

Voorkeur voor een leefstijl?

een onderzoek naar leefstijlmethodieken in het woondomein

André Ouwehand, Wenda Doff & Carlinde Adriaanse

platform
corpoenista

Dit onderzoek is uitgevoerd in het kader van het programma Kennis voor Krachtige Steden van het Nicis-Instituut in het onderzoeksconsortium 'Branding' en leefstijlen in de wijk dat bestaat uit Nicis-Instituut, Platform Corpovenista, de gemeenten Den Haag, Leeuwarden, Maastricht, Rotterdam, Vestia, ERA Contour en Onderzoeksinstituut OTB van de TU Delft.

Platform Corpovenista is een samenwerkingsverband van veertien woningcorporaties en Aedes dat zich richt op kennisontwikkeling en kennisuitwisseling over vraagstukken waar wijkontwikkeling, de emancipatie van de bewoners en de ontwikkeling van vastgoed in onderlinge samenhang aan de orde zijn. Ook wil het platform inzicht krijgen in de rol van de verschillende partijen die hierbij betrokken zijn, in het bijzonder die van corporaties. Het platform wil kennis en ervaringen uit beleid, praktijk en onderzoek met elkaar verbinden. In het platform nemen deel: Aedes, De Alliantie, Eigen Haard, Haag Wonen, Lefier, Parteon, Portaal, PWS, Rentree, Stadgenoot, Woonbedrijf, WonenBregburg, Woonbron, Woonstad Rotterdam en Ymere.

Voor meer informatie over
Platform Corpovenista
kunt u de website raadplegen
www.corpovenista.nl
of contact opnemen met:

Mariska van der Sluis
Projectsecretaris
Platform Corpovenista
Onderzoeksinstituut OTB
Postbus 5030
2600 GA Delft
T 06 53910318
@ M.vanderSluis@tudelft.nl

Voorkeur voor een leefstijl? een onderzoek naar leefstijlmethodieken in het woondomein

Dit onderzoek is uitgevoerd binnen het onderzoeksconsortium 'Branding' en leefstijlen in de wijk dat bestaat uit NICIS-Institute, Platform Corpoenista, de gemeenten Den Haag, Leeuwarden, Maastricht en Rotterdam, woningcorporatie Vestia, ontwikkelaar ERA-Contour en Onderzoeksinstituut OTB van de Technische Universiteit Delft

Auteurs:

André Ouwehand, Wenda Doff & Carlinde Adriaanse

Augustus 2011

Onderzoeksinstituut OTB
Technische Universiteit Delft
Jaffalaan 9, 2628 BX Delft
Tel. (015) 278 30 05
Fax (015) 278 44 22
E-mail mailbox@otb.tudelft.nl
<http://www.otb.tudelft.nl>

© Copyright 2011 by OTB Research Institute for Housing, Urban and Mobility Studies
No part of this report may be reproduced in any form by print, photo print, microfilm or any other means, without written permission from the copyright holder.

Inhoudsopgave

Voorwoord	3
1 Leefstijl en branding als trend en antwoord op probleem	4
1.1 'Botsende' leefstijlen: de aanleiding tot een onderzoeksvorstel	4
1.2 'Branding' en leefstijlen in de wijk, een onderzoek in drie delen	6
1.3 Woonvoorkeuren en leefstijlen	7
1.4 Probleemstelling en onderzoeksvragen	8
1.5 Opzet en leeswijzer rapport	9
2 Leefstijl in het stads- en woononderzoek	11
2.1 Inleiding	11
2.2 De klassiekers	11
2.3 Het leefstijlbe­grip bij Bourdieu	12
2.4 Onderzoek en debat over leefstijl in Nederland	13
2.5 Leefstijl, levenswijze en levensvorm	15
2.6 Aandachtspunten	16
3 Het BSR model van SmartAgent Company	17
3.1 De methodiek	17
3.2 Casestudie De Grote Woontest, Rotterdam	27
4 Het Mentality model van Motivaction	37
4.1 De methodiek	37
4.2 Casestudie Stokhasselt, Tilburg	44
4.3 Casestudie WBO Wonen, Oldenzaal	51
5 De MOSAIC-segmentatie van Experian	58
5.1 De methodiek	58
5.2 Casestudie Almere	62
5.3 Casestudie De Alliantie	67
6 Het WIN model van TNS NIPO	71
6.1 De methodiek	71
7 Analyse	76
7.1 Inleiding	76
7.2 Typering van de leefstijlmethodieken	76
7.3 Aanleiding, toepassing en resultaat	82
7.4 Veranderingen methodieken door nieuwe inzichten en toekomst	86
7.5 Meerwaarde leefstijlbenadering	87
8 Conclusies	89
Bronnen	93
Geïnterviewde personen en deelname expertmeeting	96
Bijlage 1	98

Voorwoord

In 2009 is binnen het kader van het onderzoeksprogramma 'Kennis voor Krachtige Steden' van het NICIS-Institute het onderzoeksproject *'Branding' en leefstijlen in de wijk* geformuleerd. Daarvoor is een consortium gevormd dat bestaat uit NICIS-Institute, Platform Corpovenista¹, de gemeenten Den Haag, Leeuwarden, Maastricht en Rotterdam, woningcorporatie Vestia, ontwikkelaar ERA-Contour en Onderzoeksinstituut OTB van de Technische Universiteit Delft. Deze rapportage is het resultaat van het eerste deeltraject van het onderzoeksproject.

In dit deel van het onderzoek richten wij ons op de verschillende methodieken die, gebruikmakend van leefstijlsegmentatie van bewoners, in Nederland worden toegepast bij het verkennen van woonvoorkeuren en woonbeleving. Deze methoden zijn ontwikkeld en op de markt gebracht door private onderzoeksbureaus die opdrachten ontvangen van woningcorporaties, ontwikkelaars, gemeenten en andere overheden. De betreffende bureaus hebben daarvoor methodieken ontwikkeld, databases aangelegd en investeren in het doorontwikkelen van hun methoden. Wij waren geïnteresseerd in de toepassing van die methoden in de praktijk, in het bijzonder in de vraag of die methoden een bijdrage kunnen leveren in het vinden van een antwoord op de uitdagingen waarvoor partijen zich gesteld zien bij stads- en wijkontwikkeling.

Wij danken als eerste de leden van het onderzoeksconsortium² voor hun participatie in het onderzoek, hun bijdragen in de discussies en het kritische commentaar op conceptrapportages. Wij danken de medewerkers van de verschillende betrokken onderzoeksbureaus voor hun medewerking aan ons onderzoek en hun bereidheid om ons inzicht te geven in de achtergronden van hun methodieken, de toepassing in de praktijk en de te verwachten ontwikkelingen in de toekomst en hun commentaar op eerdere versies van deze rapportage. We danken daarnaast alle betrokken professionals in de verschillende casestudies die ons een inkijkje hebben gegeven in hun praktijk, de afwegingen die ze daarin maken en het gewicht dat ze toekennen aan onderzoeksresultaten. We danken de deelnemers aan de expertmeeting die we organiseerden om onze bevindingen te bespreken en de deelnemers aan de verschillende workshops waar we eerste resultaten presenteerden. Tot slot dank aan onze collega Sylvia Jansen die diverse bijdragen heeft geleverd aan ons onderzoek.

André Ouwehand, Wenda Doff en Carlinde Adriaanse
Delft, augustus 2011

¹ Platform Corpovenista is een samenwerkingsverband van veertien woningcorporaties (De Alliantie, Eigen Haard, Haag Wonen, Lefier, Parteon, Portaal, PWS, Rentree, Stadgenoot, Woonbedrijf, WonenBreburg, Woonbron, Woonstad Rotterdam en Ymere) en Aedes dat zich richt op kennisontwikkeling en kennisuitwisseling over vraagstukken waar wijkontwikkeling, de emancipatie van de bewoners en de ontwikkeling van het vastgoed in onderlinge samenhang aan de orde zijn.

² Annemarieke Aarts (Lefier), Dorien Beukema (gemeente Den Haag vanaf 2011), Pieter Bol (Gemeente Rotterdam), Fred Bunk (Gemeente Maastricht), Ronald Camstra (Vestia), Remco Deelstra (Gemeente Leeuwarden), Pascale van Empel (Gemeente Den Haag tot 2011), Camiel van Esch (WonenBreburg), Wiofred Hoogerbrug (ERA Contour). Martine van Sprundel (Woonbron), Frank Wassenberg (Nicis Institute)

1 Leefstijl en branding als trend en antwoord op probleem

1.1 'Botsende' leefstijlen: de aanleiding tot een onderzoeksvoorstel

Als men de beleidsnota's en onderzoeken op het domein van het wonen van de afgelopen decennia naloopt, zal men het begrip 'leefstijl' in minstens twee verschillende contexten tegenkomen. 'Leefstijl' komt men tegen in het kader van de analyse van de leefbaarheid van wijken en in het kader van de overgang van een aanbod gestuurde naar een vraag gestuurde woningmarkt.

Botsende leefstijlen

Het begrip leefstijl wordt, voorzien van het bijvoeglijk naamwoord 'botsend', 'uiteenlopend' of 'contrasterend', vaak gebruikt om de leefbaarheid in buurten en wijken te typeren. 'Botsende leefstijlen' ziet men als een van de grote oorzaken van onvrede en een lage waardering van de leefbaarheid in wijken. Er zijn leefbaarheidsproblemen, maar wat er precies verstaan moet worden onder 'botsende leefstijlen' is niet altijd helder omschreven. Het gaat om conflicten in de buurt door overlast in of verschillend gebruik van de openbare en collectieve ruimte, zoals trappenhuizen, galerijen en binnenterreinen, maar ook om conflicten door verschillend gebruik van de eigen woning en de (geluids-)overlast die daarmee gepaard gaat.

De bewoners zijn divers en die heterogeniteit zal in de komende jaren, zo mag men aannemen, niet verminderen maar eerder nog toenemen. Diversiteit van de bevolking zien sommige onderzoekers als een voordeel (Jacobs 1961; Sandercock 1998), maar bewoners ervaren dat lang niet altijd zo (Putnam 2007; Permentier et al. 2008). Dat leidt tot de vraag hoe die zeer diverse bewoners met elkaar kunnen samenleven en welke condities gecreëerd moeten worden om er voor te zorgen dat de heterogeniteit geen problemen veroorzaakt maar bijdraagt aan een positieve waardering van de wijk.

Corporaties en gemeenten zetten zich daarvoor in door portiekgesprekken te organiseren, huisregels te introduceren, meer toezicht, maar ook met ingrepen in de publieke ruimte. Dat kan variëren van fysieke maatregelen, die een bepaald soort gebruik ontmoedigen of gewenst gebruik juist stimuleren, tot beheeringrepen en de inzet van sociaal-cultureel werk om bijvoorbeeld het spelen te begeleiden. Ze zoeken ook oplossingen door te experimenteren met woningtoewijzing op basis van leefstijlen, waarvoor het meest recente voorstel voor wijziging van de Huisvestingswet ook een wettelijke basis biedt.

Ook in gebiedsontwikkeling kiest men wel voor sociaal-culturele segmentatie als preventief instrument om botsende leefstijlen te voorkomen en bij te dragen aan een meer sociaal samenhangende buurt en een hogere leefbaarheid. Bepaalde portieken of zelfs een hele flat worden bestemd voor mensen met een bepaalde leefstijl of een combinatie van leefstijlen die goed 'samen gaan'. Soms gaan de ambities nog verder en streeft men naar de vorming van nieuwe gemeenschappen, ook wel aangeduid met de term 'communities'. Dan neigt het naar marketing, naar het bereiken van een bepaalde kwaliteit in plaats van het tegengaan/voorkomen van een (mogelijk) probleem.

Van aanbodgestuurde naar vraaggestuurde markt

Leefstijl is in het woondomein echter lang niet altijd gerelateerd aan problemen, het is ook verbonden met consumptie en marketing. Leefstijlonderzoek is dan onderdeel van het verkrijgen van beter zicht op de gedifferentieerde woonwensen ten behoeve van succesvolle projectontwikkeling. Het past in de overgang van een aanbodgestuurde naar een vraaggestuurde woningmarkt. Sinds het midden van de jaren negentig is de grotere rol van de markt in het woonbeleid steeds meer manifest. Overheidssubsidies op nieuwbouw zijn door de terugtrekkende overheid afgebouwd, het initiatief om te bouwen

wordt niet meer door subsidiestromen geleid. En met de toename van de welvaart en het inlopen van het kwantitatieve woningtekort is veel meer ruimte ontstaan om bij woningkeuze andere zaken een grote rol te laten spelen dan alleen de elementaire functionele behoeften. Gelijktijdig is de diversificatie aan de vraagzijde sterk toegenomen. Het leidde er toe dat gemeenten en rijk opdracht gaven voor terreinverkenningen en onderzoek naar de verschillen in leefstijlen en woonwensen (Reijndorp e.a. 1997, Ministerie VROM 1997) en methoden ontwikkeld zijn om leefstijlen te analyseren (Hagen 2001). Ook bij de gebiedsontwikkeling in bestaande wijken speelt het werken met leefstijlen in het afgelopen decennium een sterkere rol. Partijen zoeken naar een aanpak waarmee ze onderscheidend kunnen zijn van andere projecten en naar een steeds meer verfijnde afstemming op de vraag in de specifieke situatie. In veel gebieden gaan de woningen niet als zoete broodjes over de toonbank, het is noodzakelijk om van te voren goed na te denken over de doelgroep waar men zich op richt. In de marketingstrategie kan de leefstijlbenadering een belangrijke rol spelen, gecombineerd met een proces waarin veel communicatie met de potentiële klanten plaatsvindt, bijvoorbeeld door klantenpanels. De beeldvorming speelt in deze afstemming een grote rol. Die 'verbeelding' kent veel vormen: van het zeer gericht inspelen op specifieke groepen in de marketing - reclamefolders, websites etc. - tot en met het gehele proces door het inzetten van 'branding'. 'Branding', het voorzien van het product van een merk dat de kernwaarden daarvan weergeeft, wordt daarbij zowel ingezet op het niveau van een bouwplan als op het niveau van hele buurten, wijken en zelfs steden (Mommaas 2010).

Partijen proberen met leefstijlonderzoek, zowel bij het vinden van een antwoord op 'botsende' leefstijlen als bij het preciezer in beeld brengen van de woningvraag, grip te krijgen op de diverse woonwensen van de uiterst heterogene groep bewoners en kandidaat-bewoners. Daarbij dringt ook steeds sterker het besef door dat het wonen onder gelijkgestemden een trend is die aan kracht wint, zoals is onderstreept in het advies van de VROM-raad (2009) over sociaal-culturele trends in het wonen.

Discussie en onderzoek

Het koppelen van 'brands' en leefstijlen aan projecten en wijken heeft in de praktijk ook geleid tot discussies. Die richten zich op (vermeende) uitsluiting van andere bewoners, bijvoorbeeld bij de woningtoewijzing van sociale huurwoningen op basis van leefstijlbepaling. Het riep de vraag op of bewoners met een specifieke leefstijl minder snel een woning zouden kunnen verkrijgen of de toegang ontzegd zouden worden in bepaalde complexen of buurten. Daarnaast heeft het introduceren van branding en leefstijlen geleid tot de vraag of het werkt: Hebben 'branding' en leefstijlgerichte gebiedsontwikkeling geleid tot specifieke producten (woningen en woonmilieus) en het aantrekken van specifieke doelgroepen? Herkennen de bewoners zich daarin? Leidt het tot een hogere waardering van de woning en woonomgeving, tot meer samenhang tussen de bewoners en tot minder botsingen tussen verschillende leefstijlen? Levert het onderzoek naar woonvoorkeuren op basis van leefstijlen echt andere resultaten op vergeleken met het meer gangbare onderzoek op basis van standaard kenmerken als inkomen, huishoudensamenstelling en levensfase? Deze vragen zijn al wel onderwerp geweest van beschouwingen, commentaren, debatten, themanummers van tijdschriften³ en (literatuur)studies⁴, maar er is weinig onderzoek gedaan naar wat de toepassing van de beleidstheorieën en werkwijzen die uitgaan van 'branding' en leefstijlen nu vermogen in het woondomein.

Die vragen zijn de aanleiding geweest voor Platform Corpovenista om dit onderwerp in haar programma op te nemen en in het kennisplatform Wonen van het NICIS in te brengen. Bij peiling binnen het NICIS-platform bleek er ook belangstelling onder gemeenten voor een onderzoeksproject op dit terrein. Met het NICIS, Platform Corpovenista, de gemeenten Den Haag, Leeuwarden, Maastricht en

³ Zie bijvoorbeeld: Tijdschrift voor de Volkshuisvesting 8/2001, S&RO 06/2002 en Building Business september 2003.

⁴ Zie: Pinkster & Van Kempen 2002; Van Diepen & Arnoldus 2003; Heijs et al. 2005.

Rotterdam, woningcorporatie Vestia en ontwikkelaar ERA-Contour is het project 'Branding' en leefstijlen in de wijk verder uitgewerkt door Onderzoeksinstituut OTB van de TU Delft.

1.2 'Branding' en leefstijlen in de wijk, een onderzoek in drie delen

Bij de voorbereiding van dit onderzoeksproject bleek dat er op veel verschillende terreinen ervaringen zijn opgedaan in het werken met leefstijlen en branding:

- gemeenten, corporaties en ontwikkelaars gebruiken, soms gezamenlijk zoals in de stadsregio Rotterdam, leefstijlonderzoek bij *het verkennen van woonvoorkeuren*; dat kan in schaalniveau verschillen van een project van enkele tientallen woningen tot en met onderzoek op regionaal niveau;
- branding en leefstijlonderzoek wordt gebruikt bij *gebiedsontwikkeling*; dat gebeurt zowel op stedelijk niveau als op wijkniveau, waarbij verschillende onderzoeksmethoden worden ingezet, van grootschalige surveys tot en met klantenpanels;
- veelvuldig wordt een leefstijlbenadering ingezet bij de *marketing* van ontwikkelde wooncomplexen, tot uiting komend in zowel de doelgroepen die benaderd worden, als de vormgeving van de marketing;
- in een aantal gemeenten, soms alleen in specifieke woningcomplexen of buurten, spelen leefstijlkenmerken een rol in de *woningtoewijzing* van sociale huurwoningen;
- er wordt gezocht naar de koppeling van de leefstijlgroepen naar het soort *beheer* dat ingezet zou kunnen worden in wijken of specifieke complexen;
- sommige ontwikkelaars en corporaties koppelen de leefstijlbenadering aan de *bedrijfsvisie*; het zou in die gevallen doorwerking moeten hebben op alle bedrijfsprocessen.

De wijze waarop de verschillende partijen met de leefstijlbenadering en het ontwikkelen van specifieke woonmilieus omgaan en de opgedane ervaringen, verschillen sterk. De houding verschilt van 'deels afhoudend', 'eerste verkenningen' tot en met het al enige jaren 'omarmen' van een bepaalde leefstijlmethodiek. Voor alle partijen in de praktijk, of het nu corporaties zijn, ontwikkelaars of gemeenten, geldt echter dat ze belang stellen in verdere kennisontwikkeling op dit gebied. Omdat het gaat om een relatief jonge ontwikkeling in het stedelijk- en woonbeleid, zijn ze nieuwsgierig naar de waarde van de benadering en de wijze waarop die verder toegepast kan worden.

Opbouw onderzoeksproject

Aansluitend op de diverse terreinen waarop ervaringen zijn opgedaan met het inzetten van leefstijlmethodieken en de vragen die zich daarbij voordoen, is in dit onderzoek gekozen voor een driedeling:

1. *Leefstijlen en woonvoorkeuren*
in het eerste traject van het onderzoek, waarover deze rapportage handelt, worden de relevante leefstijlmethodieken die op het terrein van het wonen zijn ingezet in Nederland, in beeld gebracht en onderling vergeleken. Daarbij wordt gebruik gemaakt van deskresearch, interviews met de betreffende bureaus en casestudies waarin de toepassing van die methoden centraal staat.
2. *Branding en leefstijlen in gebieds- en projectontwikkeling*
Om een antwoord te kunnen geven op de vraag wat de toepassing uiteindelijk oplevert voor de woontevredenheid van bewoners in complexen en buurten, richten we ons in dit tweede traject op projecten waarin deze concepten zijn toegepast. We zullen in dit traject zowel opvattingen van de professionals als de bewoners onderzoeken.
3. *Toepassing van leefstijlen in woonruimteverdeling en beheer*
In het derde traject onderzoeken we de toepassing op dit specifieke beleidsterrein waarbij ook

zowel bewoners als professionals in een aantal casestudies om hun mening gevraagd zullen worden over de effecten van het gebruik van leefstijlen op hun woonsatisfactie.

De onderverdeling van het project in een drietal trajecten heeft een aantal motieven. Als eerste willen we de breedheid van de inzet van het leefstijlconcept en branding in het onderzoeksproject goed afdekken. De toepassing op de verschillende terreinen laat zich echter niet op een eenduidige wijze onderzoeken. De toepassing op een meer abstract schaalniveau of een meer abstract terrein als het bepalen van de woonvoorkeur, is iets anders dan de operationele toepassing in het ontwikkelen van concrete bouwprojecten of de toewijzing van specifieke woningen.

In het eerste traject zullen we ons richten op een beschrijving van de voorhanden zijnde leefstijlmethodieken in Nederland en zullen we ons in de casestudies richten op hoe verschillende partijen op lokaal niveau, niet zijnde de bewoners, de toepassing van de methode ervaren hebben.

In de beide andere trajecten zullen we enerzijds een inventarisatie maken van de toepassing van leefstijlen en branding op het betreffende veld als ook in een beperkt aantal casestudies in beeld brengen hoe de doorwerking tot op het concrete niveau van planontwikkeling of woningtoewijzing heeft plaatsgevonden en wat volgens de bewoners als eindgebruikers het effect is op hun woontevredenheid.

1.3 Woonvoorkeuren en leefstijlen

Traditioneel maakt het onderzoek naar woonvoorkeuren bij het in beeld brengen van de vragers veel gebruik van standaardgegevens als de samenstelling van het huishouden, het inkomen, leeftijd en levensfase. Met de groeiende keuzevrijheid door de welvaartsontwikkeling en de overgang van een aanbiedermarkt naar een kopers- en huurdersmarkt in de laatste decennia, is er een steeds grotere belangstelling ontstaan voor een meer precieze verkenning van de woonvoorkeuren, de wijze waarop de kopers en huurders hun keuze maken en de motivaties achter die keuzen. Dat heeft de verdere ontwikkeling van het woonwensenonderzoek gestimuleerd. Die ontwikkeling komt tot uiting in nieuwe aspecten en velden die in het onderzoek worden betrokken als ook in nieuwe technieken om het keuzeproces van kopers en huurders te doorgronden. Onderzoek naar en categorisering op basis van sociaal-culturele kenmerken, de leefstijl en de belevingswereld van de betreffende (kandidaat)bewoners deed zijn intrede (Hagen, 2001). Naast het BSR-onderzoek van en door The SmartAgent Company is er het onderzoek met het Mentality model van Motivaction, Mosaic van Experian en het WIN model van TNS NIPO. Deze methoden beogen een betere en meer efficiënte benadering te verkrijgen van de woonwensen.

Naast deze vier methoden zijn er ook wel andere methoden in gebruik, waarbij bijvoorbeeld corporaties een digitaal klantenpanel hebben opgezet om de vraag in beeld te brengen, of wordt soms gebruik gemaakt van lifestyle-kenmerken van (potentiële) klanten uit andere bronnen zoals WDM of Cendris, beide ondernemingen die zich richten op advies en ondersteuning bij het bereiken van klanten en het realiseren van salesdoelstellingen. WDM maakt daarbij onder andere gebruik van een opdeling van het totale klantenbestand in Nederland in 20 verschillende groepen, de zogenaamde 'geotypen'. Meer specifiek op het vlak van het wonen bestaat sinds 2004 Woonquest waarin woonwensen worden onderzocht waarbij naast sociaal demografische kenmerken ook woonbelevingsaspecten een rol spelen. Bij het gebruik van leefstijldata van bedrijven als WDM, Cendris en Woonquest, gaat het vaak alleen om datagebruik bij analyse en beleidsvorming die al dan niet in eigen beheer wordt uitgevoerd. Er is geen sprake van een specifiek op het wonen gerichte standaardonderzoeksopzet en verantwoording. We zullen die aanpakken dan ook verder buiten beschouwing laten omdat ze zich niet zozeer lenen voor nadere analyse en toetsing en ons richten op de eerste vier modellen.

Leefstijl kunnen we vooralsnog breed definiëren als: "een consistente set preferenties (attitudes) en gedrag op leefgebieden zoals werk, gezin, consumptie, vrije tijd en wonen"⁵ (Pinkster & Van Kempen, 2002, p. 45). Een algemeen kenmerk van de vier methoden is dat men een categorisering heeft ontwikkeld van bewoners op basis van leefstijl en belevingswereld waarmee men in kan spelen op de voorkeuren van de betreffende groep. Door de koppeling van die categorisering aan standaarddata en andere gegevensbronnen is men, naar men stelt, andersom ook in staat om op basis van alleen standaardgegevens uit andere gegevensbronnen aan te geven welke leefstijlgroepen zullen voorkomen in een bepaalde buurt of regio en welke woonvoorkeuren die hebben. Er zijn ook andere voorbeelden van nieuwe, samengestelde onderzoekstechnieken om het keuzeproces na te bootsen en de motiva-ties te doorgronden (Boumeester & Jansen, 2010), maar die beogen niet om dat te doen op basis van een meer algemene categorisering van de bewoners op basis van leefstijl.

De leefstijlmethodieken zijn meermaals onderwerp geweest van onderzoek. Pinkster & Van Kempen (2002) onderzochten welke methodieken er waren ontwikkeld op basis van literatuuronderzoek en verkenden de vraag hoe woonmilieuvorkeuren worden bepaald en in hoeverre die zijn gekoppeld aan leefstijlvariabelen. Dat laatste deden zij op basis van bestaande data van onder andere het Woning-behoefteonderzoek (WBO) en verkennend kwalitatief onderzoek. Daarnaast brachten zij te verwach-ten trends voor de toekomst in beeld. Enige tijd later verkenden Van Diepen & Arnoldus (2003) de be-tekenis en bruikbaarheid van de woonmilieubenadering en het leefstijlbegrip voor onderzoek naar en beantwoording van de woonvraag op basis van literatuurstudie. Ook Heijs et al. (2005) voerden een literatuurstudie uit om het antwoord te vinden op de vraag wat de betekenis is van de leefstijlbenade-ring bij het onderzoeken van de woonvoorkeuren. In de laatste studie is sterk de nadruk gelegd op de controleerbaarheid van de gehanteerde methodieken en modellen. In dit onderzoek staat een andere vraagstelling centraal dan in de bovengenoemde onderzoeken, wij richten ons op de toepassing van de leefstijlmethodieken in het woonwensenonderzoek en de betekenis daarvan ten opzichte van ander onderzoek naar de woonvraag.

