
36

Appendix I: Uitwerkingen en tabellen

Inhoudsopgave

Hoofdstuk 4.1: De verwachtingen vooraf
Deelvraag 1: Wat waren de motieven om te gaan wonen in MAX?

· Hypothese A1: De bewoners zijn tevreden over de variabelen die ze vooraf belangrijk vonden
m.b.t. de woning.

· Hypothese A2: De bewoners zijn tevreden over de variabelen die ze vooraf belangrijk vonden
m.b.t. het complex.

· Hypothese A3: De bewoners zijn tevreden over de variabelen die ze vooraf belangrijk vonden
m.b.t. de locatie.

Hoofdstuk 4.2: De algemene tevredenheid
Deelvraag 2: In hoeverre zijn de bewoners (on)tevreden over de huidige woon-, locatie- en
complexsituatie?

· Hypothese A4: De kwaliteit van de woning is belangrijker voor de tevredenheid van de
bewoners dan de locatie.

· Hypothese A5: Bewoners die een woning toegewezen hebben gekregen door SSH zijn minder
tevreden dan bewoners die woningen toegewezen hebben gekregen door Woningnet.

· Hypothese A6: Afgestudeerden zijn meer tevreden over de locatie dan studerenden.
· Hypothese A7: Afgestudeerden zijn minder tevreden over hun woning en complex dan

studerenden.
· Hypothese A8: Vrouwen zijn minder tevreden over de locatie van MAX uit

veiligheidsoverwegingen.
· Hypothese A9: Hoe hoger het inkomen van de bewoners, hoe minder tevreden men is met de

huidige woning, complex- en locatiesituatie.
· Hypothese A10: Bewoners die in een woning van hun eerste keus wonen, zijn meer tevreden

dan bewoners die niet hun eerste keus toegewezen kregen.

Hoofdstuk 5.1: Verblijfsduurperspectief
Deelvraag 3: Wat is het verblijfsduurperspectief van de huidige MAX-bewoners?

· Hypothese B1: Huurders van een 1-kamerwoning hebben een korter verblijfsduurperspectief
dan huurders van een 2-kamerwoning.

Hoofdstuk 5.2: Verhuismotieven
Deelvraag 4: Wat zullen de motieven van MAX-bewoners ten aanzien van de woon-, locatie- en
complexsituatie zijn om te verhuizen?

· Hypothese B2: Huurders van een 1-kamerwoning zien de locatie van de toekomstige woning
als de meest belangrijke factor bij acceptatie van die woning.

· Hypothese B3: Voor huurders van een 2-kamerwoning tellen de verhuismotieven ten aanzien
van het complex zwaarder dan voor Huurders van een 1-kamerwoning.

· Hypothese B4: Motieven ten aanzien van de woning zijn het meest belangrijk voor MAX
bewoners in een overweging om te verhuizen.

37

Hoofdstuk 5.3: Restricties
- Deelvraag 5: Wat zien MAX-bewoners als restricties bij doorverhuizen?
· Hypothese B5: Huurders van een 2-kamerwoning zien het verlies van inschrijftijd bij

woningnet als restrictie in hun verhuismobiliteit.
· Hypothese B6: Studerenden zien financiële restricties als de meest beperkende factor op hun

verhuismobiliteit.

Hoofdstuk 5.4: Vervolgstap in wooncarrière

- Deelvraag 6: Wat vinden MAX-bewoners een wenselijke vervolgstap in de woonsituatie met
betrekking tot locatie en woning?

· Hypothese B7: Huurders van een 2-kamerwoning zien de oppervlakte van de toekomstige
woning als de meest belangrijke factor bij acceptatie van die woning.

Overige tabellen

38

Hoofdstuk 4.1: De verwachtingen vooraf

Deelvraag 1: Wat waren de motieven om te gaan wonen in MAX?
Bij de toetsing van deze hypotheses worden de woning-, complex- en locatievariabelen, die de
respondent belangrijk achtte bij de keuze om in MAX te gaan wonen, afgezet tegen de huidige
tevredenheid over diezelfde variabelen.
Allereerst worden er frequentietabellen uitgedraaid over de verwachtingen vooraf en over de
huidige tevredenheid (per variabele). Die gegevens worden daarna, door middel van een kruistabel,
met elkaar vergeleken. Zo kan er bepaald worden of de mate van belangrijkheid, die de respondent
vooraf aan de woning-, complex- en locatievariabelen toekende, in verhouding staat met de mate
van de tevredenheid over die variabelen.

Hypothese A1: De bewoners zijn tevreden over de variabelen die ze vooraf belangrijk vonden m.b.t. de
woning.

De betreffende woningvariabelen die met elkaar vergeleken worden op verwachtingen vooraf en
tevredenheid zijn;
1. De oppervlakte van de woning.
2. De huurprijs van de woning.

1. De oppervlakte van de woning

Tabel 1.1: Verwachtingen ten aanzien van de oppervlakte
 Frequentie Percentages
Zeer onbelangrijk 1 0.3
Onbelangrijk 5 1.3
Niet belangrijk/Niet onbelangrijk 32 8.4

Belangrijk 235 61.5
Zeer belangrijk 109 28.5
Totaal 382 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Tabel 1.2: Tevredenheid over de oppervlakte
 Frequentie Percentages
Zeer ontevreden 0 0.0
Ontevreden 11 2.9
Niet tevreden/
Niet ontevreden

35 9.2

Tevreden 256 67.0
Zeer Tevreden 80 20.9
Totaal 382 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

39

Tabel 1.3: Kruistabel Tevredenheid oppervlakte - Verwachtingen oppervlakte

Verwachtingen ten aanzien van de oppervlakte

Zeer

onbelangrijk Onbelangrijk

Niet

belangrijk/niet

onbelangrijk Belangrijk

Zeer

belangrijk

Zeer

ontevreden

Aantal 0 0 0 0 0

 In % .0% .0% .0% .0% .0%

Ontevreden Aantal 0 1 2 4 4

In % .0% 20.0% 6.2% 1.7% 3.7%

Niet

ontevreden/

Niet tevreden

Aantal
0 1 3 25 6

 In %
.0% 20.0% 9.4% 10.6% 5.5%

Tevreden Aantal 1 2 25 164 64

In % 100.0% 40.0% 78.1% 69.8% 58.7%

Zeer tevreden Aantal 0 1 2 42 35

 In % .0% 20.0% 6.2% 17.9% 32.1%

Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

2. De huurprijs van de woning

Tabel 1.4: Verwachtingen ten aanzien de huurprijs
 Frequentie Percentages
Zeer onbelangrijk 1 0.3
Onbelangrijk 5 1.3
Niet belangrijk/
Niet onbelangrijk

49 12.8

Belangrijk 235 61.5
Zeer belangrijk 92 24.1
Totaal 382 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Tabel 1.5: Tevredenheid over de huurprijs
 Frequentie Percentages
Zeer ontevreden 4 1.0
Ontevreden 50 13.9
Niet tevreden/
Niet ontevreden

126 33.0

Tevreden 187 49.0
Zeer Tevreden 15 3.9
Totaal 382 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

40

Tabel 1.6 Kruistabel Tevredenheid huurprijs * Verwachtingen huurprijs

Verwachtingen ten aanzien van de huurprijs

Zeer

onbelangrijk Onbelangrijk

Niet

belangrijk/niet

onbelangrijk Belangrijk

Zeer

belangrijk

Zeer

ontevreden

Aantal 0 0 1 1 2

 In % .0% .0% 2.0% .4% 2.2%

Ontevreden Aantal 0 2 14 25 9

In % .0% 40.0% 28.6% 10.6% 9.8%

Niet

ontevreden/

Niet

tevreden

Aantal
0 1 21 79 25

 In %
.0% 20.0% 42.9% 33.6% 27.2%

Tevreden Aantal 1 2 25 164 64

In % 100.0% 40.0% 24.5% 51.1% 56.5%

Zeer

tevreden

Aantal 0 0 1 10 4

 In % .0% .0% .3% 2.6% 1.0%
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Conclusie
De hypothese dat bewoners tevreden zijn over de variabelen die ze vooraf belangrijk vonden m.b.t.
de woning wordt niet verworpen. De variabelen waarover de respondent tevreden is (tevreden +
zeer tevreden), was vooraf ook belangrijk bij de keuze om in MAX te gaan wonen.

41

Hypothese A2: De bewoners zijn tevreden over de variabelen die ze vooraf belangrijk vonden m.b.t.
het complex.

De betreffende complexvariabelen die met elkaar vergeleken worden op verwachtingen vooraf en
tevredenheid zijn;
1. Commerciële voorzieningen in de plint van het complex.
2. Parkeergelegenheid in het complex.

1. Commerciële voorzieningen in de plint van het complex

Tabel 2.1: Verwachtingen t.a.v. commerciële voorzieningen
 Frequentie Percentages
Zeer onbelangrijk 36 9.4
Onbelangrijk 96 25.1
Niet belangrijk/
Niet onbelangrijk

95 24.9

Belangrijk 126 33.0
Zeer belangrijk 29 7.6
Totaal 382 110.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Tabel 2.2: Tevredenheid over de commerciële voorzieningen
 Frequentie Percentages
Zeer ontevreden 204 53.4
Ontevreden 127 33.2
Niet tevreden/
Niet ontevreden

42 11.0

Tevreden 9 2.4
Zeer Tevreden 0 0.0
Totaal 382 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

42

Tabel 2.3 Kruistabel Tevredenheid com. vz. plint * Verwachtingen com. vz. plint

Verwachtingen ten aanzien van de commerciële voorzieningen

Zeer

onbelangrijk Onbelangrijk

Niet

belangrijk/niet

onbelangrijk Belangrijk

Zeer

belangrijk

Zeer

ontevreden

Aantal 13 28 40 96 27

 In % 36.1% 29.2% 42.1% 76.2% 93.1%

Ontevreden Aantal 10 44 44 27 2

In % 27.8% 45.8% 46.8% 21.4% 6.9%

Niet

ontevreden/

Niet tevreden

Aantal
11 20 10 1 0

 In %
30.6% 20.8% 10.5% .8% .0%

Tevreden Aantal 2 4 1 2 0

In % 5.6% 4.2% 1.1% 1.6% .0%

Zeer tevreden Aantal 0 0 0 0 0

 In % .0% .0% .0% .0% .0%
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

2. Parkeergelegenheid in het complex

Tabel 2.4 Verwachtingen t.a.v. de parkeergelegenheid
 Frequentie Percentages
Zeer onbelangrijk 64 16.8
Onbelangrijk 109 28.5
Niet belangrijk/
Niet onbelangrijk

101 26.4

Belangrijk 83 21.7
Zeer belangrijk 25 6.5
Totaal 382 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Tabel 2.5 Tevredenheid over de parkeergelegenheid
 Frequentie Percentages
Zeer ontevreden 112 29.3
Ontevreden 109 28.5
Niet tevreden/
Niet ontevreden

110 28.8

Tevreden 46 12.0
Zeer Tevreden 5 1.3
Totaal 382 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

43

Tabel 2.6 Kruistabel Tevredenheid parkeren* Verwachtingen parkeren

 Verwachtingen ten aanzien van de parkeergelegenheid

Zeer

onbelangrijk Onbelangrijk

Niet

belangrijk/niet

onbelangrijk Belangrijk

Zeer

belangrijk

Zeer

ontevreden

Aantal 8 12 29 44 19

 In % 12.5% 11.0% 28.7% 53.0% 76.0%

Ontevreden Aantal 6 30 42 28 3

In % 9.4% 27.5% 41.6% 33.7% 12.0%

Niet

ontevreden/

Niet tevreden

Aantal
41 46 16 6 1

 In %
64.1% 42.2% 15.8% 7.2% 4.0%

Tevreden Aantal 7 20 13 5 1

In % 10.9% 18.3% 12.9% 6.0% 4.0%

Zeer tevreden Aantal 2 1 1 0 1

 In % 3.1% .9% 1.0% .0% 4.0%
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Conclusie
De hypothese dat bewoners tevreden zijn over de variabelen die ze vooraf belangrijk vonden m.b.t.
het complex wordt verworpen. Ondanks dat beide variabelen (commerciële voorzieningen in de plint
van het complex en parkeergelegenheid in het complex) door de respondent belangrijk werden
geacht bij de keuze om in MAX te gaan wonen, kan in tabel 2.6 en tabel 2.3 afgelezen worden dat de
respondenten er ontevreden (ontevreden + zeer ontevreden) over zijn.

