 30m2	20	29,6	30,7	84,2
31 - 40m2	2	3,3	3,4	87,5
40+ m2	8	12,1	12,5	100,0
Total	66	96,7	100,0	
Missing System	2	3,3		
Total	68	100,0		

Vraag 19:

kosten woonruimte

	Frequency	Percent	Valid Percent	Cumulative Percent
--	-----------	---------	---------------	--------------------

	0 - 249	11	15,4	16,0	16,0
	250 - 349	24	35,2	36,4	52,3
Valid	350 - 449	17	25,3	26,1	78,4
	450 - 549	5	6,7	6,9	85,3
	+ 550	10	14,2	14,7	100,0
	Total	66	96,7	100,0	
Missing	System	2	3,3		
Total		68	100,0		

Vraag 20:

gewenste m2

	Frequency	Percent	Valid Percent	Cumulative Percent
	0 - 10m2	1	1,1	1,2
	11 - 20m2	7	10,9	12,5
Valid	21 - 30m2	26	37,6	51,3
	31 - 40m2	13	19,7	71,7
	40+ m2	19	27,4	100,0
	Total	66	96,7	100,0
Missing	System	2	3,3	
Total		68	100,0	

Vraag 21:

bereidheid betalen

	Frequency	Percent	Valid Percent	Cumulative Percent
	0 - 249	5	7,5	7,8
	250 - 349	18	26,5	35,2
Valid	350 - 449	21	30,8	67,0
	450 - 549	13	18,7	86,4
	+550	9	13,2	100,0
	Total	66	96,7	100,0
Missing	System	2	3,3	
Total		68	100,0	

Vraag 22:

woonsituatie, aantal

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	alleen	13	18,6	19,2

	met partner	5	7,7	7,9	27,1
	met huisgenoten	48	70,5	72,9	100,0
	Total	66	96,7	100,0	
Missing	System	2	3,3		
Total		68	100,0		

Vraag 23:

tevredenheid woonsituatie

		Frequency	Percent	Valid Percent	Cumulative Percent
	ja	45	66,8	69,1	69,1
Valid	nee, liever met meer huisgenoten	3	4,5	4,7	73,8
	nee, liever met minder huisgenoten	17	25,4	26,2	100,0
	Total	66	96,7	100,0	
Missing	System	2	3,3		
Total		68	100,0		

Vraag 24:

contact huisgenoten

		Frequency	Percent	Valid Percent	Cumulative Percent
	heel belangrijk	11	15,6	16,1	16,1
	belangrijk	28	40,5	41,8	57,9
Valid	neutraal	18	26,4	27,3	85,2
	onbelangrijk	4	5,5	5,7	90,9
	totaal onbelangrijk	6	8,8	9,1	100,0
	Total	66	96,7	100,0	
Missing	System	2	3,3		
Total		68	100,0		

Vraag 25:

uitstraling woning

		Frequency	Percent	Valid Percent	Cumulative Percent
	ja	44	64,9	67,1	67,1
Valid	nee	22	31,8	32,9	100,0
	Total	66	96,7	100,0	
Missing	System	2	3,3		

Total	68	100,0		
-------	----	-------	--	--

Vraag 26:

bereid meer te betalen

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid ja	31	45,5	47,0	47,0
Valid nee	35	51,3	53,0	100,0
Total	66	96,7	100,0	
Missing System	2	3,3		
Total	68	100,0		

Vraag 27:

belangrijkst keus woning

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid prijs van de woonruimte	22	33,0	34,2	34,2
Valid voorzieningen in de woonruimte	13	18,8	19,5	53,6
Valid locatie van de woonruimte	20	29,5	30,5	84,2
Valid huisgenoten	8	11,9	12,3	96,5
Valid in de buurt van sociale contacten	2	3,4	3,5	100,0
Total	66	96,7	100,0	
Missing System	2	3,3		
Total	68	100,0		

Vraag 28:

verhuiswens

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid ja	28	40,8	42,2	42,2
Valid nee	38	55,9	57,8	100,0
Total	66	96,7	100,0	
Missing System	2	3,3		
Total	68	100,0		

Vraag 29:

	Count	Column N %
--	-------	------------

reden prijs	nee	25	37,9%
	ja	42	62,1%
reden voorzieningen	nee	34	51,2%
	ja	33	48,8%
reden locatie	nee	35	52,1%
	ja	32	47,9%
reden huisgenoten	nee	49	73,2%
	ja	18	26,8%
reden buurtgenoten	nee	61	91,1%
	ja	6	8,9%
reden anders	nee	59	87,9%
	ja	8	12,1%