1.4 Probleemstelling en onderzoeksvragen

Ten aanzien van dit deelonderzoek over leefstijlen en woonvoorkeuren luidt de algemene vraag-stelling:

Welke leefstijlmethodieken worden in vraagonderzoek op de woningmarkt in Nederland toegepast en wat is de validiteit en betrouwbaarheid van die methoden? Waarom en hoe worden ze toege-past in de praktijk en wat is de meerwaarde van deze toepassing?

Deze algemene vraag kunnen we uitwerken in een aantal deelvragen:

1. *Hoe definiëren de verschillende onderzoeksbureaus het concept leefstijl, op welke theoretische grondslagen is dat gebaseerd en wat zijn de onderlinge verschillen?*
2. *Op welke kenmerken en vragen zijn de gehanteerde leefstijltypologieën gebaseerd en waarom zijn deze kenmerken en vragen gekozen? Welke methoden en technieken zijn gebruikt om de ver-schillende leefstijlen te identificeren, op welk aantal en welk type respondenten heeft de clustering plaatsgevonden? Wat is bekend over de betrouwbaarheid van de verschillende methodieken? Zijn*

⁵ Deze definitie vormt echter direct al aanleiding tot discussie: sommige definities van leefstijl incorporeren wel 'gedrag' als ele-ment, andere definities beperken zich tot elementen als waardeoriëntatie. In de terminologie van Ganzenboom (1988, p. 9) gaat het om het onderscheid tussen 'gedragskeuzen' resp. 'gedragsvoorkeuren'. We komen in het vervolg van dit rapport hier nog uitvoerig op terug.

er criteria met betrekking tot het minimaal aantal huishoudens dat nodig is per locatie om op dat schaalniveau uitspraken te kunnen doen?

3. *Welke verbanden worden verondersteld tussen leefstijltypologieën en de toepassing op het woon-domein, tot uiting komend in kenmerken van woning en woonomgeving?*
4. *Hoe zijn de betreffende methodieken in de loop der tijd ontwikkeld, welke wijzigingen zijn er aangebracht, op basis van welke argumenten en welke verdere ontwikkelingen kunnen voor de komende tijd verwacht worden?*
5. *Wat is de aanleiding geweest in de praktijk om deze leefstijlmethodieken toe te passen, hoe heeft dat plaatsgevonden en welke resultaten heeft dat opgeleverd?*
6. *Hoe verhoudt het vraagonderzoek op basis van leefstijltypologie zich tot andere vormen van (vraag)onderzoek, wat is de meerwaarde?*

Onderzoeksaanpak

Het is niet onze bedoeling geweest om eerdere literatuurstudies uitgebreid te gaan overdoen, maar we ontkomen niet aan een adequate typering van het gangbare leefstijlonderzoek in Nederland. De al beschikbare inzichten uit de genoemde literatuurstudies dateren van zes tot negen jaar geleden. In de tussentijd zijn vrijwel alle methoden bijgesteld op basis van nieuwe ervaringen en ontwikkelingen. Wij hebben documentenonderzoek gedaan op basis van de meer recente bronnen die voor handen zijn. Daarnaast hebben we uitvoerige interviews gehouden met de vier betreffende onderzoeksbureaus.

Wij hebben vervolgens in een aantal korte casestudies de betreffende methoden, zoals die in de praktijk toegepast en gebruikt zijn, tegen het licht gehouden. Bij de selectie van de casestudies hebben we gezocht naar de verschillende situaties waarin de methoden worden toegepast, zowel in schaal als in doel. De schaal varieert van gerichte inzet bij de vraagverkenning op het niveau van een concreet project nieuwbouwwoningen in de wijk Stokhasselt in Tilburg tot een groot regionaal woonbelevings- en woonwensenonderzoek in Rotterdam en omgeving, de Grote Woontest. De doelen variëren van onderzoek naar de verschuiving van de woningbehoefte op langere termijn in Winterswijk, tot het verzamelen van aanvullende gegevens ten opzichte van al uitgevoerd ander onderzoek in de gemeente Almere. In de casestudie over de Grote Woontest hebben we de uitkomsten kunnen vergelijken van twee metingen, in 2004 en 2008, omdat een herhaling heeft plaatsgevonden. Daardoor hebben de gevonden ontwikkeling ook kunnen leggen naast ontwikkelingen uit ander onderzoeksmateriaal. Aangezien er veel partijen bij dit onderzoek waren betrokken, hebben we ook verschillende gebruikers kunnen interviewen. In andere casestudies was de schaal minder groot en waren minder partijen betrokken en heeft toepassing het karakter van het raadplegen van aanvullende data door een beleidsmedewerker. We hebben gesproken met betrokken opdrachtgevers, opdrachtnemers en met andere relevante lokale professionals die betrokken zijn geweest bij het onderzoek. De beschrijvingen van de onderzoeksmethoden en de daarbij behorende casestudies zijn aan de betrokken onderzoeksbureaus in concept voorgelegd voor commentaar, zodat eventuele onjuistheden gecorrigeerd en omissies aangevuld konden worden.

Vervolgens is een expertmeeting georganiseerd met een aantal gebruikers van de verschillende methoden en betrokkenen uit het onderzoeksconsortium waarbij de tussentijdse resultaten gepresenteerd zijn en de bevindingen in de vorm van stellingen met elkaar zijn besproken.

1.5 Opzet en leeswijzer rapport

In het volgende hoofdstuk wordt een korte schets gegeven van het ontstaan en de ontwikkeling van het leefstijlbeleg en daarop gebaseerde segmentatie in het stads- en woononderzoek, waarbij dankbaar gebruik wordt gemaakt van eerdere literatuurstudies. Met dit hoofdstuk ontstaat een achtergrond waartegen de recente opkomst in het stads- en woondomein geplaatst kan worden. In de hoofdstukken 3 tot en met 6 komen de vier eerder genoemde en in Nederland meest gebruikte leefstijlmethodieken stuk voor stuk aan de orde. Steeds beschrijven we eerst de methodiek en vervolgens de case-

studies die van de betreffende methode zijn uitgevoerd en proberen we aan de hand daarvan een antwoord te vinden op onze onderzoeksvragen voor de betreffende methode. In hoofdstuk 7 maken we een analyse van de verschillende methodes door ze met elkaar te vergelijken. Vervolgens sluiten we in hoofdstuk 8 af met een samenvatting en conclusies.

De laatste twee hoofdstukken geven met elkaar de resultaten van deze studie. Voor alle professionals die overwegen een bepaalde leefstijlmethodiek te gaan hanteren in hun werksituatie leveren daarnaast de betreffende hoofdstukken de nodige extra informatie om hun keuze nader te onderbouwen, of nog eens kritisch te bezien.

2 Leefstijl in het stads- en woononderzoek

2.1 Inleiding

Het begrip leefstijl is vooral het laatste decennium sterk in opkomst in het stads- en woononderzoek, maar het is zeker niet nieuw en is ook niet alleen in het woononderzoek toegepast⁶. Het begrip kent een geschiedenis die al meer dan een eeuw teruggaat. In dit hoofdstuk geven we een korte schets van de ontwikkelingen in het gebruik van leefstijl binnen het stads- en woononderzoek en de daarmee samenhangende discussie als referentiekader voor de actueel ontwikkelde methodieken. We gaan kort in op de 'klassiekers', de ontwikkeling van het begrip bij Bourdieu en schetsen vervolgens het gebruik en de discussie in Nederland. De begrippen 'leefstijl', 'levenswijze' en soms ook 'levensvorm', zijn en worden in het stads- en woononderzoek nogal eens door elkaar gebruikt. Daarom betrekken we ze alle drie in de beschouwing en zullen we de onderlinge verschillen duiden. We sluiten dit hoofdstuk af met een aantal aandachtspunten voor dit onderzoek.

2.2 De klassiekers

Veblen, Adler, Simmel en Weber worden doorgaans vermeld als grondleggers van het begrip leefstijl (Ganzeboom 1988; Versantvoort 2000; Pinkster & Van Kempen 2002; Van Diepen & Arnoldus 2003, Heijs et al. 2005). Het is vooral Weber die wordt genoemd als degene die de basis heeft gelegd voor het huidige gebruik van het begrip in de sociale wetenschappen om het gedrag van verschillende sociale groepen te onderzoeken.

Max Weber streeft naar een sociologische analyse en maakt onderscheid tussen klasse, stand en partij (1972, p. 177-180 en 531-540; zie ook: Ganzeboom 1988 en Benschop 1996/2010). Die drie velden zijn verbonden met verschillende ordeningen in het leven: de klasse met de economische orde door middel van de productie en de wijze van goederenverwerving. De stand is verbonden met de sociale orde door levensstijl en de wijze van goederenconsumptie. De partij is verbonden met de sfeer van de macht door middel van de wijze van machtsverwerving (Benschop 1996/2010). In het deel over de standen maakt Weber gebruik van de begrippen 'Lebensführung' en 'Stilisierung des Lebens'. We kunnen die vertalen met levenswijze en leefstijl. Het duidt op het gedrag en de regels die gebruikt worden in het sociale verkeer dat niet gericht is op zakelijke doelen. Men neemt die bewust in acht als men tot een bepaalde kring wil behoren en men zich wil onderscheiden⁷. Weber verwijst naar voorbeelden uit Amerika waarin het wonen in een bepaalde straat en het behoren tot een bepaalde groep, voorwaarde zijn om tot de 'society' te behoren en uitgenodigd te worden voor bepaalde evenementen, maar ook om kans te maken op een bepaalde baan (p.535). Driesen (aangehaald in Ganzeboom 1988, p. 7-8) typeert het als volgt: "Mensen met geheel verschillende inkomens- of bezitsposities kunnen tot dezelfde stand behoren, zoals bijvoorbeeld een student of een fabrieksdirecteur. En twee mensen met eenzelfde economische positie kunnen tot verschillende standen behoren, zoals bijvoor-

⁶ Om enkele Nederlandse voorbeelden van toepassing op andere terreinen te noemen: Ganzeboom onderzoekt de potentie van leefstijlen voor het verklaren van menselijk keuzegedrag in het algemeen (1988), Camstra (1996) gebruikt leefstijlen voor een analyse van de relatie tussen de woonlocatie en de afstand naar het werk van forenzen en Versantvoort (2000) gebruikt het leefstijlperspectief om het arbeidsaanbod te analyseren.

⁷ Hij sluit daarmee aan op Veblen, die leefstijl beschouwt als een expressief gedrags- en consumptiepatroon. Veblen beschrijft hoe de 'nouveau riches' de dure leefstijl van de gevestigde orde zoveel mogelijk proberen te imiteren (Van Diepen & Arnoldus 2003, p. 36).

beeld twee studenten uit een verschuilen milieu van herkomst. De leefstijl waardoor een stand zich kenmerkt, en zich onderscheidt van andere standen, is de uitdrukking van het prestige dat die stand geniet.” Weber veronderstelt dat een zekere relatieve stabiliteit van de sociaaleconomische klassenverhoudingen - de verwerving en de verdeling van goederen - de indeling in standen verstevigt en dat iedere economische schok en omwenteling ze verzwakt en de klassenverschillen weer benadrukt (1972, p. 539).

De Chicago School maakt in het begin van de 20^{ste} eeuw ook gebruik van de begrippen levenswijze en leefstijl in relatie tot het woondomein. Warren Zorbaugh schildert in zijn klassieker 'The Gold Coast and the Slum' (1929) de onderscheiden leefwerelden in de stad, variërend van de goudkust tot aan de achterbuurt met alle schakeringen daartussen zoals de gebieden waar gemeubileerde kamers worden verhuurd. Hij gebruikt het concept om in kwalitatief beschrijvende zin inzicht te geven in hoe men leeft in de stad, maar ook hoe dat gebonden is aan bepaalde gebieden en welke dynamiek zich in beide voordoet. Wirth (1938) typeert in zijn klassieker 'Urbanism as a way of life' 'de' stedelijke levenswijze en stelt die tegenover de rurale gemeenschap. Hij koppelt de stedelijke levenswijze in de eerste plaats aan de grote aantallen bewoners met de daarmee verbonden verscheidenheid, anonimiteit en de relatieve afwezigheid van intiem persoonlijk contact. Op de tweede plaats koppelt hij die aan de dichtheid in de stad met als gevolg het samengaan van direct fysiek contact met afstandelijke sociale relaties en ten derde aan de grote heterogeniteit die stevige sociale structuren doorbreekt en leidt tot mobiliteit, instabiliteit en onveiligheid en het deelnemen van bewoners aan gesegmenteerde sociale organisaties.

Herbert Gans (1991, oorspronkelijk 1968) reageerde jaren later op Wirth, die naar zijn mening de stadsbewoners te veel op een hoop gooide. Gans heeft het over de stad in zijn geledingen, over binnenstad en buitenwijken en over 'levenswijzen' in meervoud. Hij onderscheidt vijf hoofdgroepen van binnenstadsbewoners: 'kosmopolieten', 'ongetrouwde of kinderloze', 'de etnische dorpsbewoners', 'de gedepriveerden' en de 'gevangenen'. Gans laat zowel economische als sociaal-culturele kenmerken meewegen. Voor de levenswijze in buitenwijken heeft hij geen specifieke typologie. Hij stelt dat die afwijkt van de binnenstad waar ook secundaire contacten zijn door de aanwezigheid van werk, economische instituties, etc. In zijn naschrift bij de heruitgave in 1991 wijst Gans zelf op de tijdgebondenheid van de indeling en de invloed van de dynamiek als gevolg van globalisering en verdere economische ontwikkeling (ibid, p. 68).

2.3 Het leefstijlbegrip bij Bourdieu

Het werk van Bourdieu heeft een grote invloed gehad op het denken over leefstijl, de hedendaagse leefstijlmethodeken en het stadsonderzoek (Pinkster & Van Kempen 2002; Van Diepen & Arnoldus 2003; Parker 2004; Heijs et al. 2005; Devine & Savage 2005). In 1979 publiceert hij 'La distinction, critique sociale du jugement'⁸. Het is een omvattend boek, waarin hij een groot aantal eerder uitgevoerde onderzoeken samenbrengt. Het boek handelt over hoe sociale klassen zich tot elkaar verhouden en zich door hun leefstijlen en smaak van elkaar onderscheiden. Bourdieu presenteert daarin een model van de verhoudingen tussen de wereld van de economische en sociale condities en de wereld van leefstijlen. Het is een poging om Max Weber's onderscheid, Bourdieu spreekt zelfs van tegenstelling, tussen klasse en stand opnieuw te doordenken (1984, pp.xi-xii). Het is "...pas mogelijk de structuur en het functioneren van de sociale wereld goed te verklaren wanneer men recht doet aan het kapitaal in al zijn verschijningsvormen en niet uitsluitend in de vorm die wordt erkend door de economische theorie" (Bourdieu 1989, p. 121). Naast het economisch kapitaal, dat onmiddellijk in geld kan worden omgezet, onderscheidt hij cultureel kapitaal en sociaal kapitaal. Cultureel kapitaal bestaat uit

⁸ Dat verschijnt in 1984 in een Engelse vertaling, 'Distinction, a Social Critique of the Judgement of Taste', waar we doorgaans naar zullen verwijzen.

kennis, vaardigheden en opleiding en kan zich in drie vormen voordoen: in belichaamde staat, in ge-objectiveerde staat (cultuurgoederen) en geïnstitutionaliseerde staat (diploma's) (ibid., p. 123). Sociaal kapitaal heeft betrekking op het netwerk van relaties van onderlinge bekendheid en erkentelijkheid. De relaties kunnen bestaan in praktische staat, maar kunnen ook sociaal geïnstitueerd zijn door een naam (van familie, een klasse, een stam, een school of een partij) (ibid., p.132).

Leefstijlen verklaart hij op basis van het volume van en de wisselwerking tussen economisch en cultureel kapitaal. Bourdieu werkt dat uit in een gecombineerd figuur waarin, op basis van correspondentieanalyses, over elkaar heen de ruimte van de sociale disposities en de ruimte van de leefstijlen gegeven worden tegen een assenkruis waarin op de verticale as het volume van het kapitaal en op de horizontale as de samenstelling van het kapitaal - cultureel dan wel economisch - is weergegeven (Bourdieu 1984, p. 128 en 129)⁹. De beschikking over sociaal kapitaal leidt niet zelfstandig tot een herkenbare leefstijl, maar wel indirect via de plaatsing van personen op de beide andere dimensies. Als sociale posities zijn beroep, inkomen, opleiding, afkomst en ook de mate van verstedelijking, weergegeven. Als indicaties van de leefstijl zijn bijvoorbeeld kranten, soort componisten, gerechten, populaire artiesten en cultuurparticipatie gegeven. De overgangen tussen de verschillende leefstijlen zijn vloeiend, zijn niet haarscherp afgebakend en er is geen bepaald aantal leefstijlen gedefinieerd. Het gaat om de relaties tussen beide zaken. Het diagram is het resultaat van explorerende analyses.

Een leefstijl wordt bepaald door een te onderscheiden verzameling van betekenisvolle praktijken en betekenis gevende percepties en waardering, die verdergaan dan hetgeen wat direct geleerd is, die gegeneerd zijn door de habitus¹⁰ (ibid., 170-171). Bourdieu zet zich daarbij af tegen het begrip leefstijl zoals dat door Veblen is beschreven als een bewust streven naar distinctie. "Want de habitus (....) houdt een vorm van kennis in die geen bewustzijn vereist, een intentionaliteit zonder intentie, een praktische beheersing van de regelmatigheden van de wereld waardoor men in staat is een voorschot te nemen op de eigen toekomst zonder die als zodanig voor ogen te hebben." (Bourdieu 1989, p. 65). Bourdieu ziet leefstijl dus als direct verknoopt met de sociale positie en de samenstelling van het kapitaal van een persoon en dus niet als iets wat zo maar zelf gekozen wordt of kan worden.

2.4 Onderzoek en debat over leefstijl in Nederland

Onderzoek

Het nadenken en toepassen van leefstijl en levenswijze in het woondomein staat sinds de jaren zeventig al in de belangstelling. Nio (2010, p.121) noemt de wijze waarop het leefstijlbegrip in planning en ontwerp van woonerfwijken in Groningen, Nieuwegein en Spijkenisse is toegepast. Hij verwijst naar sociologen als Grünfeld en d' Ancona en hun pleidooi voor naar levensstijl homogene buurtjes. In het onderzoek van Van Engelsdorp Gastelaars (1980) naar het ruimtegebruik in Amsterdam van verschillende typen stadsbewoners, staat de levenswijze van die stadsbewoners centraal.

Eind jaren tachtig verschijnt een eerste verkennende studie van het SCP "naar de vruchtbaarheid van een typering van de (...) optredende patronen in termen van leefstijlen" (Ganzeboom 1988, p. 5) bij analyses die betrekking hebben op gebieden als waardenverandering, vrijetijdsbesteding, woonsituatie

⁹ Zie voor een licht vereenvoudigde Nederlandstalige versie De Wijs-Mullekens (1999, p. 17)

¹⁰ Het begrip habitus slaat "op de inwendige, 'belichaamde' disposities die in individuen zijn neergelaten als duurzame schema's van waarneming en waardering en die aanzetten tot praktisch handelen." (Pels, 1989, p. 13). "De habitus (....) produceert strategieën die objectief zijn aangepast aan de objectieve situatie, ofschoon zij noch de uitkomst zijn van expliciet en bewust nagestreefde doeleinden, noch ook het gevolg van een mechanische bepaling door uitwendige oorzaken. Het sociale handelen wordt geleid door een 'praktijkgevoel' of 'gevoel voor het spel" (Bourdieu 1989, p. 64). Bourdieu wil "...ontsnappen aan zowel het objectivisme, waarin het handelen wordt opgevat als een mechanische reactie zonder actoren, als aan het subjectivisme, waarin het wordt beschreven als de weloverwogen verwezenlijking van een bewuste intentie, het vrije project van een bewustzijn dat zijn eigen doeleinden formuleert en zijn voordelen maximaliseert via rationele calculaties." (Bourdieu & Wacquant 1992, p. 77).

of gezondheid. De aanleiding voor de verkenning ligt in de beperkte en steeds geringere mate van toereikendheid van de traditionele sociale achtergrondvariabelen om differentiatie te laten zien in kenmerken van de leefsituatie en het opinieklimaat en de mogelijkheid om via leefstijlen meer dwarsverbanden te leggen tussen verschillende sectoren. Deze verkennende studie behandelt de verschillende gebruiken van het begrip leefstijl bij Mitchell, Bourdieu en Sobel en geeft een verdere verkenning van theorie en methodologie van de leefstijlanalyse en een verkenning van leefstijlpatronen in Nederland en Utrecht in het bijzonder. De conclusie is dat het vruchtbaar lijkt om "onder een leefstijl een samenhangend patroon van expressieve gedragskeuzen en smaakuitingen te verstaan. Leefstijlindicatoren beslaan volgens deze definitie een groot en breed terrein: alles wat de sociale positie symboliseert kan eronder gerekend worden. Leefstijlindicatoren zijn wel uitdrukkelijk onderscheiden van de sociale posities zelf doordat zij een smaakuiting of gedragskeuze (op korte termijn) vertegenwoordigen, maar dienen wel in relatie daarmee geanalyseerd [te] worden. (...) deze sociale posities [kunnen] in drie dimensies worden samengevat, die ook in leefstijluitingen terugkomen: culturele status, economische status en leeftijd/levensfase."(ibid. p.93-94)

Ganzeboom richt zich dus op het ontwikkelen van een methodologie van de leefstijlanalyse. Gelijktijdig zijn er vanaf het eind jaren van de jaren '80 diverse onderzoeken van Anderiesen en Reijndorp (o.a. 1989, 1990) naar sociale segmentering, waarin gebruik wordt gemaakt van 'levenswijze' als centraal begrip, waarbij ze verwijzen naar het habitusbegrip van Bourdieu. In 1997 verschijnt de bundel 'Leefstijlen, wonen in de 21^{ste} eeuw' (Reijndorp et al.) waarin onderzoekers en andere essayisten mogelijke leefstijlen verkennen. Leefstijl wordt daarin meer opgevat als een momentopname, als een onderdeel van het hele sociale traject of de levenswijze. Een andere pijler in het leefstijlonderzoek is de dissertatie van De Wijs-Mullekens (1999) over de woonsituatie van de elite waarbij ze gebruikmaakt van het leefstijlconcept van Bourdieu.

Debat

In het afgelopen decennium is er veel discussie geweest, zowel in meer academische kring als in het beleidsdebat, over wat leefstijl vermag als begrip in het woononderzoek en woonbeleid. Twee onderdelen uit dat debat willen we hier aanstippen. Als eerste gaan we kort in op de kanttekeningen die zijn gemaakt bij het leefstijlbegrip van Bourdieu, wat toch gezien kan worden als het meest richtinggevend in het onderzoek. Als tweede gaan we in op het debat naar aanleiding van de in het begin van de in 21^{ste} eeuw opgekomen leefstijlmethodieken die zijn ontwikkeld door diverse onderzoeksbureaus.

Veel Nederlandse onderzoekers verwijzen naar het door Bourdieu ontwikkelde leefstijlbegrip. Daar worden echter ook kanttekeningen bij geplaatst. Ganzeboom (1988) merkt op dat belangrijke verschillen in gedragskeuzen en smaakuitingen van verschillende generaties weinig aandacht krijgen bij Bourdieu. Bij de wat weinig dynamische opvatting van Bourdieu dat een goede socioloog al weet hoe iemand leeft als die een aanuiding heeft van het beroep dat iemand uitoefent, plaatsen Anderiesen & Reijndorp (1989, p. 3) kanttekeningen. Waar Bourdieu nog een bijna vanzelfsprekend levenspad veronderstelt, stellen zij dat dat wel is verminderd en mensen rationele keuzes maken om hun leven in te richten. We kunnen stellen dat er in toenemende mate sprake is van het deelnemen van mensen in een veelvoud van sociale netwerken die onderling sterk kunnen verschillen. Van der Wouden en Kullberg maken daarom ook kanttekeningen bij de door Bourdieu veronderstelde duurzaamheid en coherentie van de leefstijlen. Zij doen dat met verwijzing naar het onderzoek van Gerhard Schulze en zijn boek 'Die Erlebnisgesellschaft' uit 1992, waarin hij stelt dat culturele hiërarchie, die nog sterk aanwezig is in het werk van Bourdieu, plaats maakt voor een horizontale belevenissamenleving die steeds meer beantwoordt aan het marktmodel, waarbij weinig hindernis wordt ondervonden van belemmeringen. "Waar het cultureel kapitaal van Bourdieu over de jaren heen langs de lijnen van de levensfilosofie wordt opgebouwd, is de keuze op de belevenismarkt een kwestie van het moment. Waarom zouden die keuzen niet van moment tot moment en van domein tot domein verschillen?" (Van der Wouden & Kullberg 2002, p. 16). Dat commentaar stelt vraagtekens bij de invulling van het begrip door Bourdieu, maar dat niet alleen, het stelt daarmee vraagtekens bij de mogelijkheid van een enig-

zins duurzame leefstijltypologie. Als het zo van moment tot moment bepaald wordt, zou bij een sterke dynamiek elke studie een nieuwe typologie opleveren en derhalve empirisch slecht te identificeren zijn, zoals Ganzeboom (1988, p. 9) de kritiek van Driessen op het leefstijlbegrip samenvat.

De opkomst van het gebruik van het leefstijlconcept door commerciële bureaus als Motivaction, The SmartAgent Company, TNS-NIPO en Experian, is ook aanleiding geweest voor debat. De verschillende leefstijlbenaderingen die door de betreffende bureaus zijn ontwikkeld, zijn in wetenschappelijke hoek nogal eens bekritiseerd (Ouwehand 2001; De Wijs-Mullekens & Ostendorf 2001; Nio 2002; Nio 2010; Van der Wouden & Kullberg 2002; Pinkster & Van Kempen 2002; Van Diepen & Arnoldus 2003, RMNO 2004; Heijs et al. 2005, 2009; Jansen te publiceren)¹¹.