44

Hypothese A3: De bewoners zijn tevreden over de variabelen die ze vooraf belangrijk vonden m.b.t. de
locatie.
De betreffende locatievariabelen die met elkaar vergeleken worden op verwachtingen vooraf en
tevredenheid zijn;
1. Commerciële voorzieningen in de buurt.
2. Sfeer in de buurt.
3. Veiligheid in de buurt.
4. Bereikbaarheid werk/onderwijsinstelling met auto.
5. Bereikbaarheid werk/onderwijsinstelling met openbaar vervoer.
6. Nabijheid Utrechtse binnenstad.

1. Commerciële voorzieningen in de buurt

Tabel 3.1: Verwachtingen t.a.v. commerciële voorzieningen in de buurt
 Frequentie Percentages
Zeer onbelangrijk 8 2.1
Onbelangrijk 30 7.9
Niet belangrijk/
Niet onbelangrijk

105 27.5

Belangrijk 213 55.8
Zeer belangrijk 26 6.8
Totaal 382 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Tabel 3.2: Tevredenheid over commerciële voorzieningen in de buurt
 Frequentie Percentages
Zeer ontevreden 14 3.7
Ontevreden 41 10.7
Niet tevreden/
Niet ontevreden

81 21.2

Tevreden 220 57.6
Zeer Tevreden 26 6.8
Totaal 382 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

45

Tabel 3.3: Kruistabel Tevredenheid com. vz. buurt * Verwachtingen com. vz. buurt

Verwachtingen ten aanzien van de com. vz. in de buurt

Zeer

onbelangrijk Onbelangrijk

Niet

belangrijk/niet

onbelangrijk Belangrijk

Zeer

belangrijk

Zeer

ontevreden

Aantal 2 1 4 6 1

 In % 25.0% 3.3% 3.8% 2.8% 3.8%

Ontevreden Aantal 0 2 6 28 5

In % .0% 6.7% 5.7% 13.1% 19.2%

Niet

ontevreden/

Niet tevreden

Aantal
2 13 30 34 2

 In %
25.0% 43.3% 28.6% 16.0% 7.7%

Tevreden Aantal 4 14 60 131 11

In % 50.0% 46.7% 57.1% 61.5% 42.3%

Zeer tevreden Aantal 0 0 5 14 7

 In % .0% .0% 4.8% 6.6% 26.9%
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

2. Sfeer in de buurt

Tabel 3.4: Verwachtingen t.a.v. sfeer in de buurt
 Frequentie Percentages
Zeer onbelangrijk 14 3.7
Onbelangrijk 86 22.5
Niet belangrijk/
Niet onbelangrijk

170 44.5

Belangrijk 106 27.7
Zeer belangrijk 6 1.6
Totaal 382 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Tabel 3.5: Tevredenheid over sfeer in de buurt
 Frequentie Percentages
Zeer ontevreden 14 3.7
Ontevreden 51 13.4
Niet tevreden/
Niet ontevreden

185 48.4

Tevreden 128 33.5
Zeer Tevreden 4 1.0
Totaal 382 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

46

Tabel 3.6: Kruistabel Tevredenheid sfeer * Verwachtingen sfeer

Verwachtingen ten aanzien van de sfeer in de buurt

Zeer

onbelangrijk Onbelangrijk

Niet

belangrijk/niet

onbelangrijk Belangrijk

Zeer

belangrijk

Zeer

ontevreden

Aantal 2 4 5 3 0

 In % 14.3% 4.7% 2.9% 2.8% .0%

Ontevreden Aantal 2 10 21 18 0

In % 14.3% 11.6% 12.4% 17.0% .0%

Niet

ontevreden/

Niet tevreden

Aantal
9 47 88 40 1

 In %
64.3% 54.7% 51.8% 37.7% 16.7%

Tevreden Aantal 1 25 55 43 4

In % 7.1% 29.1% 32.4% 40.6% 66.7%

Zeer tevreden Aantal 0 0 1 2 1

 In % .0% .0% .6% 1.9% 16.7%
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

3. Veiligheid in de buurt

Tabel 3.7: Verwachtingen t.a.v. veiligheid in de buurt
 Frequentie Percentages
Zeer onbelangrijk 8 2.1
Onbelangrijk 55 14.4
Niet belangrijk/
Niet onbelangrijk

142 37.2

Belangrijk 149 39.0
Zeer belangrijk 28 7.3
Totaal 382 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Tabel 3.8: Tevredenheid over de veiligheid in de buurt
 Frequentie Percentages
Zeer ontevreden 8 2.1
Ontevreden 24 6.3
Niet tevreden/
Niet ontevreden

105 27.5

Tevreden 235 61.5
Zeer Tevreden 10 2.6
Totaal 382 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

47

Tabel 3.9: Kruistabel Tevredenheid veiligheid * Verwachtingen veiligheid

Verwachtingen ten aanzien van de veiligheid in de buurt

Zeer

onbelangrijk Onbelangrijk

Niet

belangrijk/niet

onbelangrijk Belangrijk

Zeer

belangrijk

Zeer

ontevreden

Aantal 0 2 3 1 2

 In % .0% 3.6% 2.1% .7% 7.1%

Ontevreden Aantal 2 2 9 8 3

In % 25.0% 3.6% 6.3% 5.4% 10.7%

Niet

ontevreden/

Niet tevreden

Aantal
2 17 37 42 7

 In %
25.0% 30.9% 26.1% 28.2% 25.0%

Tevreden Aantal 4 33 89 94 15

In % 50.0% 60.0% 62.7% 63.1% 53.6%

Zeer tevreden Aantal 0 1 4 4 1

 In % .0% 1.8% 2.8% 2.7% 3.6%
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

4. Bereikbaarheid werk/onderwijsinstelling met auto

Tabel 3.10: Verwachtingen t.a.v. bereikbaarheid met auto
 Frequentie Percentages
Zeer onbelangrijk 74 19.4
Onbelangrijk 109 28.5
Niet belangrijk/
Niet onbelangrijk

89 23.3

Belangrijk 85 22.3
Zeer belangrijk 25 6.5
Totaal 382 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Tabel 3.11: Tevredenheid bereikbaarheid auto
 Frequentie Percentages
Zeer ontevreden 5 1.3
Ontevreden 8 2.1
Niet tevreden/
Niet ontevreden

171 44.8

Tevreden 161 42.1
Zeer Tevreden 37 9.7
Totaal 382 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

48

Tabel 3.12: Kruistabel tevredenheid ber. auto* Verwachtingen ber. auto

Verwachtingen ten aanzien van de bereikbaarheid met auto

Zeer

onbelangrijk Onbelangrijk

Niet

belangrijk/niet

onbelangrijk Belangrijk

Zeer

belangrijk

Zeer

ontevreden

Aantal 3 1 0 1 0

 In % 4.1% .9% .0% 1.2% .0%

Ontevreden Aantal 0 5 1 1 1

In % .0% 4.6% 1.1% 1.2% 4.0%

Niet

ontevreden/

Niet tevreden

Aantal
57 59 40 14 1

 In %
77.0% 54.1% 44.9% 16.5% 4.0%

Tevreden Aantal 13 39 37 59 13

In % 17.6% 35.8% 41.6% 69.4% 52.0%

Zeer tevreden Aantal 1 5 11 10 10

 In % 1.4% 4.6% 12.4% 11.8% 40.0%
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

5. Bereikbaarheid werk/onderwijsinstelling met het openbaar vervoer.

Tabel 3.13: Verwachtingen t.a.v. bereikbaarheid met OV
 Frequentie Percentages
Zeer onbelangrijk 8 2.1
Onbelangrijk 30 7.9
Niet belangrijk/
Niet onbelangrijk

62 16.2

Belangrijk 206 53.9
Zeer belangrijk 76 19.9
Totaal 382 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Tabel 3.14: Tevredenheid bereikbaarheid OV
 Frequentie Percentages
Zeer ontevreden 1 .3
Ontevreden 10 2.6
Niet tevreden/
Niet ontevreden

45 11.8

Tevreden 239 62.6
Zeer Tevreden 87 22.8
Totaal 382 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

49

Tabel 3.15: Kruistabel Tevredenheid ber. ov * Verwachtingen ber. ov

Verwachtingen ten aanzien van de bereikbaarheid met ov

Zeer

onbelangrijk Onbelangrijk

Niet

belangrijk/niet

onbelangrijk Belangrijk

Zeer

belangrijk

Zeer

ontevreden

Aantal 0 0 0 0 1

 In % .0% .0% .0% .0% 1.3%

Ontevreden Aantal 0 2 4 2 1

In % .0% 6.7% 6.5% 1.0% 2.6%

Niet

ontevreden/

Niet tevreden

Aantal
4 13 12 15 1

 In %
50.0% 43.3% 19.4% 7.3% 1.3%

Tevreden Aantal 3 13 33 141 49

In % 37.5% 43.3% 53.2% 68.4% 64.5%

Zeer tevreden Aantal 1 2 13 48 23

 In % 12.5% 6.7% 21.0% 23.3% 30.3%
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

6. Nabijheid binnenstad Utrecht

Tabel 3.16: Verwachtingen t.a.v. nabijheid binnenstad
 Frequentie Percentages
Zeer onbelangrijk 1 0.3
Onbelangrijk 19 5.0
Niet belangrijk/
Niet onbelangrijk

58 15.2

Belangrijk 249 65.2
Zeer belangrijk 55 14.4
Totaal 382 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Tabel 3.17: Tevredenheid nabijheid binnenstad
 Frequentie Percentages
Zeer ontevreden 3 .8
Ontevreden 21 5.5
Niet tevreden/
Niet ontevreden

64 16.8

Tevreden 263 68.8
Zeer Tevreden 31 8.1
Totaal 382 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

50

Tabel 3.18: Kruistabel Tevredenheid nabijheid stad* Verwachtingen nabijheid stad

Verwachtingen ten aanzien van de nabijheid van de binnenstad

Zeer

onbelangrijk Onbelangrijk

Niet

belangrijk/niet

onbelangrijk Belangrijk

Zeer

belangrijk

Zeer

ontevreden

Aantal 0 2 1 0 0

 In % .0% 10.5% 1.7% .0% .0%

Ontevreden Aantal 0 1 4 14 2

In % .0% 5.3% 6.9% 5.6% 3.6%

Niet

ontevreden/

Niet tevreden

Aantal
1 6 9 37 11

 In %
100.0% 31.6% 15.5% 14.9% 20.0%

Tevreden Aantal 0 9 41 178 35

In % .0% 47.4% 70.7% 71.5% 63.6%

Zeer tevreden Aantal 0 1 3 20 7

 In % .0% 5.3% 5.2% 8.0% 12.7%
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Conclusie
De hypothese wordt verworpen, ondanks dat er drie variabelen zijn (bereikbaarheid werk/onderwijs
met auto en openbaar vervoer en nabijheid binnenstad) waarop de mate van belangrijkheid
overeenstemt met de mate van tevredenheid. Voor de andere variabelen (commerciële
voorzieningen in de buurt, sfeer in de buurt en veiligheid in de buurt) geldt dit niet. Vooraf werden
deze variabelen niet belangrijk geacht door de respondenten, al zijn ze er wel tevreden (tevreden +
zeer tevreden) over.