Vraag 30:

woonruimte vinden

	Frequency	Percent	Valid Percent	Cumulative Percent	
Valid	vrienden en/of kennissen	28	40,9	42,3	42,3
	internet	26	38,2	39,5	81,8
	woningcorporatie	4	6,5	6,8	88,6
	overig	8	11,1	11,4	100,0
	Total	66	96,7	100,0	
Missing	System	2	3,3		
Total		68	100,0		

Vraag 31:

eigendom woning

	Frequency	Percent	Valid Percent	Cumulative Percent	
Valid	particuliere verhuurder	44	64,8	67,0	67,0
	corporatie verhuurder	8	11,2	11,5	78,6
	familie, ouder(s), kennis	8	11,9	12,3	90,9
	mijzelf of mijn partner	2	3,3	3,4	94,3
	anders	4	5,5	5,7	100,0
	Total	66	96,7	100,0	
Missing	System	2	3,3		
Total		68	100,0		

Vraag 32:

Gebruik voorzieningen Schildersbuurt

	Count	Column N %

gebruik supermarkt	nee	20	29,9%
	ja	47	70,1%
gebruik overige winkels	nee	46	67,7%
	ja	22	32,3%
gebruik studentenpastoraat	nee	66	97,8%
	ja	1	2,2%
gebruik groenvoorziening	nee	43	64,4%
	ja	24	35,6%
gebruik horeca	nee	36	54,3%
	ja	31	45,7%
gebruik buuractiviteiten	nee	61	91,3%
	ja	6	8,7%

Vraag 33:

opnieuw Schildersbuurt

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid ja	56	82,3	86,1	86,1
Valid nee	9	13,3	13,9	100,0
Total	65	95,6	100,0	
Missing System	3	4,4		
Total	68	100,0		

Vraag 34:

afstand school

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid goed	49	71,4	79,2	79,2
Valid matig	10	15,3	17,0	96,2
Valid te ver	2	3,4	3,8	100,0
Total	61	90,1	100,0	
Missing System	7	9,9		
Total	68	100,0		

afstand centrum

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid goed	54	79,1	86,8	86,8
Valid matig	7	9,8	10,7	97,5
Valid te ver	2	2,3	2,5	100,0
Total	62	91,2	100,0	
Missing System	6	8,8		

Total	68	100,0	
-------	----	-------	--

afstand woonruimte

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid goed	49	72,4	77,4	77,4
Valid matig	12	17,8	19,1	96,5
Valid te ver	2	3,3	3,5	100,0
Total	64	93,5	100,0	
Missing System	4	6,5		
Total	68	100,0		

afstand sportvoorzieningen

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid goed	37	54,9	60,2	60,2
Valid matig	20	29,6	32,5	92,7
Valid te ver	5	6,7	7,3	100,0
Total	62	91,2	100,0	
Missing System	6	8,8		
Total	68	100,0		

afstand OV

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid goed	45	66,0	70,6	70,6
Valid matig	16	24,1	25,8	96,4
Valid te ver	2	3,4	3,6	100,0
Total	64	93,5	100,0	
Missing System	4	6,5		
Total	68	100,0		

afstand winkelvoorzieningen

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid goed	40	58,3	63,9	63,9
Valid matig	16	23,0	25,2	89,1
Valid te ver	7	9,9	10,9	100,0
Total	62	91,2	100,0	
Missing System	6	8,8		
Total	68	100,0		

Vraag 35:

uitstraling buurt

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	heel mooi	11	15,4	16,3	16,3
	mooi	38	55,9	59,1	75,4
	neutraal	12	17,8	18,8	94,3
	niet mooi	4	5,4	5,7	100,0
	Total	64	94,6	100,0	
Missing	System	4	5,4		
Total		68	100,0		

Vraag 36:

cijfer overlast verkeer

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1	4	5,5	6,1	6,1
	2	1	1,1	1,2	7,3
	3	6	8,7	9,5	16,8
	4	4	5,4	5,9	22,7
	5	5	7,8	8,5	31,2
	6	9	13,3	14,6	45,8
	7	13	18,7	20,5	66,3
	8	7	10,0	11,0	77,3
	9	8	12,1	13,2	90,5
	10	6	8,7	9,5	100,0
Total		62	91,3	100,0	
Missing	System	6	8,7		
Total		68	100,0		

cijfer overlast vervuiling

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	1	1,1	1,2	1,2
	1	3	4,4	4,8	6,1
	3	4	5,5	6,1	12,1
	4	7	10,9	12,0	24,1
	5	7	10,0	11,0	35,1
	6	8	12,2	13,3	48,4
	7	9	13,2	14,4	62,9
	8	13	18,7	20,5	83,3
	9	3	4,4	4,8	88,2