Een belangrijk punt van kritiek is dat het begrip leefstijl in dit type onderzoek weinig eenduidig is gedefinieerd. Heijs et al. gaan het verst in hun kritiek. Zij stellen dat het daardoor onbruikbaar is en ook niet nodig is. De andere criticasters komen niet tot een totale afwijzing van de betekenis van leefstijl voor de verklaring van de waardering en voorkeuren ten aanzien van woningen en woonmilieus. Die kunnen namelijk niet alleen verklaard worden door factoren als leeftijd, huishoudensamenstelling, inkomen, opleiding en etniciteit (Ouwehand 2001; De Wijs-Mullekens & Ostendorf 2001; Pinkster & Van Kempen 2002, p. 110; Van Diepen & Arnoldus 2003, p.11). De Wijs-Mullekens en Ostendorf verbinden daaraan een pleidooi om het woningbehoefteonderzoek uit te breiden met vragen die een culturele schaal vormen, net zoals er nu vragen zijn opgenomen die de sociale positie betreffen. "De sociale en de culturele dimensie kunnen dan de ruimte vormen waarin een deugdelijke en politiek relevante marktsegmentatie van de woningmarkt wordt weergegeven." (2001, p.50)

2.5 Leefstijl, levenswijze en levensvorm

We hebben aangegeven in het begin van dit hoofdstuk dat de begrippen 'leefstijl', 'levenswijze' en soms ook 'levensvorm' nog wel eens door elkaar heen gebruikt worden. Van Dale geeft de volgende omschrijvingen:

- leefstijl: persoonlijke manier van leven;
- levenswijze: geheel van de verrichtingen en gewoonten die iemands leven kenmerken;
- levensvorm: vorm die men aan zijn leven geeft.

Het zijn verwante beschrijvingen die illustreren dat het door elkaar heen gebruiken van de termen niet verwonderlijk is. Het laatste begrip wordt het minst gebruikt, maar komt men in de internationale literatuur wel tegen (zie Heijs et al. 2009). In het tweede begrip klinkt meer het habitusbegrip van Bourdieu door, in het eerst staat het persoonlijke, en je zou ook kunnen zeggen de persoonlijke keuze, meer voorop. Reijndorp (2004, p. 24-26) gaat uitgebreider in op de verschillen tussen beide begrippen. Hij beschrijft ze als twee verschillende opvattingen van cultuur, verwijzend naar Vermeulen (2001) die onderscheid maakt tussen cultuur en identiteit. "Dat onderscheid behelst, wat we zouden kunnen noemen, het verschil tussen 'anders-zijn' en 'als-anders-zien'. Het gaat om de mate waarin bestaande of vermeende verschillen worden waargenomen, accent krijgen of worden bevestigd" (ibid. p. 13). Bij cultuur als levenswijze spelen de omstandigheden een grote rol, die bepalen in grote mate hoe de levenswijze vorm krijgt en ook aan verandering onderhevig is. Dat vergt in het onderzoek volgens Vermeulen dan ook bij voorbaat een politiek-economische benadering en een langetermijnperspectief. Bij leefstijl "...staat cultuur in dienst van de constructie van culturele verschillen, en gaat het

¹¹ De discussie over leefstijlen is overigens geen discussie die tot Nederland beperkt is. Het incorporeren van cultuur in het sociologisch onderzoek staat in breder kring in de belangstelling, waarbij gewezen wordt op de beperktheid van stratificatie op basis van de eerder genoemde variabelen en er gezocht wordt naar een benadering waarin cultuur, identiteit en subjectiviteit een plaats krijgen (Devine & Savage 2005, p. 2). Zie ook de andere bijdragen in het boek 'Rethinking Class, Culture, Identities and Lifestyles', Devine et al. 2005).

om het gebruik van culturele artefacten, symbolen en verhalen om zich van anderen te onderscheiden. De uitkomst van een leefstijl is een verbeelde gemeenschap, een gemeenschap die niet in de eerste plaats wordt gekenmerkt door praktische verbanden en functionele netwerken, maar door symbolen waaraan de 'leden' elkaar herkennen en ook door anderen worden herkend als deel van dezelfde groep." (Reijndorp 2004, p.25)

In het vervolg van deze rapportage zullen we het steeds hebben over leefstijl en leefstijlmethodieken. Dat zijn de begrippen waaronder de verschillende methodieken bekend zijn. In de beschrijving en analyse van de verschillende methodieken zullen we nog terugkomen op de achtergrond van de verschillende in de markt gehanteerde methodieken en zal ook de ambigue wijze waarop de betreffende bureaus het begrip leefstijl hanteren, ter sprake komen.

2.6 Aandachtspunten

Als we proberen de kritiek - zowel uit de meer verkennende studies naar de mogelijkheden van het gebruik van een leefstijltypologie, als uit de recentere commentaren op ontwikkelde leefstijlmethodieken - op hoofdlijnen samen te vatten, komen we tot de volgende aandachtspunten:

- Een robuuste, eenduidige, definiëring van het begrip leefstijl ontbreekt waardoor het moeilijk is om houvast te ontwikkelen. Die robuustheid is niet alleen noodzakelijk voor gedegen theorievorming, maar ook om houvast te kunnen ontwikkelen bij het gebruik van resultaten van leefstijlonderzoek voor ruimtelijke projecten die vrijwel altijd een lange termijn perspectief hebben.
- Uit de diverse studies komt geen eenduidigheid naar voren ten aanzien van de onafhankelijke variabelen die de leefstijl bepalen, in het bijzonder welke betekenis toegedeeld dient te worden aan *gedragsvoorkeuren*, wat men eigenlijk wil, dan wel aan *gedragskeuzen*: wat men doet met in achtname van de voorhanden zijnde (economische) beperkingen.
- Een belangrijke kwestie is de keuze of met name de sociale positie moet doorwegen in de definiëring, dan wel dat men meer gewicht moet geven aan de veel dynamischer consumptie van de beleveniseconomie en de expressie. Gaat het om structurele factoren dan wel om de van moment tot moment verschillende keuzes van personen die zich willen onderscheiden en nauwelijks of weinig gehinderd worden door belemmeringen.
- Hoe kan de invloed van de zeer verschillende sociale netwerken waarin men verkeert, die een sterk wisselend karakter kunnen hebben, beter gerelateerd worden aan het leefstijlconcept?
- De tijdsdimensie vraagt veel aandacht: in hoeverre blijven leefstijlen stabiel onder invloed van sterk wijzigende economische of sociaal demografische omstandigheden, zoals bijvoorbeeld de overgang van de ene levensfase in de andere levensfase?
- In hoeverre is het mogelijk om bij leefstijlen uit te gaan van zich onderling sterk onderscheidende clusters, dan wel gaat het om in elkaar overvloeiende clusters, waarbij zelfs sprake kan zijn van wisselende kringen al naar gelang het soort activiteit/terrein het betreft: wonen, zorg, vrije tijd, etc.
- Een aandachtspunt is wat de meerwaarde is van leefstijlonderzoek. In het algemeen is de stelling dat leefstijlonderzoek slechts een aanvulling kan betekenen op ander onderzoek, maar de meningen verschillen wel in hoeverre de meer traditionele sociaal economische en sociale demografische gegevens niet voldoende zouden opleveren voor beleidsvorming op het woon-domein.

3 Het BSR model van SmartAgent Company

3.1 De methodiek

MarketResponse Nederland BV is eind jaren '80 van start gegaan met de ontwikkeling van het Brand Strategy Research-model (BSR-model), een psychografisch segmentatiemodel dat de achterliggende waarden, behoeften en motieven van mensen binnen een bepaald domein ordent. Vervolgens is door Kolpron Consultants een eerste experimenteel onderzoek voor de woningmarkt uitgevoerd met het BSR model. Met het ontstaan van Ecorys in 2000 (fusie tussen Kolpron en het NEI) is the SmartAgent Company (SAC) als joint venture met MarketResponse opgericht. SAC voerde in 2000 het onderzoek opnieuw uit, maar nu in een bredere opzet. De kern van de BSR-methodiek is het meetbaar maken (operationalisatie) van 'betekenis' en 'beleving'. De veronderstelling is dat de werking van betekenis kan worden getoond door het gebruik van classificatiesystemen die gebaseerd zijn op contrasten (Lamme 2010). De classificatie gebruikt men voor de formulering van een metataal die 'betekenis' kan meten, de zogenoemde BSR-woordjes (zie verder 'het model'). Het BSR-model is de betekenisoperant die contrasten zichtbaar en meetbaar maakt.

Definitie en theoretische achtergrond

Hoewel leefstijl wel onderdeel uitmaakt van het totaal aan betekenisgeving (Lamme 2010, p. 39), hanteert SAC de term 'belevingswereld', waarbij het gaat om het geheel aan behoeften en motivaties die richting geeft aan het handelen van mensen. Nadrukkelijk heeft men het niet over het handelen zelf. Het handelen of gedrag is een uitingsvorm van verschillende *drivers*, waarbij het geheel van motivaties een van de onafhankelijke variabelen is. SAC is op zoek naar de drijfveer achter het gedrag. Zeker voor het domein wonen, waar veel gedrag wordt bepaald vanuit marktomstandigheden en restricties, zal een gedragsmatige invulling van het model tot weinig inzicht leiden in wat bewoners echt willen, aldus SAC. "In deze situatie vertelt gedrag meer iets over de voorbije situatie, terwijl wij naar voren willen kijken. Dat is de enige weg om tot nieuwe concepten en beleid te komen."

De theoretische grondslag van het BSR-model is geïnspireerd door moderne denkers zoals Adler, Bourdieu, Schwartz, Wittgenstein, Lévi-Strauss en Foucault, maar ook door de 'oude' denkers zoals Plato, Nietzsche, en Schopenhauer. In het bijzonder sluit SAC zich aan bij de semiologie, de studie van het ontstaan en het gebruik van tekens en tekensystemen. Van belang volgens SAC is te zien dat betekenis een menselijk construct is. Gezien de nadruk op waarden is er een relatie te leggen met het WIN-model dat gebaseerd is op de zogeheten Rokeach waarden (eindwaarden) (zie hoofdstuk 6), als ook met de in de psychologie ontwikkelde 'vijf factoren', de algemene dimensies die de persoonlijkheid van mensen typeren (ook wel de 'the big 5' genoemd): extraversie, meegaandheid, zorgvuldigheid, emotionele stabiliteit en openheid voor ervaringen en intellect.

Het model

Het huidige basismodel betreft de BSR-ruimte met vier kwadranten, de belevingswerelden, op basis van een psychologische en een sociologische as. De sociologische dimensie geeft aan hoe het individu zich verhoudt tot de groep of de samenleving (met als contrast ego-georiënteerd versus groep-georiënteerd). De psychologische dimensie maakt onderscheid tussen het contrast extravert/naar buiten gericht versus introvert/naar binnen gericht. De kwadranten hebben de volgende kleuren meegekregen: geel ("harmonie"), groen ("bescherming"), blauw ("controle") en rood ("vitaliteit"). Respondenten vallen nooit voor 100% binnen één belevingswereld en zijn dus bijvoorbeeld nooit 100% rood, maar vertonen een palet aan kleuren, waarbij één of twee kleuren dominant zijn. In de toepassing in de praktijk krijgt de respondent de kleur toegekend die het meest dominant is.

Figuur 2.1 De vier werelden van het BSR-model

Bron: Wolters et al. 2007, p. 7

SAC (Wolters et al. 2007, p. 7/8) beschrijft de werelden als volgt:

Tabel 2.1 Beschrijving van de vier belevingswerelden

Belevingswereld	Omschrijving
Gele belevingswereld	Bestaat uit mensen met een openstellende, coöperatieve houding naar anderen en naar de (gestratificeerde) samenleving. Harmoniezoekers zijn samenwerkingsgericht en zoeken naar een optimale balans tussen gezin, werk, woonsituatie en samenleving. Het motto van deze 'samenlevers' is: "we komen er samen wel uit". De gemeenschappelijke normen en waarden van 'de' samenleving worden als impliciet uitgangspunt gehanteerd
Groene belevingswereld	Bestaat uit mensen die eveneens groepsgericht zijn, maar hier vormt de groep niet de open (gestratificeerde) samenleving, maar een 'clan'. Aan het behoren tot een 'clan' – bijvoorbeeld de familie, de buurt, et cetera – wordt een gevoel van veiligheid ontleend ("samen sta je sterk"); tevens worden met de clan samenhangende normen en waarden ('cultuur') onderschreven. Hierdoor kunnen 'botsingen' ontstaan met anderen (of andere clans), omdat zij uitgaan van andere normen en waardepatronen.
Blauwe belevingswereld	Bestaat uit mensen die sterk individualistisch van karakter zijn, manifestatief en gericht op grip krijgen op c.q. controle krijgen over het leven, de toekomst, bepaalde situaties, etc. Macht zou hier als centrale drijfveer genoemd kunnen worden. Mensen met een dergelijke 'levenshouding' zullen het over het algemeen ver schoppen op de maatschappelijke ladder en op carrièregebied. De eigen individuele normen en waarden worden als uitgangspunt gehanteerd.
Rode belevingswereld	Bestaat eveneens uit sterk individualistische mensen, maar zij hebben een meer openstellende houding naar de samenleving. Omdat ook zij de eigen normen en waarden centraal stellen, uit zich dit veelal in een 'progressieve' levenshouding. Hier staat dan ook niet zozeer de eigen carrière centraal, als wel 'jezelf kunnen ontwikkelen en profileren' in een door hen als maakbaar gepercipieerde samenleving.

De invulling van de belevingswerelden is gerelateerd aan de notie uit de marketing literatuur over de levenscyclus van een innovatie, waarbij vijf groepen worden onderscheiden: 'innovators', 'early adopters', 'early majority', 'late majority' en 'laggards'. Een trend of mode start bij rood, verschuift dan naar blauw, vervolgens naar geel en eindigt bij groen. Om dezelfde doelgroep te blijven aanspreken, zal op een andere manier de rode groep weer aangesproken dienen te worden, bijvoorbeeld door eenzelfde soort product met een andere naam te introduceren (bijv. Van Bommel schoenen en de introductie van Floris van Bommel).

De verbeelding zoals we die zien in figuur 2.1 is een versimpelde weergave van het model. SAC onderscheidt binnen de correspondentieruimte naast de sociologische en psychologische as ook een culturele as, ook wel de behavioristische as genoemd (SAC 2004; Van Hattum 2010, p. 9). Deze geeft aan hoe het individu zich verhoudt tot de dominante cultuur of de 'geldende' normen en waarden (SAC 2004, p. 141), met als contrast normatief versus a-normatief (Van Hattum 2010, p.9) of cultuurbevestigend versus cultuuraanvallend (SAC 2004, p. 142).

De keuze om te communiceren vanuit vier werelden is vooral ingegeven vanuit marketingtechnische overwegingen. SAC legt uit: "Het is voor mensen [en dus voor klanten] lastig om te denken in meer dan twee dimensies. We moeten iets abstracts terugbrengen tot iets wat snel en duidelijk gecommuniceerd kan worden". Omdat uit bijna elk onderzoek kwam dat de psychologische en de sociologische dimensie het belangrijkste waren (het meest verklarend), heeft SAC gekozen om dit als basismodel te hanteren. In de beschrijving van de groepen komen aspecten van de culturele dimensie wel aan de orde (zie de toevoeging over normen en waarden in tabel 2.1).

SAC doet op voorhand geen uitspraken welke groepen 'botsen'. Bij navraag stelt SAC dat de kleuren rood en groen het sterkst van elkaar verschillen. Ook benadrukt SAC dat het gaat om de plaats waar iemand zich bevindt in de geconstrueerde driedimensionale ruimte. Personen in verschillende kwadranten kunnen op eenzelfde as dicht bij elkaar liggen. De tegenstelling komt het meest tot uiting wanneer personen op een as een grote afstand van elkaar kennen.

De dimensies zijn verbonden aan een vijftal thema's: karakterkenmerken, gezinstypering (associatief), beroepen (associatief), hobby's/interesses en -sinds 2003- waarden. Gezinstypering en beroep zijn gerelateerd aan de sociologische dimensie en karaktertypering en hobby's aan de psychologische (Lamme 2010, p. 39). Welke thema's behoren tot de culturele dimensie is niet duidelijk. In het Rapport Woonbeleving 2000 noemt men woordjes die te maken hebben met de thema's hobby's en beroepen (SAC 2000, p. 5). Uit de documentatie wordt niet duidelijk waartoe het thema waarden behoort. Voor elk thema zijn associatie-items (woordjes) bedacht, gebruikmakend van de zogeheten betekenis-generator (zie figuur 2.2).

Figuur 2.2 De betekenis-generator

Bron: Lamme 2010, p. 40

Deze woordjes worden met behulp van een vragenlijst aan de respondent voorgelegd. Per thema, in totaal vijf vragen, kiest de respondent die woordjes waarmee hij of zij het meeste affiniteit heeft. De eerste vraag bevat items over het karakter van de persoon, de tweede over het type huishouden/gezin dat bij hem of haar past, de derde over beroepen waarmee men affiniteit heeft, de vierde

over hobby's en interesses en de laatste, vijfde, vraag over waarden die men nastreeft (zie figuur 2.3 voor een voorbeeld, en <http://smartweb.smartagent.nl/ennis/surveys/bsrwebsite> voor de hele vragenlijst). De respondent kruist telkens een maximum aantal woordjes aan. Bij karaktertypering gaat het bijvoorbeeld om woordjes als "eerlijk" of "spontaan" (in totaal 35, maximaal 7 keuzes), bij gezins-typering om "ouderwets" of "gezellig" (in totaal 20, maximaal 3 keuzes), bij beroepen om "huisman" of "hulpverlener" (in totaal 41, maximaal 7 keuzes), bij hobby's/interesses om "televisie kijken" of "tuinieren" (31, maximaal 5 keuzes) en bij waarden om "vriendschap" of "respect" (in totaal 22, maximaal 6 keuzes)¹². De huidige hoofdvragenlijst omvat 149 woordjes of associatie-items. Naast de toevoeging van het blokje waarden in 2003 zijn in de loop der tijd kleine wijzigingen doorgevoerd. Woordjes die na verloop van tijd geen of te weinig betekenis hadden gekregen, zijn verwijderd en vervangen door nieuwe woordjes (Van Hattum 2010).

Figuur 2.3 Voorbeeld van een thema en bijhorende associatie-items/woordjes

The screenshot shows the SmartAgent survey interface. At the top, there is a header with the SmartAgent logo and a progress bar. Below the header, there is a question in Dutch: "Met de volgende vragen willen wij u graag wat beter leren kennen. Het zijn vragen over karakterkenmerken, huishoudens, waarden, beroepen en hobby's. Wilt u bij elke vraag de kenmerken aangeven die het meest op u van toepassing zijn?" Below the question, there is a sub-question: "Aan de hand van welke 7 karakterkenmerken zou u uzelf het beste kunnen typeren? Met andere woorden, welke 7 karakterkenmerken passen het beste bij u?" A blue icon indicates "Maximaal 7 keuzes". The main area contains a list of 35 personality traits, each with a checkbox. The traits are arranged in three columns:

- energiek
- kritisch
- joviaal
- bedachtzaam
- een beetje ongeduldig
- zelfbewust
- gewoon
- zachtaardig
- gezellig
- eigenlijk wat brutaal
- sterk karakter
- klasse
- kalm
- geïnteresseerd in anderen
- behulpzaam
- evenwichtig
- avontuurlijk
- zelfverzekerd
- leidinggevend
- zakelijk
- keurig
- serieus
- nuchter
- vrolijk
- sympathiek
- vlot
- spontaan
- eigenwijs
- intelligent
- een beetje verlegen
- eertlijk
- enthousiast
- hartstochtelijk
- capabel
- assertief

Bron: <http://smartweb.smartagent.nl/ennis/surveys/bsrwebsite>

Uit pragmatische overwegingen hanteert SAC ook een verkorte vragenlijst, waarvoor de meest onderscheidende items zijn geselecteerd. In surveyonderzoek is het met het oog op de beperkte ruimte niet altijd mogelijk om de gehele batterij woorden toe te voegen en ook voor het bepalen van de leefstijl in de woonruimteverdeling wordt de verkorte vragenlijst gebruikt. Het gaat per thema/vraag dan steeds om acht woordjes waaruit de respondent er maximaal twee mag kiezen (in totaal 40 woordjes). Afhankelijk van het te bestuderen domein kunnen ook domeinspecifieke vragen worden toegevoegd. Wanneer deze goed overeenkomen – identificeerbaar zijn – met de clusteroplossing, worden de extra vragen opgenomen in de segmentatiebasis. Voor het domein wonen heeft men bijvoorbeeld een vraag waarbij 22 uitspraken over wonen worden voorgelegd en de respondent maximaal vijf uitspraken kan aankruisen (Van Hattum 2010, p. 46). Soms gebruikt SAC in plaats van woordjes ook beeldmateriaal, zoals foto's van woonsferen ten behoeve van het domein wonen. In de tweede Grote Woontest zijn die ook in de segmentatie opgenomen (SAC 2008, p. 196).

¹² Het aantal woordjes in de online-vragenlijst wijkt enigszins af van de in Van Hattum (2010, p. 43-46) gepresenteerde vragenlijst. In de laatste gaat het steeds om 30 items per thema/vraag met max. 7 keuzes, in totaal dus 150 woordjes.

Door middel van een clusteranalyse onderscheidt men op basis van de antwoordpatronen van respondenten segmenten of groepen. SAC voert binnen elk domein (bijvoorbeeld het wonen, de gezondheidszorg, etc.) een nieuwe segmentatie ofwel clustering uit, waarbij zoals gezegd ook domeinspecifieke items of vragen kunnen worden opgenomen. Soms leidt dit tot een oplossing met bijvoorbeeld vier segmenten, maar soms ook zes of zeven. Uiteindelijk betreft de keuze voor het aantal clusters een keuze van de onderzoeker. In het interview zegt men: "Er kunnen namelijk ook zes of 16 miljoen clusters uitkomen, dat is niet willekeurig, je stuurt daarop". Is voor het domein een clustering uitgevoerd, dan worden de respondenten uit toekomstige onderzoeken met behulp van een rekenregel ingedeeld in een van de onderscheiden segmenten. Jaarlijks wordt gekeken of die rekenregel stand houdt. De clusters worden gepresenteerd tegen de achtergrond van het (huidige) basismodel.

Stabiliteit en validiteit van het model

De ontwikkelingen binnen het BSR-model komen voort uit de onderzoeken die in de afgelopen 15 jaar zijn uitgevoerd. Voor grootschalige onderzoeken worden respondenten onder meer benaderd uit de Onderzoek Groep van MarketResponse: een panel bestaande uit 25.000 huishoudens oftewel 50.000 personen, dat een representatieve afspiegeling vormt van de Nederlandse samenleving. Het onderzoekspanel wordt aangevuld met respondenten die de vragenlijst invullen voor afzonderlijke onderzoeken en projecten (het gaat om enkele duizenden respondenten per jaar).

Binnen het panel heeft SAC de stabiliteit van het model op persoonsniveau onderzocht en daaruit blijkt dat 70% van de respondenten in hetzelfde dominante cluster blijft. Ten aanzien van de combinatie van kleuren gaat het om 85%. Het gaat daarbij alleen om de respondenten die de grote vragenlijst invulden. Vermoedelijk is de stabiliteit van het model op basis van de verkorte vragenlijst zwakker, omdat de impact van een verandering van een woordje bij de kleine lijst groter zal zijn. SAC laat weten dat zij een sterke voorkeur hebben voor de lange lijst, dit gezien de stabiliteit en betrouwbaarheid van het meetinstrument, maar dat daar binnen de praktische situatie niet altijd de mogelijkheid voor is. De opdrachtgevers geven daar niet altijd de ruimte voor, aldus SAC. In de laatste jaren heeft SAC veel onderzoek gedaan naar de statistische validiteit van het model, waarbij de conclusie is dat zich een stabiele structuur voordoet waarbij de dimensies zoals onderscheiden door SAC steeds terugkomen (Van Hattum 2009; Van Hattum & Hoijtink 2009).

We hebben het tot nu toe gehad over het huidige basismodel van SAC. Het model is sinds de introductie van het woonbelevingsmodel in 2000 (zie volgende paragraaf) echter "continu in beweging" (Van Hattum 2010, p. 6). Na de bespreking van het domein wonen gaan wij in op de meest opvallende veranderingen ten aanzien van de invulling van het model.

Het domein wonen

De ontwikkeling van het BSR-model is gestart met het onderzoek naar woonbelevingsgroepen (Rapport Woonbeleving 2000). Voor het typeren van de woonconsument hanteert SAC in dit onderzoek het BSR-model met een sociologische en een culturele as. Hierbinnen zijn zes groepen onderscheiden, te weten: Samenlevers, Verankerden, Dynamische individualisten, Terugtrekkers, Stille luxe en Ongebonden (figuur 2.4).

In 2001 vond een vervolgonderzoek onder allochtonen plaats (Woonbeleving Allochtonen 2001). Ook in dit onderzoek is deze zesdeling gehanteerd. In deze rapportage bespreekt SAC alle drie de dimensies. Uit de analyse blijkt dat de sociologische en culturele as over het algemeen de meeste verklaaringskracht tonen. Wanneer de woonbelevingsruimte echter voor afzonderlijke groepen wordt bekeken, dan blijkt de psychologische dimensie belangrijker te worden dan de culturele dimensie.