51

Hoofdstuk 4.2: De algemene tevredenheid

Deelvraag 2: In hoeverre zijn de bewoners (on)tevreden over de huidige woon-, locatie- en
complexsituatie?

Hypothese A4: De kwaliteit van de woning is belangrijker voor de tevredenheid van de bewoners dan
de locatie.

Aan de hand van een totale likertscore kan afgeleidt worden dat de respondenten meer tevreden zijn
over de woning (gemiddelde likertscore van 0.89) dan over de locatie (gemiddelde likertscore van
0.61). Wel blijkt dat de respondenten over beide variabelen tevreden zijn.

Tabel 4.1: Tevredenheid over MAX, naar inkomensklassen
 Aantal waarnemingen Gemiddelde
Likert totaal Woning 382 0.89
Likert totaal Locatie 382 0.61
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Hypothese A5: Bewoners die een woning toegewezen hebben gekregen door SSH zijn minder tevreden
dan bewoners die woningen toegewezen hebben gekregen door Woningnet.

De toetsing van hypothese 5 is gebaseerd op de Likertvariabele ‘Wontev’. In deze variabele zijn alle
Likertschalen meegenomen in de categorie tevredenheid. Dit houdt in dat zowel de tevredenheid
over de woning, het complex als de locatie worden meegenomen en dat deze gezamenlijk de
tevredenheid van de respondent t.o.v. MAX bepalen. Er is een item-analyse uitgevoerd om de mate
van interne consistentie van de items te meten. Hierin zijn de items de verschillende Likertschalen.
De uitkomst hiervan was een Cronbach’s Alpha van 0,675 (Tabel 5.1). Dit betekent dat er een
redelijke interne homogeniteit van de items is. Het blijkt verder niet nodig om een item niet op te
nemen in de Likertscore, omdat de Cronbach’s Alpha niet veel verandert als er één of meerdere
items niet worden opgenomen (Tabel 5.2). In de meeste gevallen wordt de Alpha zelfs minder als er
een item verwijderd zou worden.

Tabel 5.1: Cronbach’s Alpha
Cronbach’s Alpha Aantal (N) items

0.675 17
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Tabel 5.2: Cronbach’s alpha ‘Indien weglaten item’

Variabele
Cronbach's Alpha
Indien weglaten item

Oppervlakte .656

Huurprijs .658

Lichtinval .679

Badkamer .664

Keuken .665

Sociale campussfeer .659

Gemeenschappelijke ruimten .666

Commerciële voorzieningen .666

52

Veiligheid in complex .650

Parkeergelegenheid .678

Onderhoud .668

Commerciele voorzieningen in de buurt .646

Nabijheid binnenstad .659

Veiligheid in de buurt .651

Sfeer in de buurt .640

Bereikbaarheid auto .675

Bereikbaarheid ov .672
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Door middel van een toetsing op twee gemiddelden is getoetst of deze twee gemiddelden significant
verschillen (Tabel 5.3). Dit blijkt niet het geval; met een significantie van 0,827 wordt de
nulhypothese duidelijk aangenomen. Dit betekent dat de tevredenheid over MAX niet verschilt
tussen mensen die de woning via de SSH toegewezen hebben gekregen en de mensen die de woning
via Woningnet hebben gekregen.

Utrecht, onderzoeksgroep MAX, 2010.

Tabel 5.3: T- toets op het verschil tussen tevredenheid van de bewoners van MAX, naar
verhuurinstantie

Levene's Test voor gelijkheid

van de varianties

Sig. F- toets

Sig. T- Toets (2-zijdig)

Gelijke varianties 0.484 0.827

53

Hypothese A6: Afgestudeerden zijn meer tevreden over de locatie dan studerenden.

Bij deze hypothese is de Likertvariabele ‘loctev’ aangemaakt. Bij deze variabele zijn, logischerwijs,
alleen de items met betrekking tot de tevredenheid van de locatie meegenomen en omgezet in een
Likertscore. Elke respondent heeft hierdoor een eigen totaalscore. Met een t-toets op twee
gemiddelden is getoetst of deze gemiddelden significant verschillen tussen studenten en
afgestudeerden. De gemiddelden van de twee groepen zijn ondergebracht in tabel 6.1. Uit deze tabel
blijkt al dat de gemiddelde Likertscore van studenten hoger is dan de Likertscore van
afgestudeerden. Dit weerlegt eigenlijk al de hypothese. Toch is er ook nog getoetst of het verschil in
tevredenheid significant is (Tabel 6.2) significantieniveau van 0,776 blijkt er geen significant verschil
te bestaan. De tevredenheid over de locatie verschilt dus niet significant tussen studenten en
afgestudeerden.

Tabel 6.1: Aantal afgestudeerden

Student/ afgestudeerd Aantal waarnemingen Gemiddelde

Student 278 0.611

Afgestudeerd 104 0.596
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Tabel 6.2: T- toets op het verschil tussen tevredenheid van de bewoners van MAX, naar
student/afgestudeerd

Levene's Test voor gelijkheid

van de varianties

Sig. F- toets

Sig. T- Toets (2-zijdig)

Gelijke varianties 0.102 0.776
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

54

Hypothese A7: Afgestudeerden zijn minder tevreden over hun woning en complex dan studerenden.

Ook bij deze hypothese is weer gebruik gemaakt van Likertschalen. In dit geval is een variabele met
de Likertscore van de woning-items en de complex-items aangemaakt. Ook bij deze hypothese is een
onderscheid tussen afgestudeerden en studenten. De gemiddelde Likertscores van deze twee
groepen kunnen gevonden worden in tabel 8.1. Hieruit blijkt dat afgestudeerden inderdaad een
lagere Likertscore hebben dan studenten. Of dit verschil significant is wordt getoetst met een t-toets
op twee gemiddelden. Het resultaat van deze toets is te zien in 7.2. Met een significantieniveau van
0,837 wordt de nulhypothese (de gemiddelden van de twee groepen kunnen als gelijk worden
beschouwd) aangenomen. Concreet betekent dit dat de tevredenheid over het complex en de
woning niet significant verschilt tussen studenten en afgestudeerden.

Tabel 7.1: tevredenheid over het complex en woning, naar student/afgestudeerd

Aantal kamers Aantal waarnemingen Gemiddelde

Student 278 0.109

Afgestudeerd 104 0.099
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Tabel 7.2: T- toets op het verschil tussen de tevredenheid over de woning en complex van
de bewoners van MAX, naar aantal kamers

Levene's Test voor gelijkheid

van de varianties

Sig. F- toets

Sig. T- Toets (2-zijdig)

Gelijke varianties 0.070 0.837
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

55

Hypothese A8: Vrouwen zijn minder tevreden over de locatie van MAX uit veiligheidsoverwegingen.

Voor deze hypothese dient zowel de locatie- als de veiligheidstevredenheid te worden opgenomen.
Beide zijn aan de hand van Likertscores bepaald. In tabel 8.1 kan men de resultaten vinden van de
Likertscores betreffende de twee groepen (mannen en vrouwen). Hieruit blijkt dat vrouwen zowel
meer tevreden zijn over de locatie als over de veiligheid in de buurt dan mannen. Met dit gegeven is
de hypothese al weerlegd. Toch is het nuttig om te toetsen of deze verschillen significant zijn. Er
vinden dus twee toetsen plaats: een op de tevredenheid van de locatie tussen mannen en vrouwen
en één op de tevredenheid over de veiligheid. In tabel 8.2 is de t-toets op twee gemiddelden te
vinden; deze t-toets betreft het verschil in tevredenheid over de locatie. Met een significantieniveau
van 0,009 kan geconcludeerd worden dat de tevredenheid over de locatie significant verschilt tussen
vrouwen en mannen. Dezelfde procedure is gevolgd bij het toetsen van verschil in tevredenheid over
de veiligheid (Tabel 8.3). Hieruit komt een significantieniveau van 0,535. De tevredenheid over de
veiligheid in de buurt verschilt dus niet significant tussen mannen en vrouwen.

Tabel 8.1: Likertscore van veiligheid in de buurt en locatie, naar geslacht

Veiligheid in de buurt Aantal waarnemingen Gemiddelde

Man 132 0.53

Vrouw 250 0.58

Locatie Aantal waarnemingen Gemiddelde

Man 132 0.524

Vrouw 250 0.651

Tabel 8.2: T- toets op het verschil van gemiddelde Likertscore voor locatie, naar geslacht

Levene's Test voor gelijkheid

van de varianties

Sig. F- toets

Sig. T- Toets (2-zijdig)

Gelijke varianties 0.174 0.009

Tabel 8.3: T- toets op het verschil tussen de tevredenheid over de veiligheid in de buurt

Levene's Test voor gelijkheid

van de varianties

Sig. F- toets

Sig. T- Toets (2-zijdig)

Gelijke varianties 0.399 0.535

De algemene conclusie van deze hypothese is dat vrouwen en mannen een significant verschil
kennen betreffende de tevredenheid over de locatie van MAX. Echter, in tegenstelling tot wat werd
verondersteld, zijn vrouwen significant meer tevreden over de locatie dan mannen. Het gevonden
verschil in tevredenheid over de veiligheid is niet significant en dus kan het verschil tussen mannen
en vrouwen gelijk worden verondersteld.

56

Hypothese A9: Hoe hoger het inkomen van de bewoners, hoe minder tevreden men is met de huidige
woning, complex- en locatiesituatie.

Bij de toetsing van hypothese 9 is eerst een nieuwe indeling in inkomensklasse gemaakt. Waar in de
enquête vier categorieën werden onderscheiden is dit nu omgezet naar twee groepen: laag inkomen
(met daarin de laagste twee categorieën) en hoog inkomen (met de twee hoogste categorieën). De
likertscores van deze twee groepen zijn te zien in tabel 9.1.

Tabel 9.1: Tevredenheid over MAX, naar inkomensklassen
Inkomensklasse Aantal waarnemingen Gemiddelde
Laag inkomen 266 0,341
Hoog inkomen 116 0,326

Vervolgens is door middel van een toetsing op twee gemiddelden getoetst of er een significant
verschil in tevredenheid is tussen respondenten met een laag inkomen respondenten met een hoog
inkomen. Het resultaat hiervan wordt getoond in tabel 9.2.

Tabel 9.2: Levene’s test op de tevredenheid van de bewoners van MAX, naar inkomensklassen
Levene's Test voor gelijkheid
van de varianties

Sig. F- toets

Sig. T- Toets (2-zijdig)

Gelijke varianties 0,912 0,690

Uit de tabel blijkt dat de nulhypothese met een significantie van 0,690 duidelijk wordt aangenomen.
Hiermee kan gesteld worden dat er geen significant verschil is in de mate van tevredenheid omtrent
MAX tussen respondenten met een laag en een hoog inkomen.

57

Hypothese A10: Bewoners die in een woning van hun eerste keus wonen, zijn meer tevreden dan
bewoners die niet hun eerste keus toegewezen kregen.

Bij de toetsing van hypothese 10 is, net als bij bijvoorbeeld hypothese 9, gebruik gemaakt van de
variabele algehele tevredenheid. Dit houdt in dat zowel de tevredenheid over de woning, over het
complex als ook over de locatie worden meegenomen.
De likertscores van de beide groepen, te weten zij die wonen in de woning van hun eerste keus en zij
die niet in hun eerste keus wonen, zijn te zien in tabel 10.1.

Tabel 10.1: Tevredenheid over MAX, naar woning van eerste keus/woning niet van eerste keus
Woning eerste keus? Aantal waarnemingen Gemiddelde
Ja 223 0.380
Nee 159 0.276
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Uit tabel 10.1 is af te leiden dat de tevredenheid van de respondenten die in de woning van hun
eerste keus wonen gemiddeld hoger is dan de tevredenheid bij de respondenten die niet in hun
eerste keus woning wonen. Door middel van een toetsing op twee gemiddelden is getoetst of deze
verschillen significant verschillen (Tabel 10.2).