	10	7	10,8	11,8	100,0
	Total	62	91,3	100,0	
Missing	System	6	8,7		
Total		68	100,0		

cijfer overlast criminaliteit

		Frequency	Percent	Valid Percent	Cumulative Percent
	0	1	1,1	1,2	1,2
	1	4	5,5	6,1	7,3
	3	6	8,8	9,6	16,9
	4	2	3,3	3,6	20,5
	5	10	14,6	15,9	36,4
Valid	6	9	13,3	14,6	51,0
	7	9	13,1	14,3	65,3
	8	10	14,2	15,5	80,9
	9	3	4,5	4,9	85,8
	10	9	13,0	14,2	100,0
	Total	62	91,3	100,0	
Missing	System	6	8,7		
Total		68	100,0		

cijfer overlast buren

		Frequency	Percent	Valid Percent	Cumulative Percent
	0	1	1,1	1,2	1,2
	1	4	5,5	6,1	7,3
	2	2	3,3	3,6	10,9
	4	5	7,9	8,7	19,5
	5	4	5,6	6,2	25,7
Valid	6	7	9,9	10,9	36,6
	7	14	20,7	22,7	59,3
	8	13	18,6	20,4	79,6
	9	7	10,9	12,0	91,6
	10	5	7,7	8,4	100,0
	Total	62	91,3	100,0	
Missing	System	6	8,7		
Total		68	100,0		

cijfer overlast buurtbewoners

		Frequency	Percent	Valid Percent	Cumulative Percent
--	--	-----------	---------	---------------	--------------------

	1	3	4,4	4,8	4,8
	2	2	3,4	3,7	8,5
	3	1	1,1	1,2	9,8
	4	4	6,5	7,2	16,9
	5	5	6,7	7,3	24,2
Valid	6	9	13,2	14,4	38,6
	7	11	15,4	16,9	55,6
	8	10	14,3	15,7	71,2
	9	10	15,3	16,8	88,0
	10	7	10,9	12,0	100,0
	Total	62	91,3	100,0	
Missing	System	6	8,7		
Total		68	100,0		

Bijlage 3 Flyer en begeleidende brief

Begeleidende brief:

Dit is de brief die naar de studenten is verstuurd in de Schildersbuurt.

Beste medestudenten,

In het kader van mijn opleiding Vastgoed en Makelaardij aan de Hanzehogeschool Groningen voer ik een afstudeeronderzoek uit naar de huisvestingswensen van de studenten die woonachtig zijn in de Schildersbuurt te Groningen. Als jij een van deze studenten bent die woont in de Schildersbuurt, zou je mij geweldig helpen als je even tijd wilt vrijmaken om via de bijgevoegde link de vragenlijst in te vullen. Het invullen duurt slechts 5 minuten.

Als tegenprestatie wordt onder elke 50^e deelnemer een **VVV cadeaubon** verloot! Als je kans wilt maken op een prijs, vul dan je e-mailadres in aan het einde van de vragenlijst. De winnaars krijgen in februari 2014 bericht. Je gegevens worden vertrouwelijk en geanonimiseerd behandeld. De enquête zal tot 13 januari 2014 online beschikbaar zijn.

Je vindt de vragenlijst hier: <http://www.thesistools.com/web/?id=384232>

(URL kan worden ingetypt in de adresbalk van je internet browser)

Ik reken op je medewerking!

Met vriendelijke groet,

Lisa Schuitema

l.schuitema@st.hanze.nl

Flyer:

Onderzoek woonwensen

Voor studenten uit de Schildersbuurt

In het kader van mijn opleiding Vastgoed en Makelaardij aan de Hanzehogeschool Groningen voer ik een afstudeeronderzoek uit naar de huisvestingswensen van de studenten die woonachtig zijn in de Schildersbuurt te Groningen.

Als jij een van deze studenten bent die woont in de Schildersbuurt, zou je mij geweldig helpen als je even tijd wilt vrijmaken om via de bijgevoegde link de vragenlijst in te vullen. Het invullen duurt slechts 5 minuten. Ik hoop dat je mij wilt helpen door deel te nemen aan dit onderzoek.

Als tegenprestatie wordt onder elke 50^e deelnemer een **VVV cadeaubon** verloot! Als je kans wilt maken op een prijs, vul dan je e-mailadres in aan het einde van de vragenlijst. De winnaars krijgen in februari 2014 bericht. Je gegevens worden vertrouwelijk en geanonimiseerd behandeld. De enquête zal tot 13 januari 2014 online beschikbaar zijn.

Je vindt de vragenlijst hier:

<http://www.thesistools.com/web/?id=384232>

URL link te lang om te onthouden? Tip: maak er een foto van of ga naar <http://www.schilderswijkgroningen.nl>, daar staat de link online.

Met vriendelijke groet,
Lisa Schuitema

Bijlage 4 Werving respondenten onderzoek