Figuur 2.4 BSR-clusters met hun belangrijkste betekenisvelden

Bron: Rapport Woonbeleving 2000, p. 6

De onderscheiden segmenten of groepen omschrijft SAC als volgt (SAC 2000, p.7-21):

Tabel 2.2 Beschrijving van de zes woonbelevingsgroepen

Groep	Omschrijving
Dynamische individualisten	Algemeen: Carrièregericht, showers, maar ook gericht op privacy, materialistisch, controlezoekers, statusgevoelig, positie wordt ontleend aan baan, merkartikelen, show off, veel dertigers, gezinsfase, boven modaal; Wonen: Voorkeur voor zakelijk, functioneel, statig en representatief, vrij/ruim wonen, exclusief wonen, privacy belangrijk;
Ongebonden	Samenleving: exclusiviteit, hoogwaardigheid, maar ook uitsluiting en afzondering. Algemeen: Eigenzinnig, intellectualistisch, strevend naar vrijheid en dynamiek, onafhankelijk, jong, vrijgezel, samenwonend, typische Volkskrant lezer. Wonen: Variatie, speciale gebouwen en accenten, dynamische woonomgeving, anders wonen dan anderen, stadsbewoner. Samenleving: dynamiek, vrijheid, afwijken van de standaard. Sociale ambities zijn niet sterk, er is dan ook niet echt sprake van een samenleving.
Samenlevers	Algemeen: Positief, open, sportief, makkelijke aanpassers, zichzelf, eigentijds huishouden, jonge gezinnen, model/bovenmodaal inkomen. Wonen: veilige en sociale leefomgeving wordt geprefereerd, een levendige buurt met veel sociale interactie en een kleinschalige benadering Samenleving: in de ongedwongen samenleving wordt sociale controle resoluut afgewezen maar in de gezellige samenleving leven mensen vooral met elkaar mee.
Verankerden	Algemeen: Huiselijk, geborgenheid, gericht op de buurt, huiselijk, gericht op sociaal netwerk, gezin, familie en buurt, zoekt gezelligheid, verenigingsleven, gezins- / post gezinsfase, modaal inkomen. Wonen: deze groep hecht zich sterk aan de buurt en de leefomgeving. Samenleving: in de ongedwongen samenleving wordt sociale controle resoluut afgewezen maar in de gezellige samenleving leven mensen vooral met elkaar mee
Terugtrekkers	Algemeen: afhankelijk, passief, bescheiden, dienstbaar, op zoek naar zekerheid, veel ouderen, alleengaanden, beneden modaal, trekt zich terug in huis, anoniem Wonen: deze groep prefereert een buurt waar ruimte is om te leven onder een bepaalde anonimiteit en vrijheid, dichtbij voorzieningen wonen. Samenleving: Sociale controle betekent in de gesloten samenleving vooral alertheid en 'ons soort mensen'. Bij de huiselijke samenleving trekt men zich terug in de woning zelf. Al dan niet door de omstandigheden gedwongen worden sociale contacten buiten de muren van de woning gehouden.
Stille luxe	Algemeen: Post-materialistisch, genieten met eigen gezin/familie, sluiten zich aan bij hoe het hoort, gezinsgeoriënteerde, gezins- / post gezinsfase, modaal / boven modaal inkomen. Wonen: prefereert gemak. Samenleving en huiselijke samenleving: Sociale controle betekent in de gesloten samenleving vooral alertheid en 'ons soort mensen'. Bij de huiselijke samenleving trekt men zich terug in de woning zelf. Al dan niet door de omstandigheden gedwongen worden sociale contacten buiten de muren van de woning gehouden.

In diverse artikelen uit die jaren geeft SAC aan dat de sociologische en culturele dimensie het meest verklarend zijn (Hagen 2001, 2002). Voor het domein wonen gebruikt men tegenwoordig zoals gezegd standaard het BSR-model met de vier werelden/kleuren.¹³ De zesdeling is niet één op één te herleiden tot de eerder besproken vier belevingswerelden. Wel is het zo dat er een relatie valt te leggen met de kleuren. In het interview zegt men: "Blauw en geel zitten aan de bovenkant van normatief en rood en groen zijn de a-normatieve clusters. Daar zit de culturele as doorheen." We zien dan ook dat de omschrijving van de vier werelden, waarin de sociologische en psychologische dimensies dominant zijn, naar hun woonbeleving sterke overeenkomsten toont met de hierboven beschreven oriëntaties van de zes groepen.

In meer algemene termen (zie bijv. het rapport Woonbeleving regio Rotterdam 2008) gaat het in het gele kwadrant primair om harmoniëren met anderen. Daarom spelen gezelligheid en sociaal contact in de buurt een grote rol. Hierbij passen met name de Verankerden (huiselijkheid, gezelligheid, gericht op de buurt, hecht zich sterk aan de buurt) en de Samenlevers (open, voorkeur voor sociale omgeving, een levendige buurt met veel sociale interacties) en iets minder de Stille Luxers (wel huiselijk, maar meer dan de andere twee groepen gericht op het eigen huishouden en de eigen woning). De omschrijving van de laatste groep past beter bij de groene wereld. In de groene belevingswereld staan de waarden rustig, netjes en veilig centraal. Men beweegt zich in een kleine kring met familie en burens waarmee men intensieve contacten heeft. De groenen vinden het belangrijk om zich terug te trekken in de woning. De omschrijving van de groep Terugtrekkers komt hiermee overeen (trekt zich terug in de eigen woning). In de blauwe wereld gaat het om presteren en dus is status belangrijk in het keuzegedrag op de woningmarkt. Statusrijke gebieden en concepten worden aantrekkelijk gevonden. Men tracht zoveel mogelijk controle te krijgen over de woning en de woonomgeving zodat deze rustig, netjes en veilig blijft, maar dit zonder onnodig contact met buurtgenoten. Ze wonen graag onder 'ons soort mensen'. In de omschrijving van de groep Dynamisch Individualisten komen deze kenmerken ook aan bod (privacy, afzondering). In de rode belevingswereld gaat het primair om te tonen dat men anders is dan anderen. Individuele vrijheid is van groot belang. Ze houden van een dynamische omgeving, anders dan normaal en hebben een stedelijke oriëntatie. Dit zijn aspecten die ook genoemd worden in de omschrijving van de groep Ongebonden (dynamische woonomgeving, anders wonen dan anderen, stadsbewoner).

Naast een profilering van doelgroepen, houdt SAC zich ook bezig met een typering van gewenste manieren van samenleven ofwel de *community concepts* (zie figuur 2.5). De volgende acht worden onderscheiden: Samenleven, Woonwijk, Dorps karakter, de Buurt, Privewijk, Solitair wonen, Broedplaats, the Scene. De acht community concepts passen binnen het BSR model (zie figuur 2.6). Zo valt de Buurt volledig binnen de gele wereld, de Woonwijk volledig binnen de groene wereld, de Privé wijk en Solitair wonen geheel binnen de blauwe wereld en de Broedplaats, Samenleven en the Scene geheel binnen de rode wereld. Dorps karakter valt deels in de gele en deels in de groene wereld. Binnen de context van de community concepts kan de horizontale sociologische as beschouwd worden als lopend van "Ik ben anders" naar "Ik behoor tot ons soort mensen". De verticale psychologische dimensie kan beschouwd worden als lopend van dynamische diversiteit naar statische homogeniteit. Dynamische diversiteit staat voor de behoefte aan maatschappelijke dynamiek wat door SAC wordt vertaald als diversiteit in de woonomgeving voor wat betreft typen bewoners, levensfasen, etniciteit, functiemenging, etc. Statische homogeniteit staat voor het andere uiterste, een preferentie voor homogeniteit in de woonomgeving op diverse gebieden.

¹³ In sommige situaties werken corporaties en SAC echter nog met de zesdeling, zoals in het POL model van Woonbron Dordrecht.

Figuur 2.5 De acht community concepts (wijzen van met elkaar samenleven)

Bron: Vragenlijst SAC

Figuur 2.6 De plaatsing van de community concepts binnen het BSR-model

Bron: SAC Rapportage Community Concepts, 2005

Tegenwoordig worden voor het domein wonen de (afbeeldingen van de) 'community concepts' standaard opgenomen in de vragenlijst. Daarnaast gebruikt men afbeeldingen van 'woonsferen':

Figuur 2.7 Woonsferen

Bron: Vragenlijst SAC

De antwoorden op beide worden soms opgenomen in de segmentatie. Dit is bijvoorbeeld gebeurd in de Grote Woontest in Rotterdam (2008).

Reflectie op de verandering (invulling) model

Zoals gezegd is het BSR-model sinds zijn introductie continu in beweging. Dat is gezien voortschrijdend inzicht uiteraard logisch, maar brengt op sommige punten wel onduidelijkheid met zich mee. Deze onduidelijkheid doet zich vooral voor met betrekking tot de benoeming en invulling van de drie dimensies. In het rapport Woonbleving uit 2000 stelt SAC dat de BSR-ruimte woonbeleving gevormd wordt door twee onderliggende abstracte dimensies, te weten de sociologische dimensie en de cultuurdimensie. Het bestaan van een psychologische dimensie wordt niet genoemd. In het daarop volgende onderzoek onder allochtonen omschrijft SAC wel alle drie de assen, net als in het onderzoek in Rotterdam (de grote woontest uit 2004). In het laatste onderzoek stelt men echter dat niet de culturele as, maar de psychologische as belangrijker is. In het vervolgonderzoek in Rotterdam (de tweede grote woontest uit 2008) benoemt men alleen nog de sociologische en de psychologische as. Dit is de wijze waarop SAC het model tegenwoordig presenteert. In het interview stelt SAC evenwel dat de culturele dimensie in het huidige basismodel nog steeds aanwezig is (zie ook Van Hattum 2010). "De culturele dimensie bestaat nog steeds en wordt ook geanalyseerd. Er is soms zelfs een vierde dimensie. We bepalen niet vooraf de belangrijkste dimensies, maar die komen uit de empirie, uit de ordening van de woordjes die mensen geven. Het is in feite altijd een driedimensionale oplossing, het is in feite een soort kubus. Blauw en geel zitten aan de bovenkant van normatief en rood en groen a-normatieve clusters, daar zit de culturele as doorheen. We constateerden dat eigenlijk in alle onderzoeken, de sociologische en psychologische dimensies de belangrijkste waren. Vervolgens hebben we er als bedrijf voor gekozen om dat als basismodel te hanteren."

Ten opzichte van het vroegere model is in het huidige basismodel de culturele as vervangen door de psychologische. De keuze om het model op basis van andere assen te presenteren, betekent dat de groepen verschuiven en zich niet makkelijk laten vergelijken met de belevingswerelden zoals afgebeeld in figuur 2.8. Kijken we bijvoorbeeld naar de groep stille luxe, dan kan deze in het oorspronkelijke (driedimensionale) model als licht normatief, licht introvert en licht groepsgericht worden getypeerd, waardoor zij in het huidige model in het groene kwadrant zouden zijn gepositioneerd (groep-introvert), terwijl de verankerden en samenlevers door hun groepsgerichtheid in het gele kwadrant zouden zijn geplaatst. Kortom, de wisseling van assen en het presenteren van het model in tweedimensionale weergaves, maakt het lastig om de groepen met elkaar te vergelijken.

Figuur 2.8 Positionering kleuren in het oorspronkelijke en huidige model

Behalve dat de culturele as niet langer wordt gepresenteerd, lijkt deze soms anders ingevuld te worden. In eerdere rapportages wordt de culturele dimensie verbonden aan het al dan niet onderschrijven van waarden van de 'dominante' cultuur dan wel gedrag dat afwijkt van dominante gedragspatronen. In het rapport Woonbeving 2000 noemt men associatie-items behorend tot de thema's beroepen en hobby's, zoals werkloos zijn, beeldend kunstenaar en cafés bezoeken. In latere rapportages wordt de culturele dimensie verbonden aan het woonmilieu/biotoop (Lamme 2010, p. 39). SAC werkt in de Grote Woontest Rotterdam (2004 en 2008) met de verkorte vragenlijst waarin vragen zijn opgenomen over de gewenste woonsfeer en die gebruikt worden voor de segmentatie. Het is echter onduidelijk of het dan gaat om de culturele as.

In de praktijk varieert de invulling van de verschillende dimensies dus naar de specifieke toepassing (het domein) en de vragen die in het onderzoek zijn meegenomen.

Tot slot is het opmerkelijk dat SAC de culturele as soms ook de behavioristische as noemt, terwijl het BSR-model juist geen gedragsmatige conceptualisering kent.

Toepassingen

Veel partijen op de woningmarkt maken gebruik van het BSR-model. Dat varieert van toepassing van onderzoeksresultaten in verdere planontwikkeling tot het consequent doorvoeren van de methodiek in de werkprocessen van de organisatie. Een voorbeeld van dat laatste is de toepassing door ERA contour in de gebiedsontwikkeling. Daarnaast past men de methodiek toe het kader van de woonruimteverdeling. In trajecten 2 en 3 van dit onderzoeksproject zullen we die de toepassing op deze deelgebieden verder onderzoeken.

Toekomstige ontwikkelingen

Wat betreft de toekomst heeft SAC het idee om de belevingssatelliet te ontwikkelen, een instrument dat *real time* de toestand van een gebied laat zien. Verder richt men zich op het uitrollen van het mo-

del binnen organisaties. "We willen meedenken over de filosofie en het werkproces van corporaties", aldus SAC. Een voorbeeld een toekomstige praktische toepassing is een eventuele samenwerking met Maaskoepel ten behoeve van de woonruimteverdeling. Het idee is om woningzoekende een vragenlijst te laten invullen, en dat men op basis van de uitkomst een toegesneden aanbod krijgt te zien. Bijvoorbeeld dat als men rood is, de rode gebieden worden getoond, zodat de woningzoekende beter geïnformeerde keuzes kan maken.

3.2 Casestudie De Grote Woontest, Rotterdam

Inleiding

De Grote Woontest is een grootschalig woonbelevingsonderzoek onder de inwoners van de regio Rotterdam, met bijzondere aandacht voor de leefstijl of belevingswereld van bewoners. Al eerder werden grootschalige woonwensenonderzoeken in deze regio uitgevoerd (zie bijvoorbeeld het Mozaïek onderzoek van OTB uit 1995), maar een aantal partijen hadden de behoefte aan een studie die beter de 'betekenis' van het wonen in kaart zou brengen. Om de woonconsument te begrijpen is meer nodig dan standaard woonwensenonderzoek en een inventarisatie van traditionele kenmerken van bewoners zoals leeftijd en huishoudenssamenstelling, zo was de gedachte. De Grote Woontest is uitgevoerd door The SmartAgent Company (SAC). Naast meer traditioneel woonwensen- en belevingsonderzoek is voor het onderzoek ook de BSR-methodiek toegepast. In deze case gaan we na wat de leefstijlmethodiek extra heeft opgeleverd in het begrip van de regio Rotterdam en haar inwoners.

Eind 2003 bundelden in totaal veertien opdrachtgevers hun krachten om het onderzoek - De Grote Woontest - op te starten, waarvan acht woningcorporaties, twee gemeentelijke partijen en vier projectontwikkelaars. In 2008 werd het onderzoek herhaald. Nog meer partijen sloten zich aan als opdrachtgever, 26 in totaal, waarvan negen woningcorporaties, drie diensten van de gemeente Rotterdam, de Stadsregio en vijftien projectontwikkelaars en beleggers. (zie tabel 1 in Bijlage 1 voor een volledig overzicht van de opdrachtgevers). De uitkomsten van beide onderzoeken worden veelvuldig aangehaald in beleidsstukken en spelen een prominente rol in de discussie over de regio Rotterdam. Maar wat was precies de aanleiding voor het onderzoek? Wat is volgens betrokken partijen de meerwaarde van de leefstijlbenadering geweest? En welke uitkomsten hebben hun uitwerking gehad in de praktijk? Om deze vragen te beantwoorden, is met acht verschillende professionals gesproken.

Aanleiding voor het onderzoek

Woonbron Maasoevers was een van de opdrachtgevers van het onderzoek Woonbeleving 2000, het onderzoek waar SAC voor het eerst de BSR-methodiek (zie paragraaf 2.1) uitvoerig toepast op het domein wonen. Een van de trekkers van de Grote Woontest, Rian Peeters (nu werkzaam bij Woonstad Rotterdam), zegt destijds erg gecharmeerd te zijn geweest van deze benadering. "Het paste goed bij de strategie van Woonbron ('wonen moet meer van mensen worden'). Dat betekent dat we mensen beter wilden faciliteren, hen beter in staat wilden stellen om de keuze te kunnen laten maken die bij hen past. Daarvoor moesten we snappen hoe mensen keuzes maken, wat er toe doet. We zagen in de praktijk dat mensen met een vergelijkbare achtergrond tot heel verschillende keuzes komen. Als je meer op klanten wilt schakelen, dan zijn er andere dingen die er toe doen. Met vierkante meters en prijzen kom je er niet". Woonbron was destijds actief in Hoogvliet, een 'moeilijk' gebied, en ook daar kwam de vraag op "of we wel goed bezig waren". Beschikbaar onderzoek, zoals het WBO, later het WoON, bood op het vlak van beleving en motieven te weinig houvast. "Het WBO ging toch vooral om aantallen, en of men verhuiscgeneigd was ja of nee. We hadden het idee dat we er te weinig uit konden halen. We vonden dat het aspect van beleving er meer in moest komen, en ook de Maaskoepel, de gemeente en andere corporaties zaten op dat spoor".

Een eerste woonbelevingsonderzoek is uitgevoerd ten behoeve van de woonvisie voor Spijkenisse, in opdracht van Woonbron en de gemeente Spijkenisse. Het onderzoek kan worden beschouwd als een

pilotstudie voor de Grote Woontest; de gegevens zijn later dan ook toegevoegd aan de dataset van de Grote Woontest. "Het onderzoek opende in een keer heel andere beelden hoe Spijkenisse in elkaar zit", aldus Rian Peeters. Naast Woonbron waren vooral woningcorporaties de Nieuwe Unie en Vestia op zoek naar manieren om tot een scherpere doelgroepbenadering te komen, waarbij leefstijlen een belangrijke rol werd toegedicht. De drie woningcorporaties waren dan ook de initiatiefnemers van de Grote Woontest, waarna nog een vijftal corporaties zich aansloten. Ook de gemeente Rotterdam en verschillende projectontwikkelaars zagen echter de meerwaarde van een onderzoek dat meer inzicht zou bieden in de beleving en motieven van bewoners. Volgens Rogier Bruijning, trekker van de Woontest vanuit dS+V, kan Rotterdam het zich niet veroorloven om niet na te denken over deze aspecten. "Uit het oogpunt van een aantrekkelijke woonstad moeten we ons veel meer bezighouden met wat mensen belangrijk vinden, om daarop vervolgens te sturen, bijvoorbeeld bij het ontwikkelen van aantrekkelijke woonmilieus". Peter van der Gugten, directeur van Proper Stok, ziet de Grote Woontest als een middel om beter grip te krijgen op de vraag, vooral belangrijk voor gebieden waar de vraagdruk laag is: "Wanneer er meer aanbod is dan vraag, en er meer moeite moet worden gedaan om woningen te verkopen, dan zie je een eerdere geneigdheid van partijen om er achter te komen waar het nou in zit. De leefstijlbenadering kan ons helpen om de achterkant naar voren te halen, dat we naar een vraagmarkt gaan in plaats van een aanbodmarkt." Ook voor Blauwhoed Eurowoningen is het 'afdalen naar de vraagzijde' een belangrijke reden geweest om mee te doen met De Grote Woontest. "Je wilt weten wat de potentiële consument beweegt, en dat vraagt steeds meer om maatwerk. Daarom is een verdieping noodzakelijk ten aanzien van de betekenissen die consumenten verbinden aan het wonen.", aldus Ruud Hoefnagel, destijds werkzaam bij de marktafdeling van Blauwhoed Eurowoningen.

De Grote Woontest in het kort

De keuze voor SAC is vooral ingegeven vanuit de eerdere ervaring van Woonbron en andere partijen met de BSR-methodiek. Rian Peeters: "We wilden het niet te ingewikkeld maken en voor één benadering kiezen. We waren al bij het onderzoek uit 2000 betrokken [Woonbeleving 2000], en dat konden we goed begrijpen en goed verkopen". Zoals gezegd bundelden verschillende partijen eind 2003 hun krachten om een grootschalig belevingsonderzoek uit te voeren. In 2004 verscheen het rapport, waarop een paar jaar later een tweede Grote Woontest werd uitgevoerd, waarvan het rapport in 2008 verscheen.

Aanpak van het onderzoek

De twee onderzoeken kennen een vergelijkbare aanpak. Voor het benaderen van potentiële respondenten is in beide onderzoeken een steekproef getrokken uit de adressen van het te onderzoeken gebied. Verder zijn respondenten benaderd via De Onderzoek Groep van SAC en via Cendris RealLife. Ook is een gespecialiseerd bureau ingezet om allochtonen te benaderen. Voor de tweede woontest zijn de respondenten van het eerste onderzoek herbenaderd. De geselecteerde huishoudens zijn via een brief uitgenodigd deel te nemen aan het onderzoek, ofwel door een schriftelijke vragenlijst aan te vragen of door de vragenlijst op internet in te vullen. De meeste huishoudens hebben via internet gereageerd. Naast deze gerichte respons zijn er ook personen die op eigen initiatief de vragenlijst (op internet) hebben ingevuld, de zogenoemde ongerichte respons. In de analyses wordt alleen gebruik gemaakt van de gerichte respons (in 2004 betreft dat 60% van de totale respons en in 2008 87%).

In totaal vulden in 2004 ruim 12.000 bewoners van de regio Rotterdam de vragenlijst in, en in 2008 bijna 20.000. Aangezien een bruto steekproefkader ontbreekt, is het lastig een beeld te geven van de representativiteit van de respons. Over de mate van selectiviteit is wel iets te zeggen door de respons te vergelijken met de feitelijke bevolkingssamenstelling van wijken naar leeftijd, gezinssamenstelling, etniciteit en eigendomsverhouding. De dataset is op deze achtergrondvariabelen gewogen, en tevens is gewogen naar de verhouding van het aantal huishoudens in gemeenten, wijken en buurten. Dat betekent dat bepaalde respondenten die minder goed vertegenwoordigd zijn in het onderzoek zwaarder

meewegen in het onderzoek. Wat de consequenties zijn van dergelijke wegingen is lastig te zeggen. SAC zelf stelt dat de representativiteit gewaarborgd is voor gebieden waar voldoende waarnemingen zijn. Zij zijn daarbij uitgegaan van een ondergrens van minimaal 75 waarnemingen (onafhankelijk van het aantal inwoners). Voor het kaartmateriaal is echter gebruik gemaakt van de *ongewogen* data. In tabel 2.3 zijn ter voorbeeld de gewogen en ongewogen verdelingen opgenomen ten aanzien van huishoudensamenstelling en etniciteit. In 2004 en vooral in 2008 is er een lichte vertekening naar huishoudensituatie: eenpersoonshuishoudens zijn ondervertegenwoordigd, terwijl stellen zonder kinderen oververtegenwoordigd zijn. In zowel 2004 als in 2008 zijn allochtone huishoudens behoorlijk ondervertegenwoordigd. Dit betekent dat het gepresenteerde kaartmateriaal op deze punten behoorlijk vertekend is.

Tabel 2.3 Samenstelling gewogen en ongewogen respons (%) Rotterdam¹⁴

	2004		2008	
	Ongewogen	Gewogen	Ongewogen	Gewogen
Huishoudensituatie				
Alleenstaand	34	43	31	42
Eenoudergezinnen	8	8	6	7
Samen zonder kinderen	33	25	36	22
Samen met kinderen	20	19	21	19
Anders	8	5	6	10
Etniciteit				
Autochtoon	83	66	84	62
Allochtoon	17	34	16	38

Bron: SAC 2004; 2008; juiste aandelen ontvangen van SAC

De onderwerpen die in beide onderzoeken aan bod komen variëren van meer standaardvragen voor het in kaart brengen van de woonbeleving- en behoeften tot meer 'nieuwe' vragen ten aanzien van de belevingswereld van bewoners, de ervaren en gewenste woonmilieus, woonsferen en samenlevingsidealen. Op een meer traditionele manier wordt ook gevraagd naar woontevredenheid, het oordeel over de woning, buurtbeoordeling, buurtontwikkeling, tevredenheid met voorzieningen, en verhuisgevoel. In de Grote Woontest 2008 is tevens de identiteit van gemeenten en wijken aan de hand van 'Mindworlds' in kaart gebracht (de methode staat los van de leefstijlbenadering, het gaat om een inventarisatie van de associatie die men heeft met gemeenten en wijken door middel van een open vraag). De leefstijlsegmentatie vormt dus een van de vele onderwerpen van het onderzoek.

Resultaten in het kort

De meeste consumenten in de regio Rotterdam zijn te typeren als groepsgeoriënteerden; veel meer dan in de andere grote steden behoren zij tot de gele en groene belevingswereld. Binnen Rotterdam doen zich ook grote verschillen voor; vooral het verschil tussen Noord en Zuid springt in het oog (zie figuur 2.6). Een groot deel van de bewoners ten zuiden van de Maas behoort tot de groepsgeoriënteerden, terwijl de meer ego-georiënteerde huishoudens boven de rivier wonen. Overigens moeten de begrippen Noord en Zuid wel genuanceerd worden. Bekijken we het kaartje nauwkeurig, dan zien we vooral verschillen tussen de centrumstedelijke gebieden ofwel vooroorlogse wijken van boven en beneden de rivier. De vroegnaoorlogse wijken leveren echter vergelijkbare beelden op. Een tweede nuancering betreft de wijze waarop de gebieden worden ingekleurd. De gebieden krijgen de kleur van

¹⁴ De percentages die in beide onderzoeksrapporten staan vermeld, zijn door SAC onjuist overgenomen uit de dataset (zie p.135, 2004; p.161, 2008). Met name voor 2004 zou dat tot verkeerde conclusies kunnen leiden, namelijk dat de gerichte respons zeer selectief is naar huishoudensamenstelling.

de meest voorkomende belevingswereld onder de respondenten. Dat wil uiteraard niet zeggen dat de andere belevingswerelden niet voorkomen. Stel dat in een gebied 35% rood is en 30% blauw, dan wordt het betreffende gebied rood, terwijl een groot aandeel van de respondenten (bewoners) tot de blauwe belevingswereld gerekend wordt. Wat betreft de verschuivingen geldt hetzelfde: als het aandeel blauwe respondenten iets toeneemt, bijvoorbeeld met 6 procentpunten, dan kleurt het gebied blauw (terwijl een groot deel tot de rode belevingswereld behoort).

Figuur 2.6 Geografische spreiding SAC belevingswerelden in de regio Rotterdam, 2008

Bron: SAC, 2008, p. 6

De vraag is in welke mate de spreiding te herleiden is tot de traditionele stratificatievariabelen. SAC laat in beide rapporten ook de samenhang met bijvoorbeeld inkomen en opleiding zien, maar de vraag is of bovenstaand beeld ook kan worden vastgesteld als we gebruik maken van andere bronnen, zoals de Buurtmonitor (rotterdam.buurtmonitor.nl).