Tabel 10.2: Levene’s test op de tevredenheid van de bewoners van MAX, naar verkrijgen woning
eerste keus.

Levene's Test voor gelijkheid van
de varianties

Sig. F- toets

Sig. T- Toets (2-zijdig)

Gelijke varianties 0,008 0,004
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Uit de toets blijkt een significantieniveau van 0,004. Dit houdt in dat de nulhypothese met een
betrouwbaarheid van 95% wordt verworpen. Concreet houdt dit in dat de gemiddelde tevredenheid
over MAX bij respondenten die in de woning van hun eerste keus wonen significant verschilt van die
bij respondenten die niet in de woning van hun eerste keus wonen.

Extra tabellen tevredenheid:

Tabel 1: Het vooraf als belangrijk beschouwen van woningvariabelen, in percentages

Variabelen woning Belangrijk Zeer belangrijk Totaal

Oppervlakte 61,5% 28,5% 90%
Huurprijs 61,5% 24,1% 85,6%

Zefstandig wonen 23% 73% 96%

Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

58

Tabel 2: Het vooraf als belangrijk beschouwen van complexvariabelen, in percentages
Variabelen complex Belangrijk Zeer belangrijk Totaal

Commerciële voorzieningen 33% 7,6% 40,6%

Veiligheid 42,9% 10,2% 53,1%

Campussfeer 26,4% 4,7% 31,1%

Parkeervoorzieningen 21,7% 6,5% 28,2%

Voorzieningen plint 20,2% 3,2% 23,5%

Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Tabel 3: Het vooraf als belangrijk beschouwen van locatievariabelen, in percentages

Variabelen locatie Belangrijk Zeer belangrijk Totaal

Sfeer omgeving 27,7% 1,6% 29,3%

Veiligheid omgeving 39% 7,3% 46,3%

Bereikbaarheid auto 22,3% 6,5% 28,8%

Bereikbaarheid OV 53,9% 19,9% 73,8%

Commerciële voorzieningen omgeving 55,8% 6,8% 62,6%
Afstand binnenstad 65,2% 14,4% 79,6%

Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

59

Hoofdstuk 5.1: Verblijfsduurperspectief

Deelvraag 3: Wat is het verblijfsduurperspectief van de huidige MAX-bewoners?

Hypothese B1: Huurders van een 1-kamerwoning hebben een korter verblijfsduurperspectief dan
huurders van een 2-kamerwoning.

Om huurders van een 1- en 2-kamerwoning en het verblijfsduurperspectief te kunnen vergelijken is
een kruistabel gemaakt. Omdat het twee categorale variabelen betreft is een Chi2-toets uitgevoerd
om te zien of er een verband is tussen verblijfsduur en huurders van een 1-kamerwoning en huurders
van een 2-kamerwoning.

Tabel 5.1: Kruistabel SSH/Woningnet afgezet tegen verblijfsduurperspectief
 SSH Huurders van

een 2 -
kamerwoning

Huurders van
een 1 -
kamerwoning

Minder dan 1
jaar

23 7,7% 1 1,2% 24 6,3%

1-2 jaar 100 33,7% 14 16,5% 114 29,8%

2-4 jaar 157 52,9% 53 62,4% 210 55,0%

4-6 jaar 17 5,7% 17 20,0% 34 8,9%

Totaal 297 100,0% 85 100,0% 382 100,0%

Bron: Universiteit Utrecht, Onderzoeksgroep MAX, 2010.

De Chi2-toets laat zien dat de nulhypothese wordt verworpen (H0: er is geen statistisch verband) en
dat er dus een significant statistisch verband bestaat tussen het verblijfsduurperspectief en huurders
van een 1- en 2-kamerwoning. De kruistabel laat zien dat huurders van een 2-kamerwoning een
langer verblijfsduurperspectief kennen dan huurders van een 1-kamerwoning (respectievelijk 62,4%
tegen 53% bij 2-4 jaar en 20% tegen 5% bij 4 tot 6 jaar) met 99% betrouwbaarheid. Het betreft een
zwak verband.

Om aan de voorwaarden van voldoende celvulling te kunnen voldoen zijn de categorieën ‘4 tot 6
jaar’ en ‘meer dan 6 jaar’ samengevoegd (bij huurders van een 1-kamerwoning was deze laatste
categorie 0%, bij huurders van een 2-kamerwoning 2,6%).

Tabel 5.2: Chi2 en Cramer’s V
Toets Waarde Significantie
Chi2 27,3 0,00
Cramer’s V 0,267 0,00
Bron: Universiteit Utrecht, Onderzoeksgroep MAX, 2010.

60

Hoofdstuk 5.2: Verhuismotieven

Deelvraag 4: Wat zullen de motieven van MAX-bewoners ten aanzien van de woon-, locatie- en
complexsituatie zijn om te verhuizen?

Locatie
Bij het bepalen welke motieven MAX bewoners hebben ten aanzien van de locatie om te verhuizen
wordt ten eerst gekeken hoe belangrijk de locatie is bij (eventuele) verhuisplannen. Hiervoor is een
frequentietabel gemaakt (Tabel 2.1).

Tabel 2.1: Hoe belangrijk is de locatie bij (eventuele) verhuisplannen?
 Frequentie Percentage
Zeer onbelangrijk 10 3.2
Onbelangrijk 37 11.9
Niet onbelangrijk / niet belangrijk 53 17.1
Belangrijk 149 48.1
Zeer belangrijk 61 19.7
Totaal 310 100
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Uit de tabel worden de respondenten die de locatie belangrijk en zeer belangrijk vinden opgeteld.
(48.1 + 19.7 = 67.8) 67,8% vindt dus locatie belangrijk tot zeer belangrijk als motief om te verhuizen.
Vervolgens wordt door middel van select cases de respondenten die de locatie zeer onbelangrijk (1),
onbelangrijk (2), niet onbelangrijk/niet belangrijk(3) uit de verdere analyse gefilterd. Er blijven 210
respondenten over. Voor de vraag wat de belangrijkste redenen zijn om te verhuizen worden voor
deze 210 respondenten 3 frequentietabellen uitgedraaid (3 opties bij de open vraag 17) die
vervolgens in tabel 2.2 zijn samengevoegd.

Tabel 2.2: Wat is een belangrijke reden om te verhuizen?

 Frequentie Percentage

Samenwonen 74 12.3

Meer ruimte/Meer kamers 164 27.3

Locatie werk verandert 92 15.3

Parkeergelegenheid 12 2
Kopen ipv huren 19 3.2

Andere locatie in de stad 131 21.8

Geen flat 37 6.2

Eigen tuin 42 7

Overig 29 4.8

Totaal 600 100

Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Uit de tabel blijkt dat van de 68% van de respondenten die locatie belangrijk vinden de volgende drie
belangrijkste redenen hebben om te verhuizen:
1. Andere locatie in de stad (22%)
2. Locatie werk verandert (15%)
3. Samenwonen (12%)

61

Complex
Bij het bepalen welke motieven MAX bewoners hebben ten aanzien van het complex om te
verhuizen wordt ten eerst gekeken hoe belangrijk het complex is bij (eventuele) verhuisplannen.
Hiervoor is een frequentietabel gemaakt (tabel 2.3).

Tabel 2.3: Hoe belangrijk is de complex bij (eventuele) verhuisplannen?
 Frequentie Percentage
Zeer onbelangrijk 7 2.3
Onbelangrijk 51 16.5
Niet onbelangrijk / niet belangrijk 110 35.5
Belangrijk 118 38.1
Zeer belangrijk 24 7.7
Totaal 310 100
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Uit de tabel worden de respondenten die het complex belangrijk en zeer belangrijk vinden opgeteld.
(38.1 + 7.7 = 45.8) 45,8% vindt dus het complex belangrijk tot zeer belangrijk als motief om te
verhuizen. Vervolgens wordt door middel van select cases de respondenten die de het complex zeer
onbelangrijk (1), onbelangrijk (2), niet onbelangrijk/niet belangrijk(3) uit de verdere analyse gefilterd.
Er blijven 142 respondenten over. Voor de vraag wat de belangrijkste redenen zijn om te verhuizen
worden voor deze 142 respondenten 3 frequentietabellen uitgedraaid (3 opties bij de open vraag 17)
die vervolgens in tabel 2.4 zijn samengevoegd.

Tabel 2.4: Wat is een belangrijke reden om te verhuizen?

 Frequentie Percentage
Samenwonen 47 11.5

Meer ruimte/Meer kamers 111 27.3

Locatie werk verandert 51 12.5

Parkeergelegenheid 16 3.9

Kopen ipv huren 9 2.2

Andere locatie in de stad 82 20.1

Geen flat 40 9.8
Eigen tuin 27 6.6

Overig 24 5.9

Totaal 407 100

Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Uit de tabel blijkt dat van de 46% van de respondenten die het complex belangrijk vinden de
volgende drie belangrijkste redenen hebben om te verhuizen:
1. Meer ruimte/meer kamers (27%)
2. Andere locatie in de stad (20%)
3. Locatie werk verandert (13%)

62

Woning
Bij het bepalen welke motieven MAX bewoners hebben ten aanzien van de woning om te verhuizen
wordt ten eerst gekeken hoe belangrijk de woning is bij (eventuele) verhuisplannen. Hiervoor is een
frequentietabel gemaakt (tabel 2.5).

Tabel 2.5: Hoe belangrijk is de woning bij (eventuele) verhuisplannen?
 Frequentie Percentage
Zeer onbelangrijk 4 1.3
Onbelangrijk 24 7.7
Niet onbelangrijk / niet belangrijk 35 11.3
Belangrijk 160 51.6
Zeer belangrijk 87 28.1
Totaal 310 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Uit de tabel worden de respondenten die de woning belangrijk en zeer belangrijk vinden opgeteld.
(51.6 + 28.1 = 79.7) 79,7% vindt dus woning belangrijk tot zeer belangrijk als motief om te verhuizen.
Vervolgens wordt door middel van select cases de respondenten die de woning zeer onbelangrijk (1),
onbelangrijk (2), niet onbelangrijk/niet belangrijk(3) uit de verdere analyse gefilterd. Er blijven 247
respondenten over. Voor de vraag wat de belangrijkste redenen zijn om te verhuizen worden voor
deze 247 respondenten 3 frequentietabellen uitgedraaid (3 opties bij de open vraag 17) die
vervolgens in tabel 2.6 zijn samengevoegd.

Tabel 2.6: Wat is een belangrijke reden om te verhuizen?

 Frequentie Percentage
Samenwonen 93 13.1

Meer ruimte/Meer kamers 207 29.2

Locatie werk verandert 103 14.5

Parkeergelegenheid 19 2.7

Kopen ipv huren 21 3.0

Andere locatie in de stad 125 17.7

Geen flat 48 6.8
Eigen tuin 52 7.3

Overig 40 5.6

Totaal 708 100

Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Uit de tabel blijkt dat van de 80% van de respondenten die de woning belangrijk vinden de volgende
drie belangrijkste redenen hebben om te verhuizen:
1. Meer kamers/meer ruimte (29%)
2. Andere locatie in de stad (18%)
2. Locatie werk verandert (15%)

63

Hypothese B2: Huurders van een 1-kamerwoning zien de locatie van de toekomstige woning als de
meest belangrijke factor bij acceptatie van die woning.

Om deze hypothese te toetsen is eerst onderzocht welk motief de huurders van een 1- en 2-
kamerwoning als belangrijkste ervaren bij eventuele verhuisplannen naar een volgende woning.
Daaruit is gebleken dat de motieven ten aanzien van de woning als de belangrijkste wordt ervaren
(80%), gevolgd door die van de locatie (68%). Uitgesplitst naar huurders van een 1- en 2-
kamerwoning levert het volgende overzicht in tabel 2.7 op.

Tabel 2.7 Overzicht van het percentage belangrijk tot zeerbelangrijk bij de motieven ten
aanzien van woning, complex en locatie, uitgesplitst naar SSH en Woningnet huurders.

 Huurders van een 1-
kamerwoning

Huurders van een 2-
kamerwoning

Woning 80% 82%

Complex 42% 57%

Locatie 66% 74%

Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Vervolgens is voor de stellingen ten aanzien van de woning, complex en locatie een likertschaal
berekend om te onderzoeken in welke mate de bewoners van MAX deze stellingen waarderen. De
stellingen zijn per respondent gewaardeerd van -2 zeer oneens, -1 oneens, 0 niet oneens/niet eens, 1
eens, 2 zeer eens. Voor het berekenen van de gemiddelde score voor de huurders van een 1-
kamerwoning is geselecteerd op huurders van een 1-kamerwoning. De score geeft een indruk van
hoe men gemiddeld denkt over de betreffende stelling ten aanzien van de volgende woning. Voor de
237 respondenten is de gemiddelde likertscores per stelling weergegeven in tabel 2.8.

Tabel 2.8: Overzicht van de Likertscores van de huurders van een 1-kamerwoning op de
stellingen voor de woning, complex en locatie.

Stelling Type stelling Gemiddelde Likertscore

Veilige buurt Locatie 1,01

Groene omgeving Locatie 0,98

Prijs bepalend Woning 1,31

Grotere oppervlakte Woning 1,42

Privé buitenruimte Complex 1,03
Eigen parkeerplek Complex 0,35

Bereikbaarheid centrum Locatie 0,67

Bereikbaarheid werk Locatie 1,01

OV op loopafstand Locatie 1,01

Bereikbaarheid uitvalswegen Locatie 0,47

Van de 237 huurders van een 1-kamerwoning hebben de stellingen ten aanzien van de woning
duidelijk de hoogste likert-scores. Huurders van een 1-kamerwoning zien dus de prijs en oppervlakte
van de woning als de belangrijkste factor voor de volgende woning.

64

Tabel 2.9: Overzicht van de Likertscores van de huurders van een 2-kamerwoning op de
stellingen voor de woning, complex en locatie.

Stelling Type stelling Gemiddelde Likertscore

Veilige buurt Locatie 1,08
Groene omgeving Locatie 1,25

Prijs bepalend Woning 1,25

Grotere oppervlakte Woning 1,50

Privé buitenruimte Complex 1,43

Eigen parkeerplek Complex 0,97

Bereikbaarheid centrum Locatie 0,33

Bereikbaarheid werk Locatie 1,12
OV op loopafstand Locatie 1,05

Bereikbaarheid uitvalswegen Locatie 0,73

Evenals bij de huurders van een 1-kamerwoning is bij de huurders van een 2-kamerwoning de
oppervlakte van de volgende woning het belangrijkst met een score van 1,50. Het verschil met de
huurders van een 1-kamerwoning (Tabel 2.9) is dat volgens de huurders van een 2-kamerwoning de
aanwezigheid van privé buitenruimte (met een score van 1,43) belangrijker is dan de prijs van de
volgende woning (score 1,25).

65

Hypothese B3: Voor huurders van een 1-kamerwoning tellen de verhuismotieven ten aanzien van het
complex zwaarder dan voor huurders van een 2-kamerwoning.

Tabel 2.10: Algemene statistische informatie m.b.t. 1- en 2-kamerhuurders en hun gemiddelde
likertscore van de variabele “Hoe belangrijk is het complex bij (eventuele) verhuisplannen uit
MAX?”

Aantal kamers Aantal waarnemingen Gemiddelde Likertscore

Huurders van een 1-
kamerwoning

237 0,25

Huurders van een 2-
kamerwoning

73 0,56

Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Deze hypothese is gebaseerd op het idee dat huurders van een 2-kamerwoning sneller doorstromen
dan huurders van een 1-kamerwoning, wat grotendeels verklaard kan worden door het complex. Om
dit te toetsen is eerst een likertscore meegegeven aan de variabele: ”Hoe belangrijk is het complex
bij (eventuele) verhuisplannen uit MAX?” Vervolgens zijn de gemiddelde likertscores voor huurders
van een 1-kamerwoning en huurders van een 2-kamerwoning berekend (Tabel 2.10). Hier is een
verschil te zien. In tabel 2.11 is de toetsing weergegeven waarbij wordt gekeken of dit verschil
significant is. Met een significantieniveau van 0,011 blijkt dat er een significant verschil bestaat
tussen huurders van een 2-kamerwoning en huurders van een 1-kamerwoning. Het complex speelt
bij de eerst genoemde groep een belangrijkere rol dan bij de tweede groep.

2.11: T-toets op 2 populatiegemiddelden.

Levene's Test voor gelijkheid

van de varianties

Sig. F- toets

Sig. T- Toets (2-zijdig)

Gelijke varianties 0,386 0,011
Bron: Universiteit Utrecht, onderzoeksgroep MAX

66

Hypothese B4: Motieven ten aanzien van de woning zijn het meest belangrijk voor MAX bewoners in
een overweging om te verhuizen.

Om deze hypothese te beantwoorden wordt eerst gekeken in hoeverre respondenten hebben
aangegeven of zij locatie/complex en woning belangrijk vinden bij (eventuele) verhuisplannen (Tabel
2.12). Hieruit blijkt dat de motieven ten aanzien van de woning het meest belangrijk zijn in de
overweging om te gaan verhuizen. De hypothese hoeft dus niet verworpen te worden.

Tabel 2.12: Hoe belangrijk is de locatie/complex en woning bij (eventuele) verhuisplannen?

 locatie complex woning
Belangrijk 48.1% 38.1% 51.6%
Zeer belangrijk 19.7% 7.7% 28.1%
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

67

Hoofdstuk 5.3: Restricties

Deelvraag 5: Wat zien MAX-bewoners als restricties bij doorverhuizen?

Alvorens er is begonnen met toetsen van de hypothesen is er eerst een nieuwe variabele gemaakt.
Door de scores van de afzonderlijke variabele (aanbod woningmarkt, financiële restricties,
inschrijftijd Woningnet en gebondenheid aan werk of onderwijs) op te tellen is de totaalscore van
elke respondent bepaalt, de zogenaamde Likertscore. De Likertscore dient als volgt te worden
geïnterpreteerd; -2 = geen beperking; -1=nauwelijks beperkend; 0=enigszins beperkend;
1=behoorlijke beperkend; 2=zeer beperkend. Deze score geeft een indruk van hoe men gemiddeld
denkt over restricties in het algemeen die een beperking vormen in de wens om te verhuizen (Tabel
3.1).

Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Door de Likertscore’s apart per restrictie te berekenen krijgt men een beeld van de mate van
beperking per restrictie op doorverhuizen. De belangrijkste beperking is aanbod op woningmarkt
(Tabel 3.1 en 3.2).

Tabel 3.2: Beperking aanbod woningmarkt; alle MAX-bewoners
 Frequentie Percentage

Geen beperking 7 2,3

Nauwelijks beperkend 10 3,2

Enigszins beperkend 50 16,1

Behoorlijk beperkend 154 49,5

Zeer beperkend 90 28,9

Totaal 311 100,0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Vervolgens is er gekeken hoeveel procent van de studenten en de afgestudeerden die wonen in MAX
het aanbod op de woningmarkt als beperking zien. Hierbij is het percentage van het aantal bewoners
die aanbod op de woningmarkt behoorlijk beperkend en zeer beperkend vinden bij elkaar opgeteld
(Tabel 3.3 en 3.4).

Tabel 3.1: Gemiddelde Likertscore per restrictie en totaal

Financiële

situatie

Aanbod

woningmarkt

Inschrijftijd

woningnet

Gebondenheid

werk of

onderwijs

Totale
Likertscore

Gemiddelde
Likertscore 0,5 1,0 0,8 0,0 0,6

68

Tabel 3.3: Beperking aanbod woningmarkt; studenten
 Frequentie Percentage

Geen beperking 5 2.2

Nauwelijks beperkend 8 3.6

Enigszins beperkend 39 17.5

Behoorlijk beperkend 111 49.8

Zeer beperkend 60 26.9

Totaal 223 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Tabel 3.4: Beperking aanbod woningmarkt; afgestudeerden
 Frequentie Percentage

Geen beperking 2 2.3

Nauwelijks beperkend 2 2.3

Enigszins beperkend 11 12.5

Behoorlijk beperkend 43 48.9

Zeer beperkend 30 34.1

Totaal 88 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Vervolgens is door middel van een toetsing op twee gemiddelden onderzocht of er een significant
verschil is tussen de gemiddelde mate van beperking aanbod woningmarkt tussen studenten en
afgestudeerden (Tabel 3.5).

Tabel 3.5: T-toets op de gemiddelde mate van beperking ‘ aanbod woningmarkt’, naar
studenten en afgestudeerden.

Levene's Test voor gelijkheid

van de varianties

Sig. F- toets

Sig. T- Toets (2-zijdig)

Gelijke varianties 0,949 0,184

Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Uit de tabel 3.5 blijkt dat de nulhypothese met een significantie van 0,184 wordt aangenomen.
Hiermee kan gesteld worden dat er geen significant verschil is in de mate van beperking aanbod
woningmarkt omtrent doorverhuizen tussen studenten en afgestudeerden.

69

Hypothese B5: Huurders van een 2-kamerwoning zien het verlies van inschrijftijd bij Woningnet als
restrictie in hun verhuismobiliteit.

Bij de toetsing van hypothese 5 is niet de gemiddelde Likertscore gebruikt, maar alleen de Likertscore
van de variabele inschrijftijd Woningnet. De Likertscore van huurders van een 1-kamerwoning en
huurders van een 1-kamerwoning zijn te zien in tabel 3.6.

Tabel 3.6: Gemiddelde mate van beperking inschrijftijd Woningnet, naar huurders van
een 1-kamerwoning en huurders van een 2-kamerwoning.
Huurinstelling Aantal huurders Gemiddelde

SSH 238 0,88

Woningnet 73 0,32

Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Vervolgens is door middel van een toetsing op twee gemiddelden getoetst of er een significant
verschil is tussen de gemiddelde mate van beperking inschrijftijd woningnet van huurders van een 2-
kamerwoning en huurders van een 1-kamerwoning. Het resultaat hiervan wordt getoond in tabel 3.7.

Tabel 3.7: T-toets op de gemiddelde mate van beperking ‘ inschrijftijd woningnet’, naar
SSH-huurders en Woningnethuurders.

Levene's Test voor gelijkheid

van de varianties

Sig. F- toets

Sig. T- Toets (2-zijdig)

Gelijke varianties 0,000 0.004

Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

De hulhypothese wordt met 95% betrouwbaarheid verworpen. De gemiddelde beperking
‘inschrijftijd woningnet’ van huurders van een 2-kamerwoning en huurders van een 2-kamerwoning
verschillen significant van elkaar. De relatieve verschillen tussen huurders van een 1-kamerwoning en
huurders van een 2-kamerwoning worden getoond in de tabellen 3.8 en 3.9. Door de percentages
van behoorlijk beperkend en zeer beperkend bij elkaar op te tellen zijn de percentages van aandeel
bewoners die de inschrijftijd bij Woningnet als beperking zien verkregen.

Tabel 3.8: Beperking inschrijftijd Woningnet; huurders van een 1-kamerwoning
 Frequentie Percentage

Geen beperking 14 5.9

Nauwelijks beperkend 23 9.7

Enigszins beperkend 34 14.3

Behoorlijk beperkend 74 31.1

Zeer beperkend 93 39.1

Totaal 238 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

70

Tabel 3.9: Beperking inschrijftijd Woningnet; huurders van een 2-kamerwoning
 Frequentie Percentage

Geen beperking 14 19.2

Nauwelijks beperkend 9 12.3

Enigszins beperkend 12 16.4

Behoorlijk beperkend 16 21.9

Zeer beperkend 22 30.1

Totaal 73 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

71

Hypothese B6: Studerenden zien financiële restricties als de meest beperkende factor op hun
verhuismobiliteit.