Vooral de ruimtelijke spreiding van alleenstaanden lijkt overeen te komen met de spreiding van belevingswerelden. Daar waar meer dan de helft alleenstaand is, kleurt het gebied rood in het kaartje van SAC. Tevens is de spreiding van de hoogste inkomens (20%) aardig te relateren aan vooral de spreiding van de blauwe belevingswereld. De bijzondere positie van Rotterdam Zuid (of beter gezegd de oude stadswijken onder de rivier) komt ook uit dit meer traditionele kaartmateriaal naar voren: het aandeel hoge inkomens is hier veel lager, net als het aandeel eenpersoonshuishoudens, vooral vergeleken met de stadswijken boven de rivier. Er lijkt daarentegen geen relatie te bestaan met de spreiding van autochtonen (kaartmateriaal niet gepresenteerd).

Het contrast tussen Noord en Zuid blijkt niet alleen uit verschillen in belevingswereld, ook qua waardering is er een duidelijk verschil. De inwoners van Rotterdam Zuid zijn over het algemeen niet tevreden met hun woonsituatie. SAC constateert dat Zuid gekenmerkt wordt door 'onherkenbaarheid' en een grote mismatch tussen gewenst en ervaren woonmilieu. Bovendien zijn er uiteenlopende wensen als het gaat om samenleven.

Figuur 2.7 Spreiding van inkomens en 1-persoonshuishoudens in Rotterdam (en ter vergelijking de spreiding van belevingswerelden)

Bron: Buurtmonitor Rotterdam

Een belangrijke uitkomst in zowel 2004 als in 2008 is het forse tekort aan 'rustig stedelijk' woonmilieu, eengezinswoningen en koopwoningen (met name in Rotterdam). In 2008 wordt tevens aandacht besteed aan de positie van de suburbane wijken zoals Zevenkamp en Oosterflank. SAC waarschuwt dat hoewel de bewoners van de jaren 70/80 wijken nog wel tevreden zijn met de woonsituatie, de buurt sneller achteruit gaat dan gemiddeld.

Ten opzichte van 2004, zijn de bewoners over het geheel genomen meer tevreden over hun woonsituatie. Vooral in Rotterdam Zuid worden positieve ontwikkelingen ten aanzien van het buurtoordeel en buurtontwikkeling waargenomen. Een andere opvallende uitkomst is dat zich een verschuiving van leefstijl ofwel belevingswerelden heeft voorgedaan. De regio als geheel is minder groepsgeoriënteerd, en de rode kern in de stad (Noord) is omvangrijker geworden.

Interpretatie door partijen

De veranderingen die zich in de periode 2004-2008 hebben voorgedaan, worden door de partijen verschillend geobserveerd en geïnterpreteerd. De geïnterviewde personen van de gemeente Rotterdam zijn voorzichtig positief, maar denken dat de verschuivingen ook andere oorzaken kan hebben. Zo zegt Rogier Bruijning bijvoorbeeld: "Ondanks dat we bezig waren met goede dingen, is een periode van vier jaar te kort om veel te bereiken. Er kunnen ook andere effecten spelen. Wij zeiden dan ook "pas op, we zijn er nog lang niet." Het mag juist nog wel een tandje hoger. Het was in deze situatie erg lastig om te zeggen dat het ook andere dingen kon liggen, zoals de sfeer die in Rotterdam bestond in die tijd (de Pim Fortuyn-periode). Dat heeft wel invloed gehad, denk ik". Voor de geïnterviewde personen van de woningcorporatie en de projectontwikkelaars geven de uitkomsten van de Grote Woontest ondersteuning aan de manier waarop zij met de stad bezig zijn. Op basis van het gegeven dat het Noorden roder is geworden, concludeert Peeters "dat de woonmilieuprofilering kennelijk begint te werken" en zegt Van der Gugten dat het "in de stad dus wel goed is gegaan. Plekken waarover men al een goed idee had, kleuren nu ook op". Dat de waardering in Rotterdam Zuid nog steeds erg achterblijft, wijt Peeters aan het feit dat er nog te aarzelende stappen zijn gezet en een nog onvoldoende gericht Pact op Zuid. "We zitten eigenlijk middenin de omslag: er is wel gezegd dat sfeer en samenleven belangrijk zijn, maar er zijn nog te weinig zichtbare effecten omdat er nog te veel verstoringen zijn", aldus Peeters. De partijen zien uit naar het volgende resultaat (de Derde Grote Woontest, die er naar alle waarschijnlijkheid zal komen), en hopen dat de herkenbaarheid en waardering van Rotterdam Zuid dan groter zal zijn, en daarmee hun inspanningen beter zichtbaar zullen zijn.

Waar de gemeente Rotterdam de verschillen niet als schokkend typeert, zien de andere partijen duidelijke verschillen en leggen meer de nadruk op het roder worden van een deel van de stad. Het reactieverschil is goed te begrijpen vanuit de positie die men inneemt. Vanuit de gemeente (vooral dS+V) was er een duidelijke noodzaak om een te groot enthousiasme bij de bestuurders van de gemeente te temperen. Immers, het bestuur van de stad Rotterdam had op dat moment (bij het verschijnen van de Tweede Grote Woontest) een grote behoefte aan goed nieuws. "Niet alle in het collegeprogramma gestelde targets werden gehaald. Politiek gezien waren de uitkomsten daarom prettig, maar daardoor werden de verbeteringen wel erg uitvergroot", aldus Bruijning. Het risico was volgens hem dat het bestuur zou zeggen "Het gaat goed, het is nu tijd om andere dingen op te pakken".

Bij de interpretatie van de uitkomsten is men zich niet altijd bewust van het feit dat de uitkomsten van 2004 en 2008 feitelijk niet met elkaar vergeleken kunnen worden. Immers, de respons voor beide onderzoeken verschilt duidelijk en het kaartmateriaal is gebaseerd op de ongewogen respons. Een ander probleem is dat SAC de leefstijlmethodiek na 2003 heeft aangepast. In 2008 zijn, in tegenstelling tot het eerste onderzoek, de woonsferen en samenlevingsidealen in de leefstijlsegmentatie opgenomen. Hoewel SAC de totale verdeling van de belevingswerelden heeft gecorrigeerd voor deze aanpassing, wordt in de praktijk toch vaak de kaarten van 2004 met die van 2008 vergeleken. Het zou voor een juiste beeldvorming beter zijn geweest ook een vernieuwde weergave van de spreiding van belevingswerelden in 2004 in het rapport van 2008 te presenteren.

De door ons gesproken Rotterdamse onderzoekers zijn zich meer bewust van deze kwesties. Zij denken echter niet dat de verschuivingen in totaal zijn te verklaren door verschillen in steekproeven, maar wijzen bijvoorbeeld ook op economische ontwikkelingen en meer algemene trends. "Uit de Veiligheidsindex zien we bijvoorbeeld ook dat het veiliger is geworden, maar die trend zie je in heel Nederland. Dan kan je dus niet zeggen 'dat komt door ons beleid'.", aldus Marco Bik. Wat betreft selectieve in- en uitstroom zijn er voor Rotterdam zijn volgens hem echter wel positieve trends te merken. Zo blijkt uit het onderzoek "Komen en gaan" (COS, 2010) dat Rotterdam beter in staat is de midden- en hogere inkomens vast te houden. Ook de selectieve migratie naar en uit de gebieden die onder Pact op Zuid behoren is gedaald. Behalve dat de bewoners in Rotterdam Zuid over het geheel genomen iets rijker zijn geworden, geldt ook dat de selectieve uitstroom van gezinnen met kinderen is teruggedrongen.

Hoe is het onderzoek opgepakt door partijen?

Een andere kijk op Zuid

De resultaten van de Grote Woontest hebben geleid tot een grote ommezwaai in het denken over de stad, en dan met name ten aanzien van Rotterdam Zuid. Men wist wel dat het gebied beneden de rivier anders (lees: minder goed) was dan erboven, maar tot dan toe was het vooral de intentie om Zuid meer Noord te maken, om er meer een stad van te maken. Peeters: "Er werd altijd meewarig gesproken over de boerenzij. De gedachte was dat de dingen op Noord gebeuren goed waren, en dus moesten die worden getransplanteerd naar Zuid. Dan zou het daar vanzelf gaan bruisen". Na de Grote Woontest was steeds meer de vraag of deze benadering wel aansloot bij de mensen die daar woonden, namelijk in het merendeel mensen uit de gele en groene belevingswereld. Nieuw was voor veel partijen het inzicht dat de leefstijlen en beleving van bewoners van Rotterdam Zuid ook een waarde hebben, en als vertrekpunt kunnen of zouden moeten gelden bij het nadenken over de stedelijke vernieuwing daar. De conclusie dat er veel meer aan de hand was dan een verschil in waardering, is met behulp van informatie uit de Grote Woontest 2004 aan het college gepresenteerd. Daarmee heeft het onderzoek in belangrijke mate bijgedragen aan de start van Pact op Zuid, aldus Bruijning. Woningcorporaties en projectontwikkelaars beseften door de uitkomsten van de Grote Woontest dat zij hun opgave voor Rotterdam Zuid moesten bijstellen. Op de vraag wat in feite veranderd is, antwoordt Peeters dat veel van de plannen zijn omgegooid. Binnen de nieuwe plannen is er veel meer ruimte gemaakt voor eengezinswoningen en grondgebonden woningen, ten koste van de flats die bedacht waren, om zo tegemoet te komen aan de vraag naar 'rustig stedelijke' woonmilieus.

De implementatie van de leefstijlbenadering in het beleid en uitvoering

Toepassing bij beleidsontwikkeling

In de Stadsvisie is het realiseren van aantrekkelijke woonmilieus als een belangrijke beleidslijn geformuleerd. "Is een locatie geschikt als groenstedelijk of rustig-stedelijk woonmilieu, dan krijgt die bestemming voorrang op andere bestemmingen", aldus de Stadsvisie (p. 63). In de verdere uitwerking van deze beleidslijn, uitgevoerd door dS+V, wordt voor de stad in kaart gebracht welke gebieden dat zijn. Daarbij speelt de leefstijlbenadering van SAC een belangrijke rol, zo vertelt Bruijning: "In de stadsvisie hebben we drie belangrijke milieus gedefinieerd: centrumstedelijk, rustig-stedelijk en groenstedelijk. Dat hebben wij gecombineerd met een kaart waar in principe bepaalde (woon)belevingsclusters zitten. Vervolgens gaan we na waar welke combinaties kansrijk zijn". Een van de ideeën is dat hoewel de blauwe belevingswereld nu nog beperkt vertegenwoordigd is in het centrum, er wel gebieden zijn waar er behoorlijke kansen voor zijn. Naast centrumstedelijke clusters met een rood-blauwe inkleuring, wordt ook gedacht aan een combinatie van de rode en gele belevingswereld, gebieden die levendiger en drukker zijn. Op deze manier wordt voor elk type milieu steeds een combinatie van twee kleuren gekozen, om uiteindelijk tot zes kansrijke 'leefmilieus' te komen. Van daaruit wordt bekeken hoe dat verder ingevuld dient te worden, op zo'n wijze dat het tussen die kleu-

ren niet tot botsingen leidt, aldus Bruijning. Het realiseren van aantrekkelijke woonmilieus is ook onderdeel van de verstedelijkingsafspraken voor de gemeenten in de regio Rotterdam. Vanaf maart 2010 is de Stadsregio gesprekken gestart over hoe te komen tot een balans in woonmilieus. De uitkomsten van de Grote Woontest zullen worden gebruikt om de gemeenten te overtuigen, aldus Ate Stam, "het gaat niet goed met deze regio, en daar zijn we met elkaar verantwoordelijk voor".

Toepassing Grote Woontest bij concrete projecten

De resultaten van de Grote Woontest worden ook gebruikt bij de gebiedsontwikkeling. Zowel de gemeente als de woningcorporaties gebruiken de uitkomsten en de bijgeleverde factsheets (een samenvatting van hoe de verschillende wijken ervoor staan) bij de start van een project of wijkvisie. Het blijft volgens de partijen soms lastig om het geheel praktisch, toepasbaar te maken, maar het grote voordeel vindt men dat het als basis dient om met elkaar de discussie aan te gaan. Dat betekent volgens hen dat je bij een project veel preciezer wordt in de doelgroepenomschrijving. Het biedt een goed instrument om te beginnen met de vraag "Voor wie doen we het?", aldus meerdere geïnterviewden. De uitkomsten van de Woontest scherpen het denken, is de breed gedragen opvatting. Vooral bij de woningcorporaties heeft de leefstijlbenadering een duidelijke plaats gekregen binnen de werkprocessen. Zij gebruiken de Grote Woontest veelvuldig voor het voeren van gesprekken met bewoners bij de start van een gebiedsontwikkeling. Ook de mensen van de werkvloer krijgen op maat gesneden instructies over leefstijlen. Peeters: "Het belangrijkste is dat de mensen die daar aan de slag gaan begrijpen, snappen hoe dat werkt. Wat betekent het bijvoorbeeld voor de marketing en het takenpakket van de huismeester, dat zijn belangrijke vragen. In een geel wijkje nemen bewoners graag zelf verantwoordelijkheid, maar soms is het hen ook te veel. Dan moeten wij hen ondersteunen, bijvoorbeeld bij het realiseren van een speelplekje. In een groen buurtje is het veel meer 'jullie moeten ervoor zorgen dat het hier netjes blijft'. Daar moeten we dus veel meer proactief optreden. De huismeester moet ook realiseren hoe hij zelf in elkaar zit en dat er in verschillende buurten verschillende dingen van hem worden gevraagd". Overigens is het 'hokjes denken' weerbarstig. In de toepassing leidt de leefstijlbenadering soms tot te grote versimpelingen, aldus Peeters. "Op een gegeven moment werd het al snel: de rode wereld, dat zijn studenten, de gele zijn de vinex-bewoners, groene zijn bejaarden en de blauwe, daar hebben we niets mee te maken, dat zijn de rijken. Dan gaat het helemaal mis. Het versimpelen leidt al snel tot denken in de traditionele doelgroepen, en dat is wat je juist niet wilde". De leefstijlbenadering van SAC wordt door Blauwhoed Eurowoningen toegepast bij de ontwikkeling van woonconcepten bij nieuwbouw. Aan de hand van de betekenissen die gerelateerd zijn aan de vier belevingswerelden komt men tot een positionering van 'communities' en werkt men dat uit tot bijvoorbeeld een concept zoals "exclusief wonen". De data van de woontest gebruiken zij niet, maar dat komt vooral omdat zij op het moment van interviewen geen projecten in Rotterdam hebben ontwikkeld. Ook voor projectontwikkelaar Proper Stok is het denken in leefstijlen erg belangrijk voor het positioneren van wijken. Zij gebruiken daarvoor vooral algemene leefstijlterminologie (sfeer, imago e.d.), maar niet de SAC-segmentatie en de gegevens van het onderzoek.

De waardering van de Grote Woontest, in het bijzonder de leefstijlbenadering

Waar de Grote Woontest vooral in is geslaagd, zo vinden alle partijen, is de introductie van een gemeenschappelijke taal. De Woontest en ook de belevingswerelden zijn een belangrijk verbindend communicatiemiddel tussen gemeente, woningcorporaties en andere marktpartijen. Het gebruik van standaardvariabelen zoals inkomen en levensfase is hiertoe minder in staat, omdat het voor veel mensen vaak te technisch, te onderzoeksmatig wordt. "Het praat makkelijk in kleuren", is een van de reacties op de vraag naar de meerwaarde van de leefstijlbenadering, "je kunt makkelijker met elkaar een gesprek voeren". En als het uiteindelijk die mobiliserende werking oplevert, dan is het geslaagd, aldus Bik. Dat het onderzoek goed is aangeslagen, heeft volgens Bik ook te maken met de presentatie van het onderzoek, het vele kaartmateriaal, en de krachtige uitspraken. De onderzoeker van het COS, die

overigens positief is over het onderzoek, merkt daarbij op dat het kaartmateriaal wel selectief is. "Als de respons voor 88% uit autochtonen bestaat, dan is je kaartmateriaal dus heel erg blank", aldus Wim van der Zanden.

De meerwaarde van de leefstijlbenadering is verder dat het je leert je eigen bril af te zetten. Bruijning stelt: "Alle ontwerpende collega's zitten vooral in de individuele hoek. Zelf vinden ze bepaalde dingen mooi, maar de kunst is om te snappen dat als jij een gebouw mooi vindt, dat niet wil zeggen dat andere groepen dat vinden en waarom dat zo is. Je kunt dat gesprek zuiverder voeren. Als je als stedenbouwer Montevideo bedenkt, dan ben je *top of the bill*, maar als je bedenkt dat je ergens op Zuid boerderettes wilt bouwen, dan wordt je verguisd. Terwijl een groot deel van de Rotterdammers er blij mee zou zijn. Ik zeg daarmee niet dat we de stad vol boerderettes moeten bouwen, maar je moet je eigen beeld aan de kant kunnen zetten."

Ook ten opzichte van andere onderzoeken zoals het WoON, zien alle partijen een duidelijke meerwaarde van de Grote Woontest. Waar het WoON sterker is in het benoemen van kwalitatieve en kwantitatieve tekorten, geeft de woontest meer zicht op waar die mismatch in termen van beleving en doelgroepen dan inzit. In dat opzicht is de woontest aanvullend. Een andere belangrijk sterk punt van de Grote Woontest is het lage schaalniveau waarop gerapporteerd wordt. Daardoor zijn partijen in staat om wijken met elkaar te vergelijken.

Er worden ook enkele kanttekeningen genoemd. Ruud Hoefnagel van Blauwhoed Eurowoningen zegt enigszins teleurgesteld te zijn in de Grote Woontest. "Ik zeg niet dat het niet waardevol is, maar in de praktijk komt het er bij. In eerste instantie laat je je leiden door eigen inzichten, ervaringen, randvoorwaarden, en de markt. Het is te weinig concreet, te algemeen. Je wordt met je neus op de feiten gedrukt dat grip krijgen op betekenissen en woonvoorkeuren lastig is. Dat het uiteindelijk een methodiek is die je denken scherpt, maar die geen complete antwoorden kan geven op concrete situatie." Hij denkt wel dat de leefstijlbenadering een sterke marketingwaarde heeft. "Juist ook in een latere fase van het project heeft de leefstijlbenadering zijn waarde: om te appelleren aan die markt, om de marketing optimaal in te richten op verleiding en wervingskracht naar specifieke leefstijlgroepen". Meer algemeen speelt de leefstijlbenadering van SAC bovendien een grote rol bij de ontwikkeling van woonconcepten. "Maar de specifieke resultaten van de Grote Woontest geeft ons nauwelijks sturing", aldus Hoefnagel. Dat geldt eigenlijk ook voor projectontwikkelaar Proper Stok, ook al geeft men daar aan dat een onderzoek zoals de Grote Woontest een aanleiding kan zijn om anders te gaan denken: "Onderzoek prikkelt ons bij stadsontwikkeling", aldus Van der Gugten.

Uiteindelijk zijn alle partijen het eens dat leefstijl vooral een middel is, en geen doel op zich. "Het enige criterium is of mensen tevreden zijn", aldus Peeters. "Het helpt mee om te snappen waar verschillen zitten, het helpt mee om er met elkaar te praten omdat je dezelfde taal hebt en het helpt mee omdat je een aantal aanknopingspunten hebt over wat je dan zou kunnen doen, that's it, moeilijker moet je het niet maken".

Toekomstige toepassingen: de leefstijlbenadering in de woonruimteverdeling

In de regio Rotterdam wordt naar aanleiding van de nieuwe Huisvestingswet momenteel nagedacht over een nieuwe woonruimteverdeling. Verschillende partijen laten weten dat leefstijl een essentiële rol gaat spelen in de wijze waarop woningen worden aangeboden. De leefstijlaanduiding of woonsfeer van de buurt zal waarschijnlijk worden opgenomen in de advertenties van vrijkomende woningen. Een andere mogelijkheid is dat de woningzoekende de leefstijltoets kan invullen waarna hij of zij Bol.com-achtige aanbiedingen krijgt, in de trant van "Mensen met uw leefstijl, waarderen buurt X hoog, of koken vaker voor een woning in buurt X". Daarvoor zou dan de informatie van de Grote Woontest gebruikt worden.

Vervolgonderzoek

Naar aanleiding van de uitkomsten van de Grote Woontest en de waarschuwing van SAC aandacht te geven aan de suburbane wijken, liet de gemeente Rotterdam een onderzoek in de wijken Zevenkamp,

Oosterflank en Beverwaard uitvoeren. Middelkoop (2009a; 2009b) concludeert dat Oosterflank en Zevenkamp geen probleemwijken zijn en dit in de nabije toekomst ook niet zullen worden. Op alle bekeken indicatoren scoren deze wijken als geheel boven het Rotterdams gemiddelde. Er zijn wel een aantal kwetsbare woonbuurten, maar deze komen juist niet overeen met de ruimtelijk kwetsbare woonbuurten, en zijn geconcentreerd in de gestapelde woningen in de sociale huursector. Ook de Beverwaard is als geheel geen probleemwijk, zo concludeert Middelkoop (2009c). Wel zijn er enkele woonbuurten waar zowel de sociaaleconomische analyse als de ruimtelijke analyse duidelijk maken dat er sprake is van een zeer kwetsbare situatie.

Conclusie en kritische noten

Er zou gesteld kunnen worden dat de noodzaak 'je klant te kennen' groter is naarmate de concurrentie om die klant groter is. Dat is misschien wel de reden dat een onderzoek zoals de Grote Woontest met een nadruk op woonbeleving en leefstijlen in Rotterdam een zodanig warm onthaal heeft gekregen. De stad kenmerkt zich immers door een minder gespannen woningmarkt en een relatief lage m² prijs. Over het algemeen zijn partijen positief over De Grote Woontest. Het onderzoek leverde vooral een andere kijk op Rotterdam Zuid. Bovendien heeft het partijen bij elkaar gebracht die de handschoen hebben opgepakt ten aanzien van de ontwikkeling van Rotterdam Zuid en de stedelijke vernieuwing in de overige gebieden. Bijna alle partijen gebruiken de woontest en het gedachtegoed van SAC in hun dagelijkse beleidsontwikkeling en –uitvoering. Zij worstelen echter nog wel met het toepasbaar maken van de leefstijlbenadering.

Ook zijn een aantal kritische kanttekeningen te plaatsen ten aanzien van de selectiviteit van de respons en de presentatie van het materiaal. Het kaartmateriaal is gebaseerd op de ongewogen, selectieve respons. Bovendien weerspiegelen de kaarten de dominante groep binnen deze selectieve groep van respondenten, terwijl andere groepen natuurlijk ook vertegenwoordigd zijn (met wellicht minimale verschillen in aandelen). Ook al staat in de rapporten heel duidelijk dat het kaartmateriaal gebaseerd is op de ongewogen en dus selectieve data, het zijn juist de plaatjes die een enorme impact hebben. Bij meerdere interviews onderstrepen professionals hun ideeën met behulp van deze kaartjes. En hoewel de plaatjes van 2004 en 2008 eigenlijk niet met elkaar vergeleken kunnen worden (door verschillende steekproeven en een verandering in methodiek), aan de verschuivingen - 'het roder worden van het centrumgebied' - worden allerlei conclusies verbonden. Hoe inzichtelijk en prettig kaartmateriaal ook is, het is een valkuil wanneer die kaartjes een selectief beeld van de inwoners van de regio Rotterdam geven. Vooral allochtone Rotterdammers zijn in deze visuele presentatie van de data ondervertegenwoordigd.

Verder valt op dat de uitkomsten die feitelijk doorwerking hebben gekregen, niet altijd heel veel met leefstijlen te doen hebben, maar vaker met 'traditioneel' woonbelevingsonderzoek zoals vragen naar tevredenheid, buurtachteruitgang en behoefte aan bepaalde woontypen en -milieus. Dat geldt bijvoorbeeld ten aanzien van de belangrijke aanpassingen in de bouwopgave voor Rotterdam Zuid: meer eengezinswoningen en grondgebonden woningen. Dat is een gegeven dat ook uit 'gewoon' woonwensenonderzoek naar voren zou komen (een aanbeveling die reeds in het Mozaiek-onderzoek uit 1995 werd gedaan). Tevens is dat het geval voor de constatering dat het minder goed gaat in de suburbane gebieden, de zogeheten bloemkoolwijken. Die constatering is gebaseerd op de mate van tevredenheid en het oordeel over de buurtontwikkeling. Bovendien richt het vervolgonderzoek zich wederom op 'klassieke' indicatoren zoals het aandeel werklozen.

De Grote Woontest en de leefstijlbenadering is wel doorgevoerd bij de ontwikkeling van woonmilieus en –concepten. Het is echter nog de vraag hoe dat concreet ingevuld gaat worden. Ook worden de uitkomsten van de woontest gebruikt bij de start van herstructureringsprojecten.

4 Het Mentality model van Motivaction

4.1 De methodiek

Motivaction werkt vanaf 1997 aan een segmentatiemethodiek, die vanaf 2002 het Mentality-model genoemd wordt. Dit waarden- en leefstijlonderzoek maakt het mogelijk om consumenten te segmenteren aan de hand van hun waardeoriëntatie, ofwel hun levensinstelling (Schoemaker en Lemmens, 2003) en hen op basis daarvan te benaderen. Het is een algemeen model waarvan de onderzoeksresultaten input geeft voor marketing en communicatiestrategieën. Wie voorjaar 2010 de website van Motivaction raadpleegt, verneemt dat er vijf Mentality-dochtermodellen zijn, gericht op specifieke doelgroepen: YoungMentality, EtnoMentality, InternationalMentality, gericht op de publieke sector Burgerschapstijlen en specifiek voor de zorgmarkt het Zorgmentality-model. Indertijd ontwikkelde Motivaction ook een Woonbelevingsmodel, in het bijzonder gericht op oriëntaties waarmee consumenten naar hun woning en woonomgeving kijken. Dat specifieke model is toen op verzoek van opdrachtgevers uit het woondomein ontwikkeld om in te spelen op de trend op de woningmarkt van aanbodgericht naar vraaggericht wonen. Het Mentality-model en de daarvan afgeleide dochtermodellen zijn ontwikkeld om over een beter middel te beschikken om het gedrag van mensen te verklaren en te begrijpen dan op basis van de meer standaard sociaaldemografische gegevens als leeftijd, geslacht, opleiding en inkomen. Hoewel het Woonbelevingsmodel nu niet meer als zodanig op de website van Motivaction te vinden is, wordt het desgevraagd nog wel gehanteerd in situaties waarin opdrachtgevers al eerder met dit model hebben gewerkt. Het bureau Motivaction is echter van mening dat het Mentality-model meerwaarde heeft ten opzichte van het Woonbelevingsmodel omdat de data eenvoudiger te koppelen zijn met andere domeinen. Beide modellen zullen hieronder aan bod komen.