Bij de toetsing van hypothese 6 is niet de gemiddelde Likertscore gebruikt, maar alleen de Likertscore
van de variabel inschrijftijd Woningnet. De Likertscore van studenten en afgestudeerden zijn te zien
in tabel 5.3.10.

Tabel 5.3.10: Gemiddelde mate van beperking ‘financiële situatie’ op doorverhuizen, naar
studenten en afgestudeerden.
 Aantal Gemiddelde

Studenten 223 0,48

Afgestudeerden 88 0,54

Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Door middel van een toetsing op twee gemiddelden is er getoetst of er een significant verschil is
tussen de gemiddelde mate van beperking van de financiële situatie van studenten en
afgestudeerden (Tabel 5.3.11).

Tabel 5.3.11: T-toets op de gemiddelde mate van beperking ‘financiële situatie’,naar
studenten en afgestudeerden.

Levene's Test for Equality of
Variances

Sig. Levene’s test Sig. (2-tailed)

Equal variances assumed 0,141 0,717
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Uit de tabel blijkt dat de nulhypothese met een significantie van 0,717 duidelijk wordt aangenomen.
Hiermee kan gesteld worden dat er geen significant verschil is in de mate van financiële beperking
omtrent doorverhuizen tussen studenten en afgestudeerden.

Tabel 5.3.12: Beperking financiële situatie; alle MAX-bewoners

 Frequentie Percentage

Geen beperking 24 7,7

Nauwelijks beperkend 37 11,9

Enigszins beperkend 82 26,4

Behoorlijk beperkend 97 31,2

Zeer beperkend 71 22,8

Totaal 311 100,0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

72

Tabel 5.3.13: Beperking financiële situatie op doorverhuizen; studenten

 Frequentie Percentage

Geen beperking 17 7,6

Nauwelijks beperkend 23 10,3

Enigszins beperkend 66 29,6

Behoorlijk beperkend 70 31,4

Zeer beperkend 47 21,1

Totaal 223 100,0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Tabel 5.3.14: Beperking financiële situatie op doorverhuizen; afgestudeerden

 Frequentie Percentage

Geen beperking 7 8,0

Nauwelijks beperkend 14 15,9

Enigszins beperkend 16 18,2

Behoorlijk beperkend 27 30,7

Zeer beperkend 24 27,3

Totaal 88 100,0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

73

Hoofdstuk 5.4: Vervolgstap in wooncarrière

Deelvraag 6: Wat vinden MAX-bewoners een wenselijke vervolgstap in de woonsituatie met
betrekking tot locatie en woning?

Om te onderzoeken wat Max-bewoners een wenselijke vervolgstap in hun woonsituatie zien is voor
deze deelvraag gekeken naar de verwachtingen betreffende een volgende woning, de belangrijkste
reden om te verhuizen en de uitkomsten uit de woonbeelden. Samen zijn deze gegevens gebruikt om
een beeld te schetsen van de gewenste toekomstige woonsituatie van een gemiddelde MAX-
bewoner. Allereerst wordt de hypothese ‘woningnet huurders zien de oppervlakte van de
toekomstige woning als de meest belangrijke factor bij acceptatie van die woning’ behandeld. Hierna
volgt een beschrijving van een wenselijke vervolgstap in de wooncarrière van de MAX-bewoners in
het algemeen.

Huur of koopwoning?
Van de respondenten geeft 65,9% aan dat zij verwachten dat hun volgende woning een huurwoning
zal zijn. Voor 34,1% is dit een koopwoning (Tabel 4.1). In de enquête hebben de respondenten hun
oordeel gegeven over het al- dan niet accepteren van een woning als deze op de woningmarkt
aangeboden zou worden. Deze woonbeelden zijn realistische beelden van de mogelijkheden die op
dit moment worden aangeboden op de woningmarkt.

Tabel 4.1 : Verwachten bewoners van CCM dat hun volgende woning een huur- of
koopwoning wordt?

 Frequentie Percentage

Huurwoning 205 65.9
Koopwoning 106 34.1
Totaal 311 100.0
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Woning
Met betrekking tot de woning blijken opeenvolgend oppervlakte, prijs en buitenruimte de
belangrijkste factoren voor de keuze van een nieuwe woning te zijn (Tabel 4.2). Maar liefst 90% ziet
een groter woonoppervlak als meest wenselijke vervolgstap in hun woonsituatie. 94,8% van de
respondenten geeft aan dat de prijs bepalend is bij een volgende woning, waarvan 37,1% zelfs zeer
bepalend. Een privé buitenruimte als een balkon of tuin neemt onder de respondenten een 3e plek in
(58,1%).

Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Tabel 4.2: Welke factoren met betrekking tot de woning zijn het meest belangrijk?

 Aantal waarnemingen Likertscore

Groter oppervlakte 310 1,45

Prijs bepalend 310 1,30

Eigen parkeerplek 310 0,50

Prive buitenruimte 310 1,13

74

Locatiewensen
Met betrekking tot de locatie blijken bereikbaarheid van het werk en een groene omgeving voor de
MAX bewoners de belangrijkste factoren voor een nieuwe woning te zijn. Wat betreft bereikbaarheid
van het werk geeft ruim driekwart (83,2%) aan het eens te zijn dat dit belangrijk is bij de keuze voor
een nieuwe woning, waarvan een kwart zelfs zeer eens! Een groene omgeving is daarnaast voor
82,6% van de respondenten belangrijk, waarvan opnieuw een kwart zeer belangrijk. Deze twee
factoren worden gevolgd door OV op loopafstand op een 3e en bereikbaarheid op een 4e plek (Tabel
4.3).

Tabel 4.3: Welke factoren m.b.t. locatie meest belangrijk?

 Aantal waarnemingen Likertscore
Groene omgeving 310 1,04

Bereikbaarheid centrum 176 0,62

Afstand tot centrum 105 -,48

Bereikbaarheid werk 310 1,04

OV op loopafstand 311 1,03

Bereikbaarheid uitvalswegen 311 0,53
Bron: Universiteit Utrecht, onderzoeksgroep MAX, 2010.

Woonbeelden
Uit de woonbeelden kan over het algemeen geconcludeerd worden dat meer dan de helft van de
respondenten de woningen niet zal accepteren wanneer deze worden aangeboden.
De woningen die het hoogst scoren qua acceptatie zijn woonbeeld 2 (Tabel 4.6), een 3-
kamerappartement in Leidsche Rijn (huur, 41,3% accepteert) en woonbeeld 6 (Tabel 4.14), een
tussenwoning in Zuilen (koop, 47,4% accepteert). Onder de respondenten die de woning in Leidsche
Rijn afwijzen, geeft ruim driekwart van die groep (77,7%) aan dat vooral de locatie van de woning
hierbij een rol speelt (Tabel 4.7). Bij de woning in Zuilen is dit de prijs (38,8%) (Tabel 4.15).
Woonbeeld 1, een huurwoning in het centrum scoort het laagst onder de respondenten (slechts
12.8% accepteert) (Tabel 4.4). Vooral de prijs (72,5%) speelt hier een rol (Tabel 4.5).

Tabel 4.4: Aantal en percentage mensen dat woonbeeld 1 accepteren
 Frequentie Percentage

Ja 40 12.8

Nee 272 87.2

Totaal 312 100.0

Tabel 4.5: Reden afwijzing woonbeeld 1
 Frequentie Percentage

Prijs 195 72.5

Oppervlakte 47 17.5

Geen tuin/balkon 7 2.6

Kopen ipv huren 4 1.5

Overige 16 5.9

Totaal 269 100.0

75

Tabel 4.6: Aantal en percentage mensen dat woonbeeld 2 accepteren
 Frequentie Percentage

Ja 129 41.3

Nee 183 58.7

Totaal 312 100.0

Tabel 4.7: Reden afwijzing woonbeeld 2
 Frequentie Percentage

Prijs 25 14.0

Locatie 139 77.7

Oppervlakte 4 2.2

Overige 11 6.1

Totaal 179 100.0

Tabel 4.8: Aantal en percentage mensen dat woonbeeld 3 accepteren
 Frequentie Percentage

Ja 117 37.5

Nee 195 62.5

Totaal 312 100.0

Tabel 4.9: Reden afwijzing woonbeeld 3
 Frequentie Percentage

Prijs 24 13.0

Oppervlakte 36 19.5

Geen tuin/balkon 22 11.9

Uitstraling gebouw 30 16.2

Locatie 57 30.8

Overige 16 8.6

Totaal 185 100.0

Tabel 4.10: Aantal en percentage mensen dat woonbeeld 4 accepteren
 Frequentie Percentage

Ja 61 19.6

Nee 251 80.4

Totaal 312 100.0

76

Tabel 4.11: Reden afwijzing woonbeeld 4
 Frequentie Percentage

Te duur 52 21.8

Te klein 132 55.5

Locatie 7 2.9

Geen tuin 3 1.3

Overig 44 18.5

Totaal 238 100.0

Tabel 4.12: Aantal en percentage mensen dat woonbeeld 5 accepteren
 Frequentie Percentage

Ja 99 31.7

Nee 213 68.3

Totaal 312 100.0

Tabel 4.13: Reden afwijzing woonbeeld 5
 Frequentie Percentage

Te duur 91 45.5

Locatie 29 14.5

Buurt (sfeer) 30 15.0

Overig 50 25.0

Totaal 200 100.0

Tabel 4.14: Aantal en percentage mensen dat woonbeeld 6 accepteren
 Frequentie Percentage

Ja 148 47.4

Nee 164 52.6

Totaal 312 100.0

Tabel 4.15: Reden afwijzing woonbeeld 6
 Frequentie Percentage

Te duur 59 38.3

Locatie 22 14.3

Buurt (sfeer) 10 6.5

Overig 63 40.9

Totaal 154 100.0

77

Overige tabellen

Tabel 2: T-toets op de tevredenheid van bewoners, naar geslacht

Levene's Test voor gelijkheid

van de varianties

Sig. F- toets

Sig. T- Toets (2-zijdig)

Gelijke varianties 0,275 0,001

Een analyse van de antwoorden van de respondenten indiceert een significant verschil in
tevredenheid over MAX tussen mannen en vrouwen. Om dit te toetsen is een Likertvariabele
aangemaakt die op een schaal van -2 tot 2 de tevredenheid van de respondent weergeeft. In tabel 1
kan men waarnemen dat de gemiddelde Likertscore van vrouwen 0,4 bedraagt en de gemiddelde
Likertscore van de mannen 0,3. Tabel 2 geeft de toetsingseenheden weer van de T-toets op twee
gemiddelden die is uitgevoerd. Hieruit kan waargenomen worden dat er een significant verschil
bestaat tussen de twee gemiddelden. Er bestaat dus een significant verschil tussen de tevredenheid
over CCM tussen mannen en vrouwen. Vervolgens is gekeken of dit verschil in tevredenheid
verklaard kon worden uit één van de variabelenkenmerken woning, complex of locatie. Hiervoor zijn
drie likertvariabelen aangemaakt, met betrekking tot woning, complex en locatie. In tabel 3 zijn de
onderzoekseenheden weergegeven met betrekking tot de individuele groepen. Het blijkt dat op elk
veld de vrouwen significant meer tevreden zijn dan mannen. Waarom de vrouwen meer tevreden
zijn is dus niet duidelijk te plaatsen; zowel qua woning, complex als locatie zijn vrouwen meer
tevreden.

Tabel 3: T-toets

Likert Sig. T- Toets (2-zijdig)

Woning 0,049

Complex 0,018

Locatie 0,007

Tabel 1: Likertscore van totale tevredenheid, naar geslacht
 Aantal waarnemingen Gemiddelde

Man 157 0,27

Vrouw 225 0,37

78

Appendix II: Enquête

Hieronder is de complete enquête, zoals die voor het onderzoek onder de bewoners van MAX is
gebruikt, weergegeven.

Enquête: Woontevredenheid MAX.

Beste bewoner van MAX,

Zoals je wellicht gelezen hebt in de aankondigings-email, zijn wij namens de Universiteit Utrecht
bezig met een onderzoek naar woontevredenheid en doorstroming op MAX. Hieronder vind je de
bijbehorende enquête en wij stellen het op prijs wanneer je deze invult.

Alvast hartelijk bedankt voor je medewerking!

Woonkenmerken

1. Hoeveel kamers heeft je woning?
Let op: dit is exclusief badkamer

q 1
q 2

2. Wat is de oppervlakte van je woning?

q 20 - 30 m²
q 30-40 m2
q 40-50 m2
q Meer dan 50 m2

3. Wat betaal je aan kale huur in euro’sper maand?
Let op: dit is dus exclusief gas, water & licht en huurtoeslag

q € 300 – € 400
q € 400 - € 500
q Meer dan € 500

4. Was je huidige woning je eerste keus in MAX?

q Ja
q Nee

79

Jouw verwachtingen voordat je in MAX ging wonen

5. Verwachtingen van je woning vooraf:
Wat vond jij belangrijk bij je keuze om in MAX te gaan wonen?

 Zeer
onbelangrijk

Onbelangrijk Niet
onbelangrijk/
Niet
belangrijk

Belangrijk Zeer
belangrijk

1. De oppervlakte van
de woning

2. De huurprijs

3. De mogelijkheid om
zelfstandig te wonen

6. Verwachtingen van het complex MAX vooraf:
Wat vond jij belangrijk bij je keuze om in MAX te gaan wonen?

 Zeer
onbelangrijk

Onbelangrijk Niet
onbelangrijk/
Niet
belangrijk

Belangrijk Zeer
belangrijk

1. De commerciële
voorzieningen in MAX

2. De veiligheid in het
complex

3. De campussfeer
(sociaal)

4. De
parkeervoorzieningen

5. De
gemeenschappelijke
ruimten in het
complex

80

7. Verwachtingen van de locatie van MAX vooraf:
Wat vond jij belangrijk bij je keuze om in MAX te gaan wonen?

 Zeer
onbelangrijk

Onbelangrijk Niet
onbelangrijk/
Niet
belangrijk

Belangrijk Zeer
belangrijk

1. De sfeer in de buurt

2. De veiligheid in de
buurt

3. Bereikbaarheid
onderwijsinstelling/
werk met auto

4. Bereikbaarheid van
onderwijsinstelling/
werk met openbaar
vervoer

5. De commerciële
voorzieningen in de
buurt

6. Afstand tot de
binnenstad

8. Geef nu aan wat jouw drie belangrijkste redenen waren om in MAX te gaan wonen. (Maximaal
50 karakters per reden).
Let op: je kunt hier ook factoren invullen die niet in de enquête door ons benoemd zijn!
1. ……………………………….
2. ……………………………….
3. ……………………………….

Tevredenheid over je huidige woonsituatie

9. Hoe tevreden ben je nu over jouw woning?

 Zeer
ontevreden

Ontevreden Niet
ontevreden/
Niet
tevreden

Tevreden Zeer
tevreden

1. De oppervlakte van de
woning

2. De huurprijs

3. De lichtinval
4. Badkamer

5. Keuken

81

10. Hoe tevreden ben je nu over het complex MAX?

 Zeer
ontevreden

Ontevreden Niet
ontevreden/
Niet
tevreden

Tevreden Zeer
tevreden

1. De campussfeer
(sociaal)

2. De
gemeenschappelijke
ruimten

3. De commerciële
voorzieningen

4. De veiligheid

5. Parkeergelegenheid

6. Onderhoud

11. Hoe tevreden ben je nu over de locatie van MAX?

 Zeer
ontevreden

Ontevreden Niet
ontevreden/
Niet
tevreden

Tevreden Zeer
tevreden

1. De commerciële
voorzieningen in de
buurt

2. Nabijheid van de
binnenstad

3. De veiligheid in de
buurt

4. Sfeer in de buurt

5. Bereikbaarheid
onderwijsinstelling/ werk
met auto

6. Bereikbaarheid van
onderwijsinstelling/ werk
met openbaar vervoer

82

12. Geef nu aan over welke drie factoren in het algemeen je het meest tevreden bent. (Maximaal
50 karakters per factor).
Let op: je kunt hier ook factoren invullen die niet in de enquête door ons benoemd zijn!
1. ……………………………….
2. ……………………………….
3. ……………………………….

13. Geef nu aan over welke drie factoren in het algemeen je het minst tevreden bent. (Maximaal
50 karakters per factor).
Let op: je kunt hier ook factoren invullen die niet in de enquête door ons benoemd zijn!
1. ……………………………….
2. ……………………………….
3. ……………………………….

Jouw verwachtingen betreffende je volgende woning

14. Hoe lang denk je nog in deze woning te blijven wonen?

q Minder dan 1 jaar
q 1-2 jaar
q 2-4 jaar
q 4-6 jaar
q Langer dan 6 jaar

15. Ben je op zoek naar een andere woning?
q Ja, ik ben nú actief op zoek
q Nee, maar ik ga binnen 1 à 2 jaar op zoek
q Nee, ik ga niet binnen 1 a 2 jaar op zoek

16. Hoe belangrijk zijn woning/complex/locatie bij (eventuele) verhuisplannen uit MAX?

 zeer
onbelangrijk

onbelangrijk niet
belangrijk/niet
onbelangrijk

belangrijk zeer
belangrijk

Motieven
t.a.v. de
woning

Motieven
t.a.v. het
complex

Motieven
t.a.v. de
locatie

83

17. Naar aanleiding van bovengenoemd antwoord, wat verwacht je dat de drie belangrijkste
redenen voor jou zijn om te verhuizen?
(Maximaal 50 karakters per reden)
1…………………………………..
2…………………………………..
3…………………………………..

18. Graag willen wij je mening weten over de volgende stellingen.
Geef hierbij aan in welke mate je het eens bent.
Mijn toekomstige woning moet in een veilige buurt liggen.

q zeer oneens
q oneens
q niet oneens/niet eens
q eens
q zeer eens

Ik woon in de toekomst graag in een groene omgeving.

q zeer oneens
q oneens
q niet oneens/niet eens
q eens
q zeer eens

Bij een toekomstige woning speelt de huurprijs/koopprijs een grote rol in de keuze daarvan.

q zeer oneens
q oneens
q niet oneens/niet eens
q eens
q zeer eens

Mijn toekomstige woning moet een grotere oppervlakte hebben.

q zeer oneens
q oneens
q niet oneens/niet eens
q eens
q zeer eens

Mijn toekomstige woning moet een privé buitenruimte (balkon of tuin) hebben.

q zeer oneens
q oneens
q niet oneens/niet eens
q eens
q zeer eens

84

In de toekomst heb ik graag een eigen parkeerplek voor de deur.
q zeer oneens
q oneens
q niet oneens/niet eens
q eens
q zeer eens

Bij mijn toekomstige woning dient het centrum van de stad snel bereikbaar te zijn.

q zeer oneens
q oneens
q niet oneens/niet eens
q eens
q zeer eens

Bij ‘eens’ of ‘zeer eens’ kun je aangeven hoever je maximaal van het centrum zou willen wonen?

q <1 km.
q 1 – 2,5 km.
q 2,5 – 5 km.
q >5 km.

De bereikbaarheid van mijn werklocatie is belangrijk bij de keuze van mijn toekomstige woning.
q zeer oneens
q oneens
q niet oneens/niet eens
q eens
q zeer eens

Bij mijn toekomstige woning moet openbaar vervoer op loopafstand zijn.

q zeer oneens
q oneens
q niet oneens/niet eens
q eens
q zeer eens

Vanaf mijn toekomstige woning moeten uitvalswegen makkelijk te bereiken zijn.

q zeer oneens
q oneens
q niet oneens/niet eens
q eens
q zeer eens

85

19. Geef op een schaal van 1 tot 5 aan in hoeverre de volgende factoren een beperking zullen
vormen als je wilt verhuizen uit MAX.
Let op: 1= geen beperking, 5= zeer beperkend

 1 2 3 4 5

Financiële situatie

Aanbod op
woningmarkt

Inschrijftijd
woningnet

Gebondenheid
aan werk /
onderwijsinstelling

20. Verwacht je nu dat jouw volgende woning een huurwoning of een koopwoning zal zijn?

q Huurwoning
q Koopwoning

86

Woonbeelden
Hieronder worden 3 huurwoningen en 3 koopwoningen weergegeven als mogelijke toekomstige
woning. Graag willen we weten of je de woning zou accepteren als mogelijk vervolg op je woning in
Max en/of waarom je niet accepteert. (N.B. Deze woonbeelden geven een realistisch beeld van de
mogelijkheden die worden geboden op de woningmarkt)

21. Woonbeeld 1 (2-kamerappartement, huur)

21.1
Zou je deze woning accepteren als deze wordt aangeboden?

q Ja (ga door naar vraag 22)
q Nee (ga door naar vraag 21.2)

21.2 Noem de belangrijkste reden waarom je de woning niet accepteert?
……………………….

87

22. Woonbeeld 2 (3-kamerappartement, huur)

22.1 Zou je deze woning accepteren als deze wordt aangeboden?

q Ja (ga door naar vraag 23)
q Nee (ga door naar vraag 22.2)

22.2 Noem de belangrijkste reden waarom je de woning niet accepteert?
……………………….

88

23. Woonbeeld 3 (2-kamerappartement, huur)

23.1 Zou je deze woning accepteren als deze wordt aangeboden?

q Ja (ga door naar vraag 24)
q Nee (ga door naar vraag 23.2)

23.2 Noem de belangrijkste reden waarom je de woning niet accepteert?
……………………….

89

24. Woonbeeld 1 (2-kamerappartement, koop)
Gegevens woning:
Straat: Amaliastraat (Rivierenwijk)
Woonoppervlakte: circa 32 m2
Aantal kamers: 2-kamer appartement
Kosten: € 145.000 k.k

Bijzonderheden:
In de “Rivierenwijk”, dichtbij het stadscentrum van Utrecht, ligt deze ruime karakteristieke woning
waarin 3 nieuwe 2-kamerappartementen zijn gerealiseerd, ze zijn volledig gerenoveerd en hebben
allen een aparte slaapkamer.

24.1 Zou je deze woning accepteren als deze wordt aangeboden?

q Ja (ga door naar vraag 25)
q Nee (ga door naar vraag 24.2)

24.2 Noem de belangrijkste reden waarom je de woning niet accepteert?
……………………….

90

25. Woonbeeld 2 (Tussenwoning, koop)

Gegevens woning:
Straat: J.M. de Muinck Keizerlaan (Rand Overvecht)
Oppervlakte woning: 120 m2.
Type woning: tussenwoning met 4 kamers.
Prijs: € 287.500,- k.k.

Bijzonderheden:
Tussenwoning uit de jaren ‘30 met veel jaren 30 kenmerken zoals: glas-in-lood, paneeldeuren en
erker. Naast het ruime woonoppervlak in deze woning is er een voor- en achtertuin, balkon,
grotendeels dubbele beglazing en CV. Nabij lange winkelsstraat, Julianapark, openbaar vervoer en
uitvalswegen.

25.1 Zou je deze woning accepteren als deze wordt aangeboden?

q Ja (ga door naar vraag 26)
q Nee (ga door naar vraag 25.2)

25.2 Noem de belangrijkste reden waarom je de woning niet accepteert?
……………………….

91

26. Woonbeeld 3 (tussenwoning, koop)
Gegevens woning:
Straat: St. Bonifaciusstraat (Zuilen)
Woonoppervlakte: 75 m²
Type woning: tussenwoning met 4 kamers (rijtjeshuis)
Prijs € 189.000,- k.k.