Definitie en theoretische grondslag

Het segmentatiemodel is ontwikkeld door het Franse bureau Socio Vision en door Motivaction eind jaren tachtig, begin jaren negentig geïmplementeerd in Nederland en geschikt gemaakt voor de Nederlandse markt. Het Mentality-model richt zich op de sociaal-culturele onderstromen, op wat de mens drijft bij zijn keuzes. De Nederlandse maatschappij was enkele decennia geleden beter te begrijpen vanwege zijn heldere verdeling in sociale klassen en de sterke levensbeschouwelijk oriëntatie: de aanwezige zuilen structuur. Tegenwoordig is dat niet meer zo, omdat de zuilen minder van betekenis zijn en de economische welvaart er voor heeft gezorgd dat heel veel mensen iets te kiezen hebben. Daarnaast heeft individualisering en globalisering sterke effecten gehad. Door Motivaction wordt voor het ontwikkelde Mentality-model gerefereerd aan de structuralistische theorieën van de linguïst De Saussure, de antropoloog Lévi-Strauss en de socioloog Bourdieu. Daarnaast verwijst men voor de wijze waarop de mensen onderverdeeld kunnen worden in groepen naar het werk van Eultzhöffer en Flaig en Eultzhöffer en Ascheberg die sociale milieus in het marketingonderzoek introduceerden (Spangenberg & Lampert, 2009). "Sociale milieus zijn volgens Ueltzhöffer en Ascheberg 'groepen mensen met overeenkomstige karakteristiek attitudes, basiswaarden, doelen in het leven, esthetische identiteit en consumptiepatronen'. In plaats van sociale milieus wordt ook wel gesproken van 'stijlwerelden'." (idem, p. 212)

Het Mentality-model is, zo stelt Roel Schoemaker, geen leefstijlenmodel, het is een waardeoriëntatiemodel. Leefstijl gaat om gedrag (de auto die je koopt, de wijk waarvoor je kiest). Waarden liggen hieraan ten grondslag. "Wat Motivaction wil weten, verklaren, voorspellen, is waarom mensen een bepaald gedrag vertonen. We zoeken het antwoord op de vraag waarom mensen een bepaalde leefstijl hebben."

Het model

Het Mentality-model is gebaseerd op twee dimensies. De ene is de oriëntatie op of het belang van sociaaleconomische status, die staat op de y-as. Voor de sociaaleconomische status is vooral opleiding belangrijk, nog belangrijker dan inkomen bij het verklaren van gedrag. De waardeoriëntatie zit bij het model op de x-as. Eerst heeft Motivaction veel diepte-interviews gehouden, waarin onderstromen en waarden zijn 'getoetst'. De sociaal culturele onderstromen zijn vervolgens met behulp van clustertechniek ondergebracht in hoofdstromen, zoals sociale structuur (bijvoorbeeld lokale oriëntatie), complexiteit (individualiseringsangst), hedonisme, autonomie, bewust ervaren en betekenis geven. Daarvoor is een itemlijst gemaakt met enige honderden stellingen over waarden zoals 'mijn werk is mijn leven' of ik omring mij graag met spullen uit andere culturen' (idem. p. 213). In 1997 is een eerste landelijke representatieve nulmeting uitgevoerd en is de hypothetische indeling in sociale milieus gevalideerd, gekwantificeerd en waar nodig aangepast op basis van clusteranalyse. Dit heeft geresulteerd in het Mentality-model.

Figuur 3.1 Het Mentality-model van Motivaction

Bron: http://www.motivaction.nl/sites/default/files/mentality_modellen.pdf

Voorbeeld: de categorie 'traditionele burgerij' is sterk lokaal georiënteerd en heeft een enorme binding met de buurt. Dat is, stelt Schoemaker, de groep oudere, autochtone bewoners in de Vogelaarwijken, die helemaal niet willen dat de wijk op de schop gaat. Die willen dat er iets gebeurt met de hangjongeren, dat het groen er netjes uitziet. Strikt genomen zijn ze nog steeds tevreden met hun keuze die ze destijds maakten.

Tabel 3.1 Mentality typologie volgens Motivaction

Leefstijl categorie	Omschrijving
Postmoderne hedonisten	Onafhankelijke pioniers van de beleveniscultuur, waarin experiment en het breken met morele en sociale conventies doelen op zichzelf zijn geworden
Postmaterialisten	Maatschappijkritische idealisten die zichzelf willen ontplooien, stelling nemen tegen sociaal onrecht en opkomen voor het milieu
Opwaarts mobielen	Carrière gerichte individualisten met een focus op sociale status, nieuwe technologie, risico en spanning
Kosmopolieten	Open en kritische wereldburgers die postmoderne waarden als ontplooien en beleven integreren met moderne waarden als maatschappelijk succes, materialisme en genieten
Nieuwe conservatieven	De liberaal-conservatieve maatschappelijke bovenlaag die alle ruimte wil geven aan technologische ontwikkeling, maar zich verzet tegen sociale en culturele vernieuwing
Moderne burgerij	De conformistische, statusgevoelige burgerij die het evenwicht zoekt tussen traditie en moderne waarden als consumeren en genieten
Traditionele burgerij	Moralistische, plichtsetrouwe en op status-quo gerichte burgerij die vasthoudt aan tradities en materiële bezittingen
Gemaksgeoriënteerden	De impulsieve en passieve consument die streeft naar een onbezorgd, plezierig en comfortabel leven

Bron: www.motivaction.nl/wat/modellen/mentality-instrumenten.html

Jaarlijks meet Motivaction het Mentality-model door face-to-face interviews onder een representatieve steekproef van 1.250 personen (was vroeger 2.000 respondenten). Dat levert een actuele kijk op het dagelijks leven en de verschuivingen in de onderstromen, elk jaar op basis van dezelfde stellingen. Soms worden nieuwe vragen toegevoegd om nieuwe onderstromen te kunnen onderzoeken. Op basis van die metingen is ook de omvang van de verschillende groepen te bepalen, maar dat gaat niet zo snel omdat je waardeoriëntatie ook niet zo snel wijzigt. Schoemaker: "Tot je 30^e vorm je als mens je waardeset, die verandert niet snel, alleen door heftige persoonlijke ervaringen misschien." De vorm van de groepen in het model verandert alleen op basis van nieuwe clusteranalyses en herijking van het model, wat tot op heden een paar keer is gebeurd. Schoemaker: "Het oorspronkelijke model had een paar andere groepen, we hebben het model een paar keer herijkt. Bijvoorbeeld: de 'maatschappijkritische ontplooiers' zijn later veranderd in de 'postmoderne hedonisten'. Als je demografisch kijkt, dan zie je dat de traditionele burgerij in omvang afneemt, qua leeftijd, maar ook qua waardeoriëntatie. Daardoor neemt deze groep het snelst af. Groepen met een moderne oriëntatie worden groter. Op termijn zullen de groepen met een postmoderne oriëntatie weer afnemen, door het kleiner worden van de babyboom generatie. Verschuivingen in omvang van de groepen zijn dus voor een groot deel te verklaren door demografie, door de omvang van de betreffende generatie, maar ook door daadwerkelijke verschuiving in de waardeoriëntatie van respondenten. De groep 'gemaksgeoriënteerden' zal groter worden, dat geldt eveneens voor 'opwaarts mobielen' en 'postmoderne hedonisten'. Die hebben allemaal een vrij individualistische oriëntatie. De verwachting is dat de samenleving nog verder gaat polariseren en groepen die hechten aan de collectiviteitsgedachte kleiner worden."

Motivaction kent een aantal domeinspecifieke uitwerkingen van het Mentality-model. Voorjaar 2010 zijn van zowel het Mentality-model als van het Burgerschapmodel de afbeeldingen op de website van Motivaction te vinden. Het burgerschapmodel voegt een aantal sociale milieus uit het Mentality-model bij elkaar, zodat er vijf groepen overblijven. Op de oude website van Motivaction (www2.motivaction.nl) zijn ook nog de afbeeldingen te vinden van andere modellen, zoals het Etno-Mentality-model en Young-Mentality en van het toen genoemde woonbelevingsmodel.

sumenten te segmenteren aan de hand van hun waardeoriëntatie (Schoemaker en Lemmens, 2003) en in het bijzonder hun oriëntaties waarmee zij naar hun woning en woonomgeving kijken. Het model is ontwikkeld om in te spelen op de trend op de woningmarkt: van aanbodgericht naar vraaggericht wonen. Het model dient als aanvulling op de sociaal-demografische gegevens, vanwege de toename in complexiteit en veranderlijkheid van de samenleving (Schoemaker en Lemmens, 2003). Combinaties van leefstijlen en demografische factoren, zogenaamde productgroepen, kunnen worden gebruikt voor doelstellingen zoals de nadere specificatie van de woningvoorraad portefeuille als geheel, bij de bepaling van de wijkidentiteit en bij de programma's van eisen voor de locatieontwikkeling (nieuwbouw en herontwikkeling) of de reguliere exploitatie (Mitros Cahier 2002). In het eerste woondomeinspecifieke model, zijn zeven woonbelevingsgroepen genoemd die ook zijn geplaatst ten opzichte van een horizontale as met een indeling naar waardeoriëntatie en een verticale as met een indeling naar sociaaleconomische status (Schoemaker en Lemmens, 2003). Dat resulteerde in figuur 3.5

Figuur 3.5 De zeven woonbelevingsgroepen van het segmentatiemodel van

Bron: Schoemaker & Schenkels 2007, eerder, met zelfde waarden, gepubliceerd in: Schoemaker et al 2003

Het initiële segmentatiemodel uit 1999 wat hieraan ten grondslag lag, was gebaseerd op rond de 35 vragen (die niet integraal openbaar zijn gemaakt) die specifiek betrekking hebben op woonpreferenties. Ze zijn gebaseerd op losse woonstellingen uit eerdere metingen aangevuld met nieuwe stellingen en vragen op basis van expert-interviews (Schoemaker et al, 2003). Daarbij gaat het om vragen zoals (Grünfeld, 2003):

- Ik zou graag in de omgeving willen wonen waar ik ben opgegroeid;
- Bij het zoeken van een geschikte woonomgeving kijk ik of de mensen in de buurt bij mij passen;
- Ik vind een levendige sfeer op straat belangrijk.

Daarnaast worden vragen gesteld over objectieve eigenschappen van wonen zoals de prijs van de woning, de oppervlakte, de locatie, etc. De stellingen zijn gescoord door respondenten op een vier-

puntschaal waarbij gevraagd is naar de mate waarmee ze het eens zijn met de stelling (Grünfeld, 2003). De typering van de verschillende groepen is gegeven in tabel 3.2.

Tabel 3.2 Woonbelevingsgroepen, de typologie volgens Motivaction

Leefstijl categorie	Omschrijving
Huiselijken	Houden er traditionele waarden op na en voelen zich snel onveilig. Hebben behoefte aan sociale controle, huiselijkheid en rust. De buurt moet vertrouwd aanvoelen, de woning moet praktisch ingedeeld zijn en de voorzieningen moeten dichtbij zijn.
Gemeenschapsgezinden	Zijn gericht op een harmonieus, overzichtelijk en rustig leven. Vaak willen ze zich terugtrekken uit de hectiek van de hedendaagse samenleving. De voorkeur gaat uit naar een kleine gemeenschap in een groene omgeving.
Buurtgeoriënteerden	Willen dat alles bij het oude blijft. Zijn gericht op familie en vrienden en staan weinig op voor andere levenswijzen. Willen zich niet onderscheiden van anderen ten aanzien van hun woning. Onderhoud van de woning moet goed zijn. Winkels moeten nabij zijn.
Actieve individualisten	Zijn op zoek naar spanning en zijn modern en status- en trendgevoelig. Ze hebben weinig contact met de directe leefomgeving maar willen wel in de buurt van de stad wonen, dichtbij uitgaansgelegenheden. De woning moet luxueus en ruim zijn en goed met de auto bereikbaar zijn.
Gehaaste middenklassers	Zijn gevoelig voor status en zijn materialistisch ingesteld. Zijn gericht op luxe en gemak. Willen ruime, luxueuze woningen die onderscheidend zijn van andere woningen.
Gesettlede idealisten	Sluiten zich af van de directe omgeving en streven naar innerlijke ontplooiing. Zijn milieubewust en richten zich meer op immateriële zaken. Hebben behoefte aan een eigen leefplekje. Wonen vaak in een vrijstaand huis met tuin.
Tolerante socialisers	Zijn sociaalvoelend, tolerant en hebben een brede interesse voor de samenleving en de medemens. Hechten veel waarde aan een prettige buurt en vinden deze belangrijker dan hun feitelijke woning. Zijn qua wonen niet gericht op privacy, maar zien hun woning meer als een verblijf- en ontmoetingsplek.

De groep 'buurtgeoriënteerden' werd in onderzoek in Utrecht nog 'de volkse familieclan' genoemd (Lemmens, 2002). Volgens Schoemaker en co-auteurs (2003) zijn in metingen in 2001 en 2002 de zeventien onderscheiden woonbelevingsgroepen verder gevalideerd en zijn tal van woonvariabelen aan de profielen toegevoegd. De segmentatie is niet gebaseerd op sociaaldemografische of sociaaleconomische kenmerken (Grünfeld, 2003). Na de clustering is onderzocht hoe de woonbelevingsgroepen 'scoren' op variabelen zoals sociaaldemografische en sociaaleconomische kenmerken en op vragen ten aanzien van vrijetijdsbesteding, voedingsgewoonten, werk, wonen, milieu, burgerschap, mobiliteit, financiën, merk- en productgebruik, mediagedrag en sociaaldemografische kenmerken. In een latere versie is het model woonbeleving bijgewerkt op basis van recenter onderzoek, dit leidde tot het model zoals weergegeven in figuur 3.6. In verschillende bronnen, allemaal geschreven door medewerkers van Motivaction, komen we door de jaren heen verschillende percentages tegen voor de verschillende groepen, steeds is vermeld in de bron dat het gaat om de Nederlandse bevolking tussen 15 en 80 jaar.

Tabel 3.3 Nederlandse bevolking 15-80 jaar in woonbelevingsgroepen Motivaction

Woonbelevingsgroep	Lemmens 2002	Grünfeld 2003	Schoemaker et al. 2003	Schoemaker 2007	Website 2009
Huiselijken	13	14	11	11	13
Gemeenschapsgezinden	12	10	17	17	19
Buurtgeoriënteerden	23	26	20	20	20
Gehaaste middenklassers	11	10	17	17	14
Actieve individualisten	17	14	10	10	10
Gesettlede idealisten	13	15	14	14	13
Tolerante socialisers	11	11	11	11	10

Figuur 3.6 Woonbeleving volgens Motivaction

Bron: <http://www2.motivaction.nl/151/Beleid/Burgerschapstijlen/Woonbeleving/>

De achtergrond van de verschuivingen in tabel 3.3 kan niet simpel verklaard worden uit de in de verschillende rapporten verschaftte onderbouwing. Opvallend is verder de verschuiving van de groepen 'gesettele idealisten' en de 'tolerante socialisers' in de figuren 3.5 en 3.6: ze zijn onderlinge verschoven op de waarden-as. Aan de visualisatie moet echter geen absolute waarde gehecht worden, zo stelt Schoemaker. Hij geeft als voorbeeld dat je bij buurtgeoriënteerden ook mensen aantreft met veel geld. Vanuit hun woonbeleving houden ze echter vast aan wat ze prettig vinden, ze kiezen bijvoorbeeld voor een 2^e huis in een setting die vergelijkbaar is met een camping voor rijken.

Desgevraagd geeft Schoemaker aan dat de woonbelevingsgroepen niet 1 op 1 gekoppeld zijn aan het Mentality-model. Binnen een sociaal milieu van het Mentality-model kunnen meerdere woonbelevingsgroepen voorkomen. Het Mentality-model is rijker dan het woonbelevingsmodel omdat het meer terreinen beslaat.

Toepassingen

Motivaction past het model op twee wijzen toe bij ruimtelijke ordeningsvraagstukken en wonen. Het bureau kan de omvang van de Mentality-groepen berekenen op basis van bestaande beschikbare data die men inwint bij WDM, of op basis van een survey.

Het eerste staat aan het begin van de ontwikkelingscyclus van een gebied en de survey doorgaans meer halverwege die cyclus.

Aan het begin van het proces bij gebiedsontwikkeling, wijkvisie ziet Motivaction een belangrijke toegevoegde waarde van hun inzet. "Wij zeggen je moet eerst kijken voor wie je nu precies wil gaan bouwen, daarna mag pas een stedenbouwkundige zijn werk doen." Meestal maakt Motivaction dan gebruik van bestaande data over de waardeoriëntatie van wijkbewoners. Ze werken hiervoor samen met het database-instituut WDM. De methodieken/databases van beide bureaus zijn op elkaar gelegd en op basis daarvan kan WDM voorspellen welke sociale milieus volgens ons het Mentality-model in een wijk wonen (tot op 5-cijferige postcode). Om dit verder te versterken zullen in de toekomst meer Mentality-stellingen mee lopen met WDM onderzoek. Nu worden soms schattingen verricht op basis van gegevens ten aanzien van een aantal stellingen, maar soms ook alleen op basis van feitelijk ge-

drag. De syntax van het Mentality-model wordt dan gebruikt om gedrag als het ware terug te rekenen naar de waarschijnlijkheid van het behoren tot een bepaalde Mentality-groep. Er wordt een mentale kaart van de wijk gemaakt, daarna 'schouwt' Motivaction de wijk om de identiteit van de wijk vast te stellen in fysiek en sociaal opzicht: wat voor mensen wonen er? "We 'voelen' of 'proeven' gewoon de wijk, maar wel ondersteund door kwantitatieve informatie en de ervaring die we in de loop der jaren met dit soort veldwerk hebben opgedaan. (...) We kijken bijvoorbeeld naar voortuintjes. Traditionele burgerij houdt bijvoorbeeld van netjes; op het moment dat ze zich niet veilig voelen dan trekken ze weg of ze zetten er hekken omheen." Op basis van beide elementen, de data-analyse en het proeven van de wijk, geeft Motivaction advies. Soms gaat dat in de richting van het versterken van een bestaande identiteit om daarmee de wijk aantrekkelijk te maken voor mensen van buitenaf, soms adviseert men om een trendbreuk in te zetten, bijvoorbeeld door andere woontypologieën toe te voegen. "We zeggen dit is je doelgroep, dit is je boodschap en dit is de positionering van de wijk en geven aan waar die eventuele andere mensen te vinden zijn in de stad of regio zodat de opdrachtgever die gericht kan benaderen." De case WBO Wonen in Oldenzaal (zie paragraaf 3.3) is een voorbeeld van het toepassen van het Mentality-model in algemene zin, ook vroeg in het proces.

Het tweede product wat Motivaction levert is halverwege het proces in feite een markttoets. Dat gebeurt via het uitzetten van een schriftelijke survey, dan wel (deels) via het eigen internetpanel. Het gaat dan om toetsing van al ontwikkelde plannen, wie is geïnteresseerd en wat betekent dat voor de marketing, zoals bijvoorbeeld bij de studie in Stokhasselt in Tilburg (zie de volgende paragraaf 3.2).

Toekomstige ontwikkelingen

Motivaction gebruikt de woonbelevingsgroepen zelf niet meer zo veel. Het bureau neemt de vragen uit de woonbelevingsmethodiek nog wel mee in de jaarlijkse meting. Motivaction wil de aandacht vooral richten op het algemene Mentality-model en domeinspecifieke informatie loslaten op de generieke groepen. Dat is wel nodig om bepaalde uitkomsten te begrijpen, maar marketing van één model is al moeilijk genoeg. Voor klanten die hun woonbelevingsgroepen gebruiken, zal Motivaction met de woonbelevingsgroepen blijven werken.

4.2 Casestudie Stokhasselt, Tilburg

De structuur van de wijk Stokhasselt in Tilburg

WonenBreburch is een woningcorporatie met bijna 30.000 woningen in Tilburg en Breda waarvan een aanzienlijk deel in Stokhasselt. Deze casebeschrijving gaat over een herontwikkelingslocatie van WonenBreburch in de wijk Stokhasselt. De wijk Stokhasselt vormt samen met de wijken Heikant en Quirijnstok het stadsdeel Nieuw-Noord dat vanaf de jaren zestig van de 20e eeuw uit de grond is gestampt om te voldoen aan de enorme vraag naar woonruimte door de babyboom. De drie wijken uit de jaren zestig en zeventig hebben een gelijke grootte. Het beeld van Stokhasselt wordt beheerst door een ruim opgezette structuur met veel groen en brede wegen. Aan de noord- en westrand van Stokhasselt staan grootschalige galerijflats en in het midden bevindt zich laagbouw met een stempelstructuur. De woningvoorraad bestaat voor ruim de helft uit hoogbouw; de woningvoorraad beslaat 1.345 eengezinswoningen en 1.405 meergezinswoningen. Circa 2.000 woningen behoren tot de sociale sector en zijn alle in bezit van woningcorporatie WonenBreburch (Gemeente Tilburg 2010). De woningvoorraad heeft een goede woontechnische kwaliteit. De belangrijkste voorzieningen in de wijk zijn het winkelcentrum Verdiplein, wijkcentrum de Ypelaer, een drietal basisscholen, een kinderdagverblijf en drie peuterspeelzalen. In de wijk zijn drie kleine binnenwijkse bedrijventerreinen.

Figuur 3.7 Stokhasselt

Bron: Kenniscentrum KEI

In Stokhasselt wonen tegenwoordig circa 7.000 mensen. In de beginjaren werd de wijk bevolkt door middenklassegezinnen, waarvan in de jaren negentig een groot aandeel naar elders vertrok. Hun plaats werd vaak ingenomen door allochtone Nederlanders. De bevolkingssamenstelling van Stokhasselt wordt tegenwoordig gekenmerkt door een dubbele tegenstelling: relatief jonge allochtone gezinnen versus relatief oude autochtonen. Deze tegenstelling neemt de komende jaren naar verwachting verder toe: de groep oorspronkelijke bewoners vergrijst verder en jonge nieuwe Nederlanders vestigen zich in de wijk.

De problematiek van Stokhasselt

De gemeente typeert de situatie in Stokhasselt als nogal problematisch. Zo schrijft zij dat de sociaal-economische positie van de bewoners van Stokhasselt ver achter blijft bij het Tilburgs gemiddelde en dat er sprake is van een opeenstapeling van individuele problemen en risicofactoren. In één van de publicaties over de wijk stelt de gemeente dat vanuit de zwakke uitgangspositie van bewoners zich vaak een complexe problematiek opbouwt en dat de wijk bovendien een negatief imago heeft en een onvoldoende scoort in de veiligheidsindex. "Het aantal meldingen en aangiften is weliswaar niet hoger dan gemiddeld, maar de mensen voelen zich in Stokhasselt wel onveiliger dan in andere delen van de stad", aldus een gemeentelijke nota (Gemeente Tilburg 2010). Ook wordt volgens de gemeente de multiculturaliteit als één van de problemen ervaren. De bevolkingsgroepen (autochtonen, Turken, Marokkanen en Somaliërs) leven langs elkaar heen. Op straat zijn groepen jongeren nadrukkelijk aanwezig en ook de qathandel onder Somaliërs drukt een stempel op de wijk (Gemeente Tilburg 2010). Tijdens het Stadslab dat Kenniscentrum KEI hier in 2004 organiseerde, kwam Stokhasselt op de deelnemers niet over als een heel problematische wijk, maar eerder als een saaie wijk met een anoniem en gesloten karakter. "De problemen zitten blijkbaar niet in de gebouwde omgeving, maar achter de voordeur, aldus de deelnemers." (Kenniscentrum KEI). Dat dit inderdaad voor een groot deel zo is blijkt uit de cijfers in het 'Werkdocument Wijkimpuls Stokhasselt 2009': 29% van de bevolking leeft onder de armoedegrens, 12% loopt in de bijstand en 12% van de jongeren van 12-23 jaar heeft geen startkwalificatie (Gemeente Tilburg 2009).

Vernieuwing van de scholen in de wijk, jarenlang floormanagement door bureau Werken aan de stad en een achter-de-voordeurproject geven blijk van een stedelijke vernieuwing die niet alleen op stenen, maar ook op mensen is gericht. Een belangrijke factor voor het op gang komen van sociale initiatieven, is de start van het gemeentelijke 'impulswijkenprogramma' in 2007. Omdat de zwakkere Tilburgse wijken (net) niet werden geselecteerd voor de landelijke wijkenaanpak, riepen gemeente en de corporaties WonenBreborg, TBV Wonen en Tiwos deze eigen variant in het leven. De doelstellingen die voor de impulswijken - vijf, waaronder Stokhasselt - werden geformuleerd zijn stevig: in 2017 moeten alle bewoners boven de armoedegrens leven, hebben alle huishoudens een kostwinner en bezitten alle jongeren een startkwalificatie (Kenniscentrum KEI febr. 2010).

Het project Lochtenbergh in Tilburg in het kort

Het project Lochtenbergh – een voormalige basisschool aan de Donizettistraat - maakt onderdeel uit van de wijk Stokhasselt. Het is één van de zeven projecten die door de gemeente Tilburg in 1999 is aangewezen als herstructureringsgebied. WonenBreborg koos ervoor om samen met de gemeente een aantal vrijkomende locaties te herontwikkelen. Na de sloop van de oude school kwam de locatie vrij voor woningbouw. Om het woningaanbod en de bewonerstypes in de wijk meer te differentiëren, is in eerste instantie een plan opgezet met woningen voor het middeldure koopsegment (de wijk ken- de overwegend huurwoningen in het lage segment). Dit bleek echter niet haalbaar in de verkoop, waarna gekozen is om een groot deel van de afwerking van de woning naar de optielijst te verplaat- sen, zodat de kopers een grote betaalbare woning krijgen, waarbij ze eventueel zelf de afwerking kunnen aanbrengen. Een ander doel dat WonenBreborg daarmee wil verwezenlijken is dat er voor de zittende bevolking meer doorstroommogelijkheden komen om binnen de wijk naar een koopwoning door te verhuizen. De woningcorporatie gaat er - op basis van bestaande kennis over de wijk en de gemeente - vanuit dat de woningvraag uit andere wijken gering zal zijn. Om deze reden wilde WonenBreborg zich richten op het in kaart brengen van de vraag binnen de wijk Stokhasselt, waar- voor zij in 2006 het bureau Motivaction in de arm namen. In april 2007 leverde Motivaction het onder- zoekrapport op. De 50 geïnteresseerde respondenten werden door een makelaar benaderd maar slechts één van hen bleek serieus geïnteresseerd in aankoop van een woning. Vanwege het inzakken van de verkoopmarkt startte de bouw van het project pas in 2009. In oktober van datzelfde jaar maakte men een doorstart met de verkoop nu met Koopgarantformule. Deze keer verloopt de verkoop voorspoedig; de afronding van de bouw is voorzien voor de zomer van 2010.

Aanleiding voor het onderzoek¹⁵

Camiel van Esch - beleidsmedewerker van de corporatie WonenBreborg – vertelt dat het doen van diepgaander woningmarktonderzoek past in de ontwikkeling om in toenemende mate vraaggericht te werken in plaats van aanbodgericht. Tessa Emons (projectmanager Stedelijke Herontwikkeling) vult aan dat WonenBreborg met het onderzoek beoogde inzicht te krijgen in woonwensen ten aanzien van indeling en grootte van de woningen, passend bij de doelgroep. Wat daarbij vooral voor Stokhasselt geldt, is dat het om een kwetsbare wijk gaat, waar moeilijkheden werden verwacht met de afzet van koopwoningen. “We wilden daarom preciezer weten wie de potentiële kopers zijn”, aldus Van Esch.

Heel concreet waren de verwachtingen ten aanzien van dit type onderzoek niet. De bedoeling was om een duidelijker beeld te krijgen van de potentiële kopers en daarmee eveneens meer grip te krijgen op andere factoren dan de traditionele (opleiding, huishoudensamenstelling en inkomen) die van belang zijn voor het ontwikkel- en verkoopproces. Met de kennis over de verschillende typen wooncon- sumenten binnen Stokhasselt werd beoogd om op een diepgaandere manier na te denken over de sfeer en identiteit die in het project Lochtenbergh en de afzonderlijke woningen moeten worden ver- sterkt of gecreëerd. Verder was de verwachting dat de leefstijlbenadering aanknopingspunten zou bieden voor de communicatie met verschillende doelgroepen.

De keus viel op Motivaction omdat zij net als de SmartAgent Company de leefstijlbenadering verwer- ken in woonwensen en WonenBreborg met Smartagent al enige ervaring had opgedaan: ‘We wilden ook met een ander bureau ervaring opdoen’, aldus Van Esch.

Het Motivaction onderzoek in het kort

Motivaction maakt bij een woonwensenonderzoek gebruik van haar segmentatie in zeven woonbele- vingsgroepen. Dit zijn groepen Nederlanders die zich op geheel eigen wijze oriënteren op hun woon-

¹⁵ Het onderzoek dat Motivaction in Stokhasselt uitvoerde richt zich hoofdzakelijk op het in beeld brengen van de woonwensen en woonbeleving van de respondenten en in mindere mate op hun leefstijl. Zie voor de volledige beschrijving van de leefstijl- groepen en de woonbelevingsgroepen hoofdstuk 2 van dit rapport. Door de sleutelinformanten die in deze casebeschrijving cen- traal staan worden de termen ‘leefstijl’ en ‘woonbelevingsgroep’ afwisselend gebruikt als ze spreken over het onderzoek.

omgeving en woning. Motivaction stelt dat deze domeinspecifieke wijze van kijken naar consumenten extra verklaringskracht oplevert boven de traditionele sociodemografische variabelen (denk aan: levensfase, inkomen, opleiding, leeftijd) waarom consumenten kiezen voor een bepaalde woonomgeving (zie voor de volledige beschrijving van de methodiek van Motivaction hoofdstuk 2 van dit rapport).

Het onderzoek werd uitgevoerd onder bewoners van de wijk Stokhasselt zelf omdat uit gegevens van het WoningBehoeftteOnderzoek was gebleken dat maar weinig mensen van andere delen van Tilburg interesse hadden in het wonen in Stokhasselt. De schriftelijke enquête met toelichtende brief (ondertekend door de projectmanager) werd vanuit WonenBrebreg aan de bewoners toegestuurd. Van de 2.815 verzonden enquêtes, kwam twintig procent retour (554 respondenten). In de enquête zijn vragen opgenomen over de huidige woonsituatie (woning en buurt) en de tevredenheid daarover, de huishoudens samenstelling, het inkomen, de etnische achtergrond en andere achtergrondkenmerken. Daarnaast is de respondenten gevraagd naar hun eventuele verhuiscens en het gewenste woningtype. In de enquête is het project de Lichtenbergh als volgt gepresenteerd aan de bewoners:

"In het centrum van Stokhasselt, aan de bomenrijke Donizettistraat gaat WonenBrebreg een uniek project realiseren. Er komt een twintigtal eengezinswoningen te koop met een voortuin en een ruime achtertuin. De woningen hebben twee verdiepingen. Als koper mag u de woning van binnen naar eigen inzicht indelen. U bepaalt hoeveel kamers u wilt en waar u de keuken en de badkamer wilt. Ook bepaalt u zelf welke keuken of welk tegelwerk u in uw woning wilt. U kunt er ook voor kiezen om de woning te kopen zonder keuken, badkamer, tegelwerk of andere afwerking en alles zelf aan te brengen. Wanneer u dat wilt, kunt u de woning ook nog naar eigen inzichten uitbreiden als u er al woont. Het is mogelijk om een halve verdieping erbovenop te zetten en de woonkamer op de begane grond naar de achterkant uit te breiden. De prijzen van de woningen lopen uiteen van 170.000 tot 240.000 euro, afhankelijk van de grootte en wat u zelf aan de woning doet."

Daarna volgen in de enquête een aantal vragen over de waardering van de verschillende aspecten van het project: de ligging, de prijsklasse, de uitbreidbaarheid en de vrijheid om de woning naar eigen wensen in te delen.

Motivaction definieert het marktpotentieel voor de Lichtenbergh op basis van verschillende criteria. Het marktpotentieel volgens de brede definitie bedraagt 37% van alle huishoudens in Stokhasselt (ca. 1193 huishoudens). Dit zijn alle huishoudens die de plannen voor het project aantrekkelijk vinden en die bovendien aangeven zichzelf er te zien wonen. Vervolgens versmalt Motivaction de definitie van het marktpotentieel naar alle huishoudens die bovendien de woning redelijkerwijs zouden kunnen betalen (netto huishoudinkomen > 1750 euro per maand). Dan blijft nog 28% marktpotentieel over. Als vervolgens daarbij nog het criterium wordt opgenomen dat de huishoudens ook verhuiscens zijn, blijft nog 12% marktpotentieel over (ca. 377 huishoudens) (Motivaction 2007).

Uitgaande van de eerste brede definitie van het marktpotentieel blijkt uit de resultaten van het Motivaction-onderzoek dat de gehaaste middenklassers de kerndoelgroep voor de Lichtenbergh vormen. Verder zouden naast de gehaaste middenklassers de huiselijken en buurtgeoriënteerden een aanzienlijk deel uitmaken van het marktpotentieel, alleen bleek de interesse binnen deze groepen echter niet bovengemiddeld. Tolerante socialisers en actieve individualisten zijn qua volume minder grote groepen, maar bleken wel bovenmatige interesse in de Lichtenbergh te hebben. Het marktpotentieel bestaat vooral uit mensen onder de vijfenveertig jaar, het merendeel heeft kinderen en is middelbaar geschoold. Een flink deel van het marktpotentieel verdient tussen de 850 en 1750 euro netto per maand, wat vooralsnog niet genoeg lijkt om de woning te kunnen kopen. Een groot deel van het marktpotentieel heeft een niet-Nederlandse achtergrond.

De meest gewaardeerde eigenschap van het plan 'de Lichtenbergh' door de respondenten is dat de toekomstige koper invloed heeft op de indeling en uitbreidbaarheid van de woning en de keuze die de koper zelf kan maken ten aanzien van het afwerkingniveau van de woning. Motivaction adviseert om

bij het vermarkten van de woningen deze selling points te benadrukken (Schoemaker en Schenkels 2007).

Motivaction werkt twee marketingstrategieën uit. De eerste strategie is: *buurtgericht*. Huiselijken en buurtgeoriënteerden zijn woonbelevingsgroepen die over het algemeen veel voorkomen in herstructureringswijken. Zij hebben een traditionele waardenoriëntatie. Gehaaste middenklassers hebben een moderne waardenoriëntatie, maar hebben een aantal kernwaarden gemeenschappelijk met deze groepen. Motivaction formuleert de volgende leus om het woonproduct aan deze groep te presenteren: "Comfortabel wonen op een lekker plekje in Stokhasselt."

De tweede strategie is: *stedelijkheid benadrukken*. Tolerante socialisiers en actieve individualisten zijn woonbelevingsgroepen die veel voorkomen in grote steden. Ze hebben een moderne tot postmoderne waardenoriëntatie. Gehaaste middenklassers hebben een moderne waardenoriëntatie en hebben een aantal kernwaarden gemeenschappelijk met deze groepen. De bijbehorende verkoopboodschap gericht op deze doelgroep zou volgens Motivaction kunnen zijn: "*Ongewoon wonen in Stokhasselt*" of "*Bijzonder wonen nabij het centrum*". "De keuze tussen de verschillende scenario's is een keuze voor accentverschillen", zo stelt Motivaction. "De gehaaste middenklasser vormt in beide gevallen de kern-doelgroep" (Schoemaker en Schenkels 2007).

De resultaten van het werken met de woonbelevingsgroepen

In april 2007 levert Motivaction het rapport 'Woonwensenonderzoek project Lichtenbergh' op. Motivaction presenteert het rapport (Powerpointpresentatie) aan de communicatieadviseur, de vastgoedadviseur en de betrokken beleidsmedewerker. De reacties waren positief, aldus projectleider Emons: "Het resultaat was overzichtelijk en Motivaction kon vrij nauwgezet aangeven welke aantallen mensen interesse hadden in de woningen met daarbij meer specifieke kenmerken van deze mensen."

Guido Goumans van Objectum – het bouwtechnisch adviesbureau dat betrokken is bij de ontwikkeling van het project de Lichtenbergh vertelt dat op basis van de uitkomsten uit het Motivaction-onderzoek, het plan flexibel is ontworpen met de mogelijkheid voor kopers om uit een uitgebreide optielijst voor aanvullende zaken te kiezen zoals een berging, een scheidingswand tussen kamer en keuken of een uitbouw. Hij vertelt: "Bouwkundig gezien zijn de woningen verder niet veel anders dan een standaardwoning. Het uiterlijk is wel iets moderner dan de woningen in het omliggende gebied." "Met de onderzoeksresultaten in de hand is bekeken wat de implicaties ervan zijn voor de plattegrondindelingen en de prijs van de nieuwbouwwoningen," aldus projectleider Emons. Vanwege de grote groep Turkse en Marokkaanse bewoners onder de geïnteresseerden is er voor gekozen om ook een gesloten keuken als meerwerk optie op te nemen in het woningontwerp, ondanks dat dit hiernaar niet expliciet is gevraagd in de bewonersenquête.¹⁶

Na de oplevering van het onderzoek zijn de vijftig geïnteresseerde respondenten door de makelaar benaderd.¹⁷ Verder is er aanvankelijk bij de gemeente en bij de woningcorporatie niet veel gebeurd met het onderzoeksrapport omdat de verkoopmarkt inzakte en er slechts één huishouden serieus geïnteresseerd bleek te zijn om te kopen. Het project is al met al een jaar 'on hold' gezet en de bouw van het project is uiteindelijk pas in oktober 2009 gestart.

Goumans blikt terug op de eerste fase van het verkoopproces: "Geïnteresseerde kopers komen hoofdzakelijk uit de wijk Stokhasselt zelf en behoren doorgaans tot de minder draagkrachtige groep. Men-

¹⁶ Uit andere onderzoeksgegevens van Motivaction over de Nederlandse bevolking blijkt dat Turkse en Marokkaanse Nederlanders vaker dan autochtone Nederlanders een voorkeur hebben voor een gesloten keuken en/of twee woonkamers. Wanneer er visite is kunnen dan mannen en vrouwen in twee aparte ruimtes verblijven; iets dat om geloofsredenen in veel gevallen als prettig ervaren wordt.

¹⁷ Hoe deze mensen precies zijn benaderd en of de makelaar in zijn benadering expliciet gebruik maakte van de leefstijlmethodiek is niet bekend omdat het makelaarskantoor niet meer bestaat en WonenBreburch tegenwoordig samenwerkt met een ander kantoor.

sen uit andere delen van Tilburg zouden wellicht meer middelen hebben om duurdere koopvarianten te financieren, maar deze groep wil niet in de wijk Stokhasselt wonen.”

De bij het project betrokken externe makelaar, de interne makelaar van WonenBreburch, Goumans van Objectum en de communicatieadviseur van WonenBreburch overleggen twee keer per maand met elkaar gedurende het verkoopproces. Toen de verkoop aanvankelijk niet lukte, vooral omdat de potentiële kopers onvoldoende inkomen hadden, is gekozen om de woningen te verkopen met de mogelijkheid van een Koopgarantformule¹⁸. Bovendien zijn nog meer extra's van de woning – zoals de berging in de tuin - op de optielijst gezet en werd de woning zo 'basic' mogelijk opgeleverd om de verkoopprijs nog verder omlaag te brengen. De grootte van de woningen bleef hetzelfde als in het oorspronkelijke plan. In de communicatie naar buiten toe over het project staat niet meer de leefstijlbenadering centraal maar ligt het accent op de Koopgarantformule. Ook wordt afgezien van het stadbreed flyeren - zoals in het begin van het koopproces is gedaan - , maar wordt alleen in de wijk zelf geflyerd en plaatst men een advertentie in lokale Tilburgse kranten.

De doorstart van het project op basis van de Koopgarantformule verloopt voorspoedig en van de twintig woningen zijn er in februari 2010 veertien verkocht of in optie op basis van de Koopgarantformule. De vier hoekwoningen – de mooiste woningen met de grootste tuinen van het hele project - blijven tot nu toe nog onverkocht, omdat ze het duurst zijn. “Net als in de fase vóór de Koopgarantformule geldt, dat als mensen tijdens het koopproces afhaken, dit om financiële redenen is”, aldus Goumans. Onder de kopers zijn huishoudens met uiteenlopende etnische achtergronden waaronder Turks, Pools en Indiaas. Wat opvalt, is dat de mensen die kiezen voor een optie, het vaakst kiezen voor de uitbouw ten behoeve van een grotere woonkamer. “In tegenstelling tot verwacht”, vertelt Goumans, “wordt er niet voor de scheidingswand tussen (open) keuken en woonkamer gekozen, ondanks dat een aanzienlijk deel van de kopers een niet-Nederlandse achtergrond heeft”.

Van Empel, Gebiedsmanager Gebiedsteam Noord van de gemeente Tilburg blikt terug op het verkoopproces van de woningen in de Lichtenbergh tot nu toe: “Wooncarrière maken in Stokhasselt blijkt voor veel mensen geen doel te zijn; mensen met een hoger inkomen die het zich kunnen permitteren om een woning te kopen, verhuizen doorgaans liever naar één van de uitbreidingswijken van Tilburg zoals bijvoorbeeld Reeshof. Vooral mensen met een niet-Nederlandse achtergrond willen liever naar een wijk verhuizen met een groter aandeel autochtonen, om meer te kunnen integreren in de Nederlandse samenleving. De mensen die je wel ziet kopen in Stokhasselt zijn jonge mensen die weer terugkeren naar de wijk omdat ze er in hun jeugd zijn opgegroeid en er nog familie hebben wonen.”

De waardering van het werken met woonbelevingsgroepen

Omdat de toepassing van de woonbelevingsgroepen zich bij WonenBreburch nog beperkt tot nieuwbouw en er tot nu toe alleen een beleidsmedewerker van de centrale staf en enkele communicatiemedewerkers en projectmanagers Nieuwbouw betrokken zijn bij het leefstijlproject, is er nog geen invloed op de werkprocessen van de organisatie als geheel. Emons verwacht dat in Stokhasselt ook in andere sloop-nieuwbouwprojecten zal worden gewerkt met de woonbelevingsgroepen. Van Esch voorziet echter dat als de leefstijlbenadering breder zal worden toegepast bij WonenBreburch, dit niet zozeer een verandering van werkprocessen zal vragen, maar een cultuuromslag noodzakelijk zal maken: “Het vraagt een heel andere houding van klantgericht denken en handelen in plaats van productgericht.” Meer ervaring met dit type onderzoek zal uitmaken wat de meerwaarde voor de organisatie zal blijken te zijn, maar dat het de werkwijze zal ombuigen naar een meer klantgerichte benadering lijkt van Esch een grote verdienste.

Emons beaamt dit maar merkt daarbij op dat het niet gemakkelijk is om met de ingewikkelde namen van de leefstijlgroepen van Motivaction te werken en dat binnen de organisatie de Smart Agent-

¹⁸ De Koopgarantformule houdt in dat huishoudens een woning met korting kunnen kopen en dat bij verkoop de woning allereerst aan WonenBreburch moet worden aangeboden die dan verplicht is de woning terug te kopen.

indeling nog domineert in de hoofden van de medewerkers. Ze denkt dat dit komt door het beperkte aantal leefstijlgroepen en de daaraan gekoppelde kleuren.

De informanten van WonenBreborg zien verder als meerwaarde van het werken vanuit een leefstijlbenadering, de specifiekere invulling van een programma van eisen; een andere aansturing van de architect; een andere interne communicatie over doelgroepen; en een andere marketing bij het verkoopproces. Ook verwacht men dat via woonbelevingsgroepen op andere thema's beter kan worden gestuurd, zoals bij de keuze voor een specifieke doelgroep en bij de studies van plattegronden en buitenruimte. Maar omdat nog beperkt ervaring is opgedaan met de leefstijlbenadering is op dit moment nog niet te zeggen of de methodiek van het werken met leefstijlen de concrete resultaten van het werk ten goede komt.

Men ziet duidelijk een meerwaarde van leefstijlonderzoek boven regulier marktonderzoek. Van Esch formuleert het als volgt: "Traditioneel woningmarktonderzoek heeft met name betekenis op macroniveau (meer/minder woningen van bepaalde typen en prijsklassen in bepaalde regio). Maar er moet in toenemende mate op een lager schaalniveau worden nagedacht. Dit is lastig, maar leefstijlonderzoek biedt hier iets meer houvast. "Maar leefstijlonderzoeken zijn zeker niet het Ei van Columbus; bovendien kost het doen van dit type onderzoek extra tijd en geld." Emons voegt hieraan toe dat een leefstijlproduct ook te specifiek kan worden: "Het mag geen kunstje worden." Van Esch beaamt dit: "Mensen zijn uiteindelijk individuen die eigenstandig beslissingen nemen. Het onderzoek draagt bij om hier meer van te begrijpen, maar kan niet klakkeloos worden toegepast."

Wat betreft de leefstijl- en woonbelevingsbenadering die in Stokkasselt is toegepast zegt gebiedsmanager Van Empel, het volgende: "In Stokkasselt gaat het om de mogelijkheid voor mensen om een goedkope woning te kopen. De Koopgarantformule die op een gegeven moment is gehanteerd is voor het uiteindelijk slagen van het project de Lichtenbergh van doorslaggevend belang geweest. De benadering via woonbelevingsgroepen bleek uiteindelijk minder nuttig voor het segment goedkopere koop. De potentiële kopersgroep blijkt vooral geïnteresseerd te zijn een betaalbare, neutrale gezinswoning die ze eventueel verder kunnen 'aankleden' met aanvullende opties uit de optielijst."

Hij wijst ten slotte op het belang van de externe wijkreputatie: "Het beeld dat de 'buitenwacht' heeft van Stokkasselt, blijft toch wat negatief en één negatief bericht in de krant over een schietpartij bijvoorbeeld, haalt alle positiviteit in de beeldvorming over de wijk weer in één klap onderuit. Van Empel: "In het geval van een kwetsbare wijk – waar iedere stad er wel een paar van heeft - is het belangrijkste doel de interne reputatie van de wijk, met andere woorden dan is dus het belangrijkste doel de leefsituatie van de zittende bewoners zo goed mogelijk op peil te brengen en te houden. Voor Stokkasselt houdt dit in dat een aantal verloederde winkelstripjes zijn getransformeerd en er is geïnvesteerd in goede scholen en een nieuwe multifunctionele accommodatie. (...) Een leefstijlbenadering is één aspect maar het gaat blijkbaar veel meer om reputatie die wordt gerelateerd aan de fysieke omgeving en aan de sociaaleconomische situatie bewoners."

Conclusies en kritische noten

Kijkend naar het onderzoeksrapport kunnen we stellen dat daarin vragen centraal staan die we kennen uit traditioneel woningbehoefteonderzoek. Op basis van de sociaaldemografische achtergrondkenmerken van de bewoners van Stokkasselt (leeftijd, inkomen, huishoudenssamenstelling etc.), de informatie over de mate van tevredenheid met de huidige woonsituatie (woning en buurt) en de woonwensen en verhuisgeneigdheid, is door Motivaction het marktpotentieel voor het project de Lichtenbergh bepaald.

De informatie over de waardering door respondenten van de kenmerken van het project de Lichtenbergh – de ligging, de prijs, de uitbreidbaarheid met diverse opties en de vrijheid om de woning naar eigen wensen in te delen – diende als uitgangspunt voor de ontwikkeling van het project waarbij met een optielijst is gewerkt. De leefstijl- of woonbelevingsbenadering en het onderzoeksrapport van Motivaction hebben bij de ontwikkeling van het project de Lichtenbergh in Stokkasselt alleen in heel beperkte mate geleid tot een specifiek ontwerp voor de woningen. Er is vooral rekening gehouden met

de financiële uitgangspositie van de potentiële klantgroep, waardoor uiteindelijk een uitermate basic woning in de markt is gezet en meer elementen van het oorspronkelijk ontwerp op de optielijst terecht kwamen.

Het specifieke karakter van Stokhasselt – een prioriteitswijk - het hardnekkige negatieve imago van de wijk en een sociaaleconomisch kwetsbare bevolking, bleken uiteindelijk bepalend voor het verloop van het verkoopproces. In de communicatie naar potentiële kopers toe gaf de informatie over de prijs van de woningen en de terugkoopgarantie (Koopgarantconstructie) de doorslag bij de transacties.

Wat de bruikbaarheid van de leefstijlbenadering binnen de eigen organisatie van de woningcorporatie betreft, zijn de sleutelinformanten wel optimistisch maar kunnen ze weinig concrete handvatten noemen die het Motivaction-onderzoek hen heeft opgeleverd en in de praktijk gebeurt er verder nog niets mee. Wel vermoed men dat het denken in leefstijlen van verschillende klantgroepen, handvatten biedt bij de communicatie met verschillende klantgroepen en voor het op gang brengen van een cultuurverandering binnen de eigen organisatie met als doel om meer vanuit klanten en hun specifieke wensen te gaan denken. Ten slotte kunnen we concluderen dat de positieve verwachtingen die de opdrachtgever WonenBregburg bij aanvang van het project had, nog steeds aanwezig zijn, ondanks dat het onderzoek weinig resultaten opleverde ten aanzien van leefstijlspecifieke toepassingen bij het ontwerp van het woningbouwproject en de communicatie erover richting potentiële kopersgroepen.

4.3 Casestudie WBO Wonen, Oldenzaal

Oldenzaal

Oldenzaal ontstond al rond het jaar 700. Net als andere Twentse plaatsen heeft het een industrieel verleden met textiel als het belangrijkste handelswaar en een arme arbeidersbevolking. Ook het tegenwoordige Oldenzaal is nog steeds een stad van weinig rijkdom. De textielindustrie maakte in de loop der jaren plaats voor diverse andere bedrijfstakken (o.a. transport), waarvan het toerisme steeds belangrijker wordt. Eind 2008 waren er in totaal 14.145 woningen en 31.766 inwoners. WBO Wonen is de grootste verhuurder van woningen in Oldenzaal. In algemene zin kan men stellen dat het relatief goed gaat in Oldenzaal. Over het algemeen woont en leeft men er plezierig. Er is sprake van een goed voorzieningenniveau op het gebied van onderwijs, sport en cultuur en de stad ligt in eden streek met prachtige natuur. De economie groeit er sterker dan elders in Twente. Het gemiddelde inkomen is goed, evenals de arbeidsparticipatie. Er is relatief weinig armoede, weinig werkloosheid en weinig criminaliteit. Ondanks dat Oldenzaal een stedelijk milieu kent is ook de menselijke maat en schaal zichtbaar. Er is een sterke sociale infrastructuur met veel verenigingen en vrijwilligers (Gemeente Oldenzaal 2008).

Aanleiding voor het onderzoek

WBO Wonen is een belangrijke partij in Oldenzaal. Zoals bij veel woningcorporaties in kleinere gemeenten verschoof de focus van het bouwen en beheren van betaalbare woningen door maatschappelijke veranderingen (o.a. vergrijzing) en een mondiger wordende bevolking, meer en meer naar het realiseren van woningen in vitale wijken waar je met plezier kunt wonen voor een aantrekkelijke prijs. Hierdoor was bij WBO Wonen de behoefte ontstaan aan additionele instrumenten om strategisch na te denken over de woningbehoefte in de toekomst. Harde, meetbare informatie over de vraag is in ruime mate voorhanden (eigen huurdersdatabase en gemeentelijke bevolkingsgegevens), maar kennis over de wijze waarop consumenten zich oriënteren op een nieuwe woning en woonomgeving, de meer zachte variabelen, zijn nog niet ingebed in de systematiek van WBO Wonen. Om die reden vroeg WBO Wonen aan Motivaction om met behulp van het Mentality-model de informatie over de meer zachte variabelen in te vullen en deze inzichten toe te pasbaar te maken voor het beleid van de woningcorporatie (Jobsen & Schoemaker 2008).