Bijzonderheden:
Vierkamerwoning met tuin op het zuiden. Centraal gelegen t.o.v. voorzieningen en stadscentrum.

26.1 Zou je deze woning accepteren als deze wordt aangeboden?

q Ja (ga door naar vraag 28)
q Nee (ga door naar vraag 27.2)

26.2 Noem de belangrijkste reden waarom je de woning niet accepteert?
……………………….

92

Tot slot nog enkele vragen over je persoonskenmerken

27. Wat is je leeftijd?
 ……… jaar

28. Wat is je geslacht?

q Man
q Vrouw

29. Wat is de samenstelling van je huishouden?

q Alleenstaand
q Samenwonend

30. Ben je student of afgestudeerd?

q Student, ik verwacht af te studeren in 20...
q Afgestudeerd, ik ben afgestudeerd in 20…

[OPMERKING VOOR LABYRINTH: BIJ BOVENSTAANDE VRAAG INVULVELD VOOR JAARTAL, MAX 2
KARAKTERS]

31. Wat is je netto inkomen in euro’s per maand?
 Let op: dit is inclusief eventuele studiefinanciering, maandelijkse IB-lening, ouderlijke bijdrage,
(bij)baan, huurtoeslag etc.

q Minder dan € 750
q € 750- € 1250
q € 1250- €1750
q Meer dan € 1750

32. Huur je de woning via SSH Utrecht of Woningnet?

q SSH Utrecht
q Woningnet

33. Wil je kans maken op één van de 25 bioscoopbonnen (à € 10,-) die verloot worden?

q Ja
q Nee

34. Wil je op een later moment nog meewerken aan een interview?

q Ja
q Nee

35. Vul hier je emailadres in zodat we contact met je kunnen opnemen voor de bioscoopbonnen
en/of het afnemen van een interview.
………………………………..

Hartelijk bedankt voor het invullen van de enquête!

93

Appendix III: Codeboek SPSS-bestand

De gegevens die door middel van enquêteren zijn verzameld, zijn tot SPSS-databestand gevormd, van
waaruit vergelijking en toetsing heeft plaatsgevonden. Hieronder is het bijbehorende codeboek van
dit SPSS-bestand weergegeven.

Codeboek MAX

A = Woonkenmerken

A_1_kamera = Aantal kamers (1= 1 kamer appartement; 2= 2 kamer appartement)
A_2_oppwon = Oppervlakte van de woning (1= 20- -

3= 40-
A_3_huurkaal = Kale huur per maand (1= €300-400; 2= €400-500; 3= > €500)
A_4_wonkeus = Woning eerste keus? (1= ja; 2= nee)

B = Verwachtingen vooraf

B_I_5.1_Lik.opp = Verwachtingen t.a.v. oppervlakte
(-2= zeer onbelangrijk; -1= onbelangrijk; 0= niet onbelangrijk/niet belangrijk; 1= belangrijk; 2= zeer
belangrijk)

B_I_5.2_Lik.huur = Verwachtingen t.a.v. huurprijs
(-2= zeer onbelangrijk; -1= onbelangrijk; 0= niet onbelangrijk/niet belangrijk; 1= belangrijk; 2= zeer
belangrijk)

B_I_5.3_Lik.zelf = Verwachtingen t.a.v. zelfstandig wonen
(-2= zeer onbelangrijk; -1= onbelangrijk; 0= niet onbelangrijk/niet belangrijk; 1= belangrijk; 2= zeer
belangrijk)

B_II_6.1_Lik.comm = De commerciële voorzieningen
(-2= zeer onbelangrijk; -1= onbelangrijk; 0= niet onbelangrijk/niet belangrijk; 1= belangrijk; 2= zeer
belangrijk)

B_II_6.2_Lik.veil = De veiligheid
(-2= zeer onbelangrijk; -1= onbelangrijk; 0= niet onbelangrijk/niet belangrijk; 1= belangrijk; 2= zeer
belangrijk)

B_II_6.3_Lik.soc = De sociale campussfeer
(-2= zeer onbelangrijk; -1= onbelangrijk; 0= niet onbelangrijk/niet belangrijk; 1= belangrijk; 2= zeer
belangrijk)

B_II_6.4_Lik.park = Parkeervoorzieningen
(-2= zeer onbelangrijk; -1= onbelangrijk; 0= niet onbelangrijk/niet belangrijk; 1= belangrijk; 2= zeer
belangrijk)

94

B_II_6.5_Lik.plint = Voorzieningen in de plint
(-2= zeer onbelangrijk; -1= onbelangrijk; 0= niet onbelangrijk/niet belangrijk; 1= belangrijk; 2= zeer
belangrijk)

B_III_7.1_Lik.sfe = Sfeer
(-2= zeer onbelangrijk; -1= onbelangrijk; 0= niet onbelangrijk/niet belangrijk; 1= belangrijk; 2= zeer
belangrijk)

B_III_7.2_Lik.vei = Veiligheid
(-2= zeer onbelangrijk; -1= onbelangrijk; 0= niet onbelangrijk/niet belangrijk; 1= belangrijk; 2= zeer
belangrijk)

B_III_7.3_Lik.bera = Bereikbaarheid werk/onderwijs met auto
(-2= zeer onbelangrijk; -1= onbelangrijk; 0= niet onbelangrijk/niet belangrijk; 1= belangrijk; 2= zeer
belangrijk)

B_III_7.4_Lik.bero = Bereikbaarheid werk/onderwijs met ov
(-2= zeer onbelangrijk; -1= onbelangrijk; 0= niet onbelangrijk/niet belangrijk; 1= belangrijk; 2= zeer
belangrijk)
B_III_7.5_Lik.comm = Commerciële voorzieningen
(-2= zeer onbelangrijk; -1= onbelangrijk; 0= niet onbelangrijk/niet belangrijk; 1= belangrijk; 2= zeer
belangrijk)

B_III_7.6_Lik.binn = Afstand tot binnenstad
(-2= zeer onbelangrijk; -1= onbelangrijk; 0= niet onbelangrijk/niet belangrijk; 1= belangrijk; 2= zeer
belangrijk)

B_8_vooraf = Belangrijkste reden om in Max te gaan wonen

C = Tevredenheid huidige woonsituatie
I = woning
II= complex
III= locatie

C_I_9.1_Lik.opp = oppervlakte
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

C_I_9.2_Lik.huur = Huurprijs
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

C_I_9.3_Lik.licht = Lichtinval
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

C_I_9.4_Lik.bad = Badkamer
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

C_I_9.5_Lik.keu = Keuken

95

(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

C_II_10.1_Lik.cam = Sociale campussfeer
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

C_II_10.2_Lik.gem = Gemeenschappelijke ruimten
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

C_II_10.3_Lik.comm = Commerciële voorzieningen
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

C_II_10.4_Lik.vei = Veiligheid in complex
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

C_II_10.5_Lik.park = Parkeervoorzieningen
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

C_II_10.6_Lik.ond = Onderhoud
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

C_III_11.1_Lik.comm = Commerciële voorzieningen in de buurt
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

C_III_11.2_Lik.binn = Nabijheid binnenstad
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

C_III_11.3_Lik.vei = Veiligheid in de buurt
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

C_III_1.4_Lik.sfe = Sfeer in de buurt
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

C_III_1.5_Lik.bera = Bereikbaarheid auto
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

C_III_1.6_Lik.bero = Bereikbaarheid ov
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

C_12_tev = Over welke factoren ben je het meest tevreden?

96

C_13_ontev = Over welke factoren ben je het meest ontevreden?

D = Verwachtingen betreffende volgende woning

D_14_hoelang = Hoe lang denk je nog in deze woning te blijven?
(1= minder dan 1 jaar; 2= 1-2 jaar; 3= 2-4 jaar; 5= langer dan 6 jaar)

D_15_opzoek = Ben je op zoek naar een andere woning?
(1= ja; 2= nee, maar binnen 1-2 jaar; 3= nee)

D_I_16.1_Lik.won = Hoe belangrijk is je woning?
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

D_II_16.2_Lik.com = Hoe belangrijk is het complex?
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

D_III_16.3_Lik.loc = Hoe belangrijk is de locatie?
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

D_17_verhuis = Wat zijn de belangrijkste redenen om te verhuizen?

D_III_18.1_Lik.vei = Veilige buurt
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

D_III_18.2_Lik.groen = Groene omgeving
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

D_I_18.3_Lik.prijs = Prijs bepalend
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

D_I_18.4_Lik.opp = Grotere oppervlakte
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)
D_I_18.5_Lik.bui = Privé buitenruimte
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

D_II_18.6_Lik.par = Eigen parkeerplek
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

D_III_18.7.1_Lik.centr = Bereikbaarheid centrum

97

(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

D_III_18.7.2_afst = Afstand tot het centrum
(1= <1 Km; 2= 1-2.5 Km; 3= 2.5-5 Km; 4= >5 Km)

D_III_18.8_Lik.werk = Bereikbaarheid werk
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

D_III_18.9_Lik.OV = OV op loopafstand
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

D_III_18.10_Lik.uitv = Bereikbaarheid uitvalswegen
(-2= zeer ontevreden; -1= ontevreden; 0= niet ontevreden/niet tevreden; 1= tevreden; 2= zeer
tevreden)

D_19.1_Lik.fina = Beperking financiële situatie
(1= geen beperking; 2= nauwelijks beperkend; 3= enigszins beperkend; 4= behoorlijk beperkend; 5=
zeer beperkend)

D_19.2_Lik.aanb = Beperking aanbod woningmarkt
(1= geen beperking; 2= nauwelijks beperkend; 3= enigszins beperkend; 4= behoorlijk beperkend; 5=
zeer beperkend)

D_19.3_Lik.insch = Beperking inschrijftijd woningnet
(1= geen beperking; 2= nauwelijks beperkend; 3= enigszins beperkend; 4= behoorlijk beperkend; 5=
zeer beperkend)

D_19.4_Lik.weon = Beperking gebondenheid werk of onderwijs
(1= geen beperking; 2= nauwelijks beperkend; 3= enigszins beperkend; 4= behoorlijk beperkend; 5=
zeer beperkend)

E = Woonbeelden

E_21.1_wo1 = Accepteren woonbeeld 1 (1= Ja; 2= Nee)

E_21.2_1niet = Waarom niet

E_22.1_wo2 = Accepteren woonbeeld 2 (1= Ja; 2= Nee)

E_22.2_2niet = Waarom niet

E_23.1_wo3 = Accepteren woonbeeld 3 (1= Ja; 2= Nee)

E_23.2_3niet = Waarom niet

E_24.1_wo4 = Accepteren woonbeeld 4 (1= Ja; 2= Nee)

98

E_24.2_4niet = Waarom niet

E_25.1_wo5 = Accepteren woonbeeld 5 (1= Ja; 2= Nee)

E_25.2_5niet = Waarom niet

E_26.1_wo6 = Accepteren woonbeeld 6 (1= Ja; 2= Nee)

E_26.2_6niet = Waarom niet

F = Persoonlijke kenmerken

F_27_lftd = Leeftijd

F_28_gslcht = Geslacht (1= man; 2= vrouw)

F_29_huish = Samenstelling huishouden (1= Alleenstaand; 2= Samenwonend)

F_30.1_stud = Student/afgestudeerd (1= Student; 2= Afgestudeerd)

F_30.2_jaar = Jaartal afstuderen

F_31_ink = Netto maandinkomen (1= < €750; 2= €750- €1250; 3= €1250 - €1750; 4= > €1750)

F_32_SSHWo = Huren via SSH of Woningnet (1= SSH Utrecht; 2= Woningnet)

F_33_bios = Kansmaken op bioscoopbonnen (1= Ja; 2= Nee)

F_34_int = Meewerken interview (1= Ja; 2= Nee)

F_35_email = Emailadres