Mevrouw Marieke Douma - sinds twee jaar als senior beleidsmedewerker Woonontwikkeling werkzaam bij woningcorporatie WBO Wonen - is vanaf het begin nauw betrokken geweest bij het werken met de leefstijlbenadering. Zij vertelt over de argumenten van WBO Wonen af te stappen van het werken met Woonquest¹⁹ en traditioneel woningmarktonderzoek naar het laten uitvoeren van leefstijlonderzoek door Motivaction: "Het traditioneel woningmarktonderzoek en Woonquest bieden te weinig uitkomsten die houvast bieden ten aanzien van de daadwerkelijke verhuismomenten en de gewenste huisvesting op een bepaalde locatie. Het algemene woningmarktonderzoek geeft een veel te grof beeld aan van wat mensen willen (600 woningen lift met appartement tot 600,00 euro) en dit type onderzoek is vaak alweer verouderd op het moment dat het uitkomt." Douma over Woonquest: "Het is digitaal en heeft enkele interessante mogelijkheden: na de wensen met de prijs te matchen konden mensen hun wensen aanpassen naar een haalbare prijs of nog wat extra wensen aangeven. Het was echter een instrument wat vooral vanuit het belang van de corporatie was gemaakt. Het was een taaië enquête die de respondent twintig minuten van hun tijd kostte om het in te vullen. Een positief punt van Woonquest is het netwerk, dat kennisdelen en delen van data kan plaatsvinden en waardoor ook regionale en landelijke analyses mogelijk zijn." "Wij bij WBO Wonen hadden echter de behoefte aan een methode die ons kon helpen om de meer dieperliggende motieven bij mensen bloot te leggen." Douma vertelt hoe zij en haar collega's met de leefstijlbenadering bekend raakten toen ze tijdens een Woonquest bijeenkomst Singelveste uit Breda er enthousiast over hoorden vertellen: "De keuzemogelijkheden waren de SmartAgentCompany, TNO of Motivaction met het Mentality model. Het Smart-Agent model is al veel toegepast: "Het is redelijk eenvoudig toe te passen met vier kleurwerelden. Het beeld dat wij kregen van de onderzoeks-aanpak van SmartAgent was: de inzet van hun eigen klantenpanel in combinatie met het koppelen van databestanden. Dit gaf ons minder het idee dat we inzicht zouden krijgen in de lokale marktsituatie." Motivaction werkt eveneens met klantenpanels en de waardesegmentatie wordt jaarlijks door middel van onderzoek gevalideerd. Daarnaast koppelen zij bestanden van ons over de huurders en gegevens van WMD (Wegener). Daarna gaan de onderzoekers met de uitkomsten door de buurten lopen om te toetsen of hun bevindingen kloppen. "Deze methode sprak ons aan en daarom kozen wij voor Motivaction. Hun aanpak gaf ons het vertrouwen dat de uitkomsten aan zouden sluiten bij de lokale marktomstandigheden," aldus Douma.

Het onderzoek van Motivaction in het kort

Motivaction is gevraagd om de waardesegmentaties in Oldenzaal op het niveau van de verschillende wijken en op vijfcijferig postcodeniveau in beeld te brengen (dit laatste werd uiteindelijk een raming op een iets kleiner schaalniveau). Daarnaast is het bureau bevraagd inzicht te genereren in de meningen van bewoners over de communicatie van WBO Wonen en de betrokkenheid van de woningcorporatie bij wijken en buurten. Tenslotte was het eveneens de opdracht om de wijken waar WBO Wonen veel bezit heeft in het bijzonder te bestuderen en te beschrijven.

Motivaction is bij haar analyses uitgegaan van het door haar ontwikkelde Mentality-model. De principes van dit model zijn als volgt: Mentality verdeelt de Nederlandse bevolking in acht segmenten – Mentality milieus – met elk een eigen belevingswereld. Binnen een Mentality milieu delen mensen een gezamenlijke kijk op de wereld en gemeenschappelijke normen en waarden. Bijvoorbeeld ten aanzien van vrije tijd, relaties en cultuur, maar ook ten aanzien van wonen en sport. Bovendien hebben de verschillende sociale milieus een eigen profiel ten aanzien van mediagebruik (wat ze lezen, wat ze kijken), merkvoorkeur en de wijze waarop zij door de overheid en andere instanties het best tegemoet getreden en aangesproken kunnen worden en inkomen en opleiding (Jobsen & Schoemaker 2008).

In september 2008 presenteerde Motivaction het Mentality-model aan de directie en MT-leden van WBO Wonen en werd besloten om de aandacht te richten op vier wijken, te weten: Oldenzaal binnenstad, De Thij, Zuid-Berghuizen en Hooiland/Glinde Esch.

¹⁹ Woonquest is een op initiatief van Aedes en acht woningcorporaties opgericht marktonderzoeksbureau. WoonQuest voert met de Woonwensenwijzer een continu marktonderzoek uit naar woonwensen.

Voor de gemeente als geheel en voor elk van de Oldenzaalse wijken is bepaald in welke mate de verschillende Mentality-milieus aanwezig zijn en is gekeken in welke mate de Mentality-groepen over- of ondervertegenwoordigd zijn ten opzichte van het Nederlandse gemiddelde.²⁰

De daarop volgende stap betrof een nieuwe presentatie aan de projectbetrokkenen bij WBO Wonen, van Mentality en de ramingen van de Mentality-milieus in Oldenzaal en de vier wijken. Aansluitend is gezamenlijk een bezoek gebracht aan de wijken. Met de inzichten opgedaan tijdens de meetings en het bezoek aan de wijken, aangevuld met de Mentality-informatie en sociodemografische informatie over de wijken, heeft Motivaction de informatie gegroepeerd en geanalyseerd. De nadruk in de verslaglegging door Motivaction ligt op strategische input op een hoger schaalniveau (wijk-, stadsvisie) en minder op het geven van operationele aanbevelingen over interventies in wijken. Anders gezegd: vanuit de analyse doet Motivaction uitspraken over interventies die naar de mening van WBO Wonen op de korte en langere termijn moeten plaatsvinden in wijken en waar mogelijk worden daarbij voorbeelden gegeven. De precieze invulling van deze interventies, in welke hoedanigheid en op welke doelgroepen deze moeten worden gericht, is echter een beslissing die alleen WBO Wonen kan nemen in nauw overleg met lokale en regionale stakeholders (Jobsen & Schoemaker 2008).

Bewoners zijn niet betrokken geweest bij het onderzoek omdat het onderzoek is uitgevoerd op basis van bestaande data aangevuld met de wijkwandelingen. Douma stelt dat bij een meer gerichte inzet, bijvoorbeeld in het geval van het toewijzen of segmenteren op basis van leefstijl, of het afstemmen van het communicatiebeleid op verschillende leefstijlgroepen, aanvullend bewonersonderzoek zeker nodig is. De uitkomsten van het onderzoek zijn wel gedeeld met de huurdersraad.

De implementatie van de leefstijlbenadering

Het onderzoeksrapport is door Motivaction gepresenteerd in een workshop voor alle medewerkers van WBO Wonen die bewonerscontacten hebben en professionals van de gemeente en welzijnsorganisatie Impuls. Na de presentatie gingen de deelnemers zelf aan de slag met het maken van een collage over wonen, waarbij elke workshopgroep een andere leefstijl (milieu) als uitgangspunt nam. Douma vertelt dat de collega's enthousiast reageerden: "De beelden van de wijken en hun bewoners met hun verschillende leefstijlen zoals die naar voren kwamen in het onderzoeksrapport, waren heel herkenbaar." De medewerkers van de afdeling Wonen herkenden hun klanten erin. Ook de afdeling PR en het directiesecretariaat handvatten voor het afstemmen van de communicatie op specifieke doelgroepen. Bij een aantal medewerkers duurt het wat langer voordat ze zich er iets bij konden voorstellen. Van de afdeling Woonontwikkeling (vastgoedafdeling) waren de meningen meer verdeeld en waren aanvankelijk ook kritische geluiden te horen. De afdeling Wijkontwikkeling was zo enthousiast dat ze er meteen meer van wilden weten en er ook eigenlijk meteen mee aan het werk wilden. "Er moet nog tijd gevonden worden om dit enthousiasme op te pakken en de implicaties van het onderzoek voor de werkwijzen van de verschillende afdelingen verder uit te werken," aldus Douma. Tenslotte noemt zij als een nadeel van het onderzoek, het feit dat Motivaction acht milieus onderscheid met elk een lastige naam: "Daardoor is het voor veel medewerkers niet eenvoudig om de informatie blijvend te onthouden."

Femmy Tolhuis van Welzijnsorganisatie Impuls in Oldenzaal was samen met vier collega's aanwezig bij de presentatie van het Motivaction onderzoek. Haar afdeling werkt nauw samen met WBO Wonen aan de verbetering van de leefbaarheid in de Oldenzaalse wijken. Tolhuis en haar collega's vonden de bijeenkomst interessant maar oppervlakkig: "Voor ons was het nieuw om te horen over de leefstijlgroepen en de andere manier van kijken die dit biedt op bewonersgroepen in wijken." "Wij kijken nu hoofdzakelijk naar buurten en bewonersgroepen in termen van 'de financiële situatie', 'de arbeidsmarktpositie (werkend/werkloos)', 'de ethnische samenstelling' en 'overlast en andere leefbaarheid-

²⁰ Motivaction stelt dat de over- en ondervertegenwoordiging van Mentality-groepen in een plaats of wijk bepalend zijn voor de sfeer en identiteit in een wijk (Jobsen & Schoemaker 2008).

problemen." Verder vermoedt ze dat het werken met de namen uit de leefstijlbenadering de communicatie over groepen kan verhelderen. "Kortom", stelt zij vast, "als WBO Wonen naar Impuls stapt om op uitvoeringsniveau de leefstijlbenadering verder uit te werken, dan willen wij daar graag aan meedoen."

De waardering van het werken met leefstijlen

Op het niveau van de stad Oldenzaal en als input voor de wijkvisies heeft het rapport van Motivaction veel opgeleverd aan nieuwe informatie en nieuwe invalshoeken. Als meerwaarde van dit type onderzoek wijst Douma op de vergroting van het inzicht voor wie je aan het ontwikkelen bent. Ook blijkt er een groot verschil te zijn tussen autochtone en allochtone leefstijlen. Motivaction heeft hiervoor het ethno-mentality ontwikkeld. Dit onderdeel is voor WBO Wonen echter verder niet uitgewerkt. Haar ervaring is dat de acht leefstijlen een beter en genuanceerder beeld opleveren dan de vier kleuren van Smart Agent: "Daar merk ik dat een aantal zaken van verschillende leefstijlgroepen in één leefstijlsegment geplaatst is, maar ik weet sinds mijn ervaring met Motivaction dat zij echt wat anders willen."

Het onderzoek maakt het voor WBO Wonen beter mogelijk om te bepalen of een wijk wel of niet vitaal is en biedt handvatten voor wat er in een wijk moet veranderen. Ook wordt volgens Douma duidelijk waarom in bepaalde delen van een wijk zaken niet werken door leefstijlverschillen waardoor soms burenruzies ontstaan. Dit was aan de hand in een buurt met moderne burgerij waar jongeren kwamen wonen met andere opvattingen over 'schoon en netjes'. Een voorbeeld van een wijk die goed getypeerd kan worden aan de hand van de dominante leefstijlen die er wonen is Zuid Berghuizen:

83% Van de bevolking bestaat er uit traditionele en moderne burgerij. Een nette buurt en tuin zijn voor dit type bewoner van belang. Dit draagt op een positieve manier bij aan het schoon, heel en veilig houden van de wijk. Maar tegelijkertijd zijn deze leefstijlgroepen minder goed voor de levendigheid in een wijk. "Het zijn geen bewoners met een groot organiserend vermogen", legt Douma uit. Dit kan als een oorzaak gezien worden dat jongeren (die vaak andere waarden/leefstijlen hebben) zich niet aangetrokken voelen tot de wijk en er na een paar jaar vaak weer vertrekken om ergens anders een woning te kopen. "Voor roring en het spontaan, zelfstandig activiteiten organiseren zijn andere leefstijlen van belang. Ook hebben wij geleerd dat wijken vitaal zijn wanneer meerdere leefstijlen zich aangetrokken voelen tot een wijk", licht Douma toe.

Met 83% van de wijkbewoners binnen twee leefstijlcategorieën kan niet gezegd worden dat de wijk aantrekkelijk is voor meerdere leefstijlen. Voor WBO Wonen is het een potentieel vastgoed risico als maar een beperkte doelgroep geïnteresseerd is in haar woningen. Dus naast het belang van een vitale wijk is het ook voor het vastgoedbelang van WBO Wonen belangrijk nieuwe en andere leefstijlen de wijk binnen te krijgen. Voor zo'n nieuwe impuls is het verbinden van Oldenzaal Centraal met Zuid Berghuizen een enorme kans voor nieuwe leefstijlen in de wijk. De laatste jaren is een afname van de traditionele en moderne burgerij waar te nemen en een toename van met name gemakgeoriënteerden. De moderne burgerij hecht erg (ontleend status) aan een nette buurt en mensen die zij sociaal kunnen plaatsen. Wanneer zij het gevoel krijgen, dat het hun buurt niet meer is, gaan zij massaal weg, vertelt Douma: "Uit de wijk ontvangen wij signalen dat enkele buurten op dit punt onder druk staan."

Op het gebied van woonkeuze is op basis van leefstijlonderzoek nu beter te vatten waarom bepaalde leefstijlen kiezen voor specifieke nieuwbouwcomplexen kiezen. Ook wat kregen de mensen van WBO Wonen beter inzicht in waarom sommige leefstijlen actief zijn in de wijk en andere niet. Op dit moment stelt WBO Wonen een klantvisie op. De stap die daarna volgt is het verder uitwerken van de

acht leefstijlen naar service. Wellicht zal er in de klantcontacten gewerkt worden met persona's.²¹ "Maar" nuanceert Douma: "ik ben er niet voor om persona's vast te leggen in het systeem om vervolgens met een vooringenomen communicatiestijl een relatie tegemoet te treden. Ik denk dat het helpt om verschillen te herkennen in gedrag bij de klant en daarop dan in te spelen."

Als een beperking van leefstijlonderzoek ziet zij de directe koppeling tussen een klant en een leefstijl en het doen van een passend aanbod daarop: "Onbekend is hoe de partner van een klant er tegen aan kijkt. Ook is het geen exacte wetenschap waarbij een klant uit één leefstijl bestaat. Wij kijken naar de top drie van leefstijlen van mensen om een goed beeld te krijgen."

WBO Wonen wijst toe via het aanbodmodel en denkt wel na over het op andere wijzen toewijzen, maar op dit moment is het toepassen van leefstijlen nog geen onderwerp van gesprek. Douma ziet ook een ethische kant aan het werken met leefstijlen: "Er zijn leefstijlgroepen die het liefst met elkaar samen wonen en op het moment dat zij zich niet meer herkennen in de leefstijlen om hen heen, zijn er bepaalde belangrijke groepen voor een buurt die dan massaal kunnen vertrekken. Het is sterk de vraag of het gerechtvaardigd is deze groepen tegemoet te treden en voor hen speciale plekken te reserveren in een buurt. Buurten waar gewerkt is met mozaïeken van leefstijlen (groepjes van één leefstijl bij elkaar) functioneren vaak prima. Maar is het verstandig om uit de adviesrol te stappen en beperkingen te gaan stellen aan gebiedjes binnen een buurt?" Daar gaat WBO Wonen bij de wijkontwikkeling in de toekomst verder onderzoek naar doen.

Een andere kanttekening die Douma plaatst, betreft de betrekkelijke ongrijpbaarheid van de leefstijlinformatie: " Je moet er zelf als organisatie intensief mee aan de slag: je moet je er meer en meer een beeld bij gaan vormen door de informatie uit het rapport te betrekken op de geschiedenis van de wijken en de migratiestromen en –bewegingen in de stad en binnen wijken er bij te betrekken." Door met elkaar intensief te praten over de leefstijlinformatie in combinatie met de sociaaldemografische en economische achtergrondkenmerken van buurten en hun bewoners, kon men beter begrijpen hoe de actuele situatie in de verschillende wijken is en wat er in die wijken nodig is. WBO Wonen heeft meer oog gekregen voor de kansen die een kleinschalige aanpak biedt, waarbij het wel een uitdaging is nieuwe doelgroepen de wijk binnen te krijgen en te binden en tegelijkertijd de huidige bewoners voor de wijk te behouden. Douma vertelt dat naar aanleiding van het Motivaction-onderzoek en door voortschrijdend inzicht besloten is om geen grootschalige herstructurering meer in gang te zetten, omdat goedkope huisvesting voor veel mensen een belangrijke voorwaarde is om zich in balans te kunnen voelen en zich geen zorgen te hoeven maken over hun financiële mogelijkheden, en eveneens omdat de moderne burgerij (middengroep) belangrijk is voor een stabiele wijk: "Immers, zij houden hun woning en woonomgeving doorgaans netjes, vinden het belangrijk dat de kinderen het goed doen op school en hebben veel contact met elkaar in de wijk". Ook kreeg men volgens Douma meer oog voor het sociaal klimaat en de binding van bewoners met elkaar en met hun wijk: "Daar waar dat nodig is, zal er in de toekomst door WBO Wonen meer worden gewerkt aan ontmoetingsmogelijkheden in de wijken".

Motivaction maakte voor heel Oldenzaal eveneens een rapportage op het niveau van zes-cijferige postcodegebieden (zo'n gebiedje bestaat uit ongeveer veertig woningen). Maar omdat het schattingen betrof was deze analyse niet echt bruikbaar op dit fijnmazige schaalniveau. Wel denkt Douma dat op basis van de analyses op het lagere schaal niveau hypothesen kunnen worden geformuleerd, die vervolgens kunnen worden getoetst in toekomstige gebiedsonderzoeken. Als aanvulling op het Motivaction-rapport hield Douma zelf diepte-interviews met Turkse bewoners, met als doel "een gevoel" te krijgen bij de specifieke wensen van dit deel van de wijkbevolking. De informatie en inzichten uit de gesprekken besprak ze met Motivaction. De waardeverschillen van Turkse jongeren met die van autochtone jongeren werd door hen bevestigd. "Interessant is om verder te onderzoeken welke verschillen er zijn in waardesamenstelling van de Turkse gemeenschap en waardoor deze worden veroorzaakt en wat hun effect is op het wonen in de wijk", stelt Douma.

²¹ Voor de uitgebreide beschrijving van 'persona's' zie de vorige paragraaf.

WBO Wonen wil de leefstijlbenadering benutten voor de uitwerking van de wijkaanpak samen met de gemeente. Huub van Uum, planoloog van de afdeling Maatschappelijke en Ruimtelijke Ontwikkeling van de gemeente Oldenzaal was vanuit de gemeente aanwezig bij de presentatie van het Motivaction-onderzoek. Hij vertelt dat er binnen de gemeente niet actief met de leefstijlbenadering wordt gewerkt: "Maar de informatie vanuit het Motivaction onderzoek zit wel bij ons in het achterhoofd," vertelt hij. "Als we in een bepaalde buurt of wijk een informatiebijeenkomst voorbereiden, helpt het ons bij de benadering van de bewoners en krijgen we vanuit de kennis over leefstijlen vooraf een idee van de eventuele reacties die we kunnen verwachten op de te presenteren plannen." Van Uum acht de leefstijlkennis ook bruikbaar bij het opstarten van burgerparticipatie om in te kunnen schatten of de gemeente met een wat meer afwachtende bevolking of juist met een actieve bewonersgroep van doen heeft. Voor wat betreft de toepasbaarheid van het werken met leefstijlen op het terrein van de plan- en projectontwikkeling acht van Uum de kennis over leefstijlen beperkt bruikbaar: "Leeftijd, de huishoudensamenstelling en het inkomen van mensen zijn de meest bepalende factoren voor woonwensen. De inschatting is dat die drie variabelen voor een groot deel de verschillen tussen bewoners verklaren; als 'leefstijl' daar dan nog 10% aan toe kan voegen is dat prima, maar het werken met leefstijlen kan nooit in de plaats komen van de andere indelingen."

Ook de meeste van zijn collega's bij de gemeente zijn (nog) niet overtuigd genoeg van het feit dat je aan de hand van een leefstijlbenadering voldoende concreet en oplossingsgericht kunt werken. Van Uum wijst daarbij op het risico van betutteling bij het werken met leefstijlen in de projectontwikkeling en vraagt zich bovendien af of de leefstijlbenamingen wel bruikbaar zijn in de communicatie met bewoners. Hij noemt het voorbeeld van een project waarbij bijna werd geadverteerd met de leus 'woningen voor postmoderne hedonisten'. Van Uum ziet zelf meer in het werken aan de hand van flexibele woningplattegronden die naar de behoefte en smaak van individuele huishoudens nader kunnen worden ingevuld op aangeven van de bewoners zelf, ongeacht de leefstijl.

Conclusies en kritische kanttekeningen

De bevindingen van de casestudy overziend kunnen we concluderen dat de kennis over leefstijlen die door Motivaction is gegenereerd tegemoet komt aan de behoefte van de woningcorporatie om meer inzicht te verkrijgen in hoe mensen wonen, welke woonstijl zij hebben en in welke mate bepaalde leefstijlen binnen een wijk bij elkaar passen en hoe op het niveau van de stad Oldenzaal de verschillende leefstijlen zijn vertegenwoordigd. Op wijkniveau geeft de kennis over dominante leefstijlen in een bepaald gebied, de professionals handvatten om de bewoners van een bepaalde buurt of wijk te typeren. Ook de planoloog van de gemeente wijst hier op als hij zegt dat kennis over leefstijlen inzicht biedt in mogelijke reacties en verwachtingen van bewoners bij ruimtelijke plannen (op bijvoorbeeld informatiebijeenkomsten) en hun eventuele bijdrage daarin (mate en wijze van burgerparticipatie).

De sleutelinformanten zijn het er over eens dat het onderzoeksrapport van Motivaction niet rechtstreeks toepasbaar is in de praktijk van de plan- en projectontwikkeling. Daarvoor wordt het te algemeen en te ongrijpbaar gevonden. De kennis over leefstijlen kan niet in de plaats komen van regulier sociaaldemografisch onderzoek over buurten en wijken (bevolkingssamenstelling, inkomensverdeling, migratiestromen etc.). Het leefstijlonderzoek wordt door WBO Wonen en de gemeente nadrukkelijk gezien als aanvullend op het reguliere woningmarktonderzoek. Het brengt de sociale kant van het wonen en samenleven in beeld op een manier die tot dusver in deze vorm ontbrak. Om de leefstijlbenadering concreet toepasbaar te maken op uitvoeringsniveau (opbouwwerk) en in de communicatie naar specifieke bewonersgroepen (WBO Wonen en gemeente) is volgens de sleutelinformanten de nadere uitwerking en concretisering ervan noodzakelijk.

Een andere reden waarom het Motivaction-onderzoek niet rechtstreeks toepasbaar is op een lager schaalniveau heeft te maken met de onderzoeksmethoden die door Motivaction zijn gebruikt (waartoe WBO Wonen zelf opdracht heeft gegeven). Bewoners van Oldenzaal zijn niet rechtstreeks betrokken geweest bij het onderzoek. De analyse is gedaan op basis van bestaande data van Motivaction en WBO Wonen, aangevuld met impressies opgedaan tijdens een aantal wijkwandelingen. Op basis van

schattingen en de impressies op locatie is voor de verschillende wijken van de stad Oldenzaal een typering van de dominante leefstijlen gemaakt. Voor inzet op een concreter en fijnmaziger niveau (toewijzen of segmenteren op basis van leefstijl, afstemmen van communicatiebeleid op specifieke klantgroepen) biedt het Motivaction-onderzoek te globale informatie en lijkt aanvullend bewonersonderzoek noodzakelijk.

WBO Wonen past de informatie uit het Motivaction-onderzoek toe op het mesoniveau van planontwikkeling en visievorming (wijkvisies) en zal bij de toekomstige aanpak van de leefbaarheid in wijken eveneens de kennis over leefstijlen benutten. De toepasbaarheid van de leefstijlbenadering bij de woningtoewijzing zal in de toekomst door WBO Wonen mogelijk nader worden onderzocht. Maar net als bij de gemeente klinkt ook bij WBO Wonen op dit punt een voorbehoud. Men is beducht voor betutteling en het te veel 'invullen' van details die prima door bewoners zelf bepaald kunnen worden, ongeacht hun leefstijl. Tot slot valt op dat de verschillende leefstijlen en waar ze voor staan enerzijds als 'herkenbaar' worden ervaren door de sleutelinformanten (en hun achterban). De leefstijltypologie appelleert aan de eigen ervaringen van professionals met verschillende typen bewoners. Maar tegelijkertijd wordt de veelheid van leefstijltypen en hun benamingen als een mogelijke hindernis gezien bij de interne communicatie en bij de implementatie in de uitvoeringsorganisaties (afdeling Communicatie WBO Wonen, opbouwwerk Welzijnsorganisatie Impuls). Ook zijn er duidelijk vraagtekens bij de toepasbaarheid van de leefstijlbenamingen in de communicatie naar specifieke bewonersgroepen.

5 De MOSAIC-segmentatie van Experian

5.1 De methodiek

De MOSAIC-segmentatie is een door Experian ontwikkeld marketingsinstrument waarmee de klant op een snelle manier zijn belangrijkste doelgroepen een gezicht kan geven. Hiervoor verzamelt het bureau op adresniveau zoveel mogelijk informatie van de Nederlandse burgers, en op basis van deze data worden zij ingedeeld in 10 groepen die bestaan uit in totaal 44 typen. Per groep en type huishoudens wordt een beeld geschetst met betrekking tot de demografie, inkomen, opleiding, gedrag en waarden. Waarden (de Rokeach-waarden die ook in het WIN-model worden gebruikt, en geleverd worden door TNS NIPO, zie hoofdstuk 6) zijn slechts een klein onderdeel in de totale segmentatie. Experian laat de 'harde' data het sterkst meewegen in de MOSAIC segmentatie.

Definitie en theoretische grondslag

De classificatie is ontworpen onder leiding van Professor Richard Webber, verbonden aan University College London. Bij de segmentatie gebruikt Experian onder meer de zogeheten Rokeach clusters (zie het vorige hoofdstuk over het WIN-model van TNS NIPO). Op de vraag naar de definitie van leefstijl, gaat Experian in op de verschillen die er bestaan tussen de bureaus die leefstijlmethodieken hebben ontwikkeld. In feite zijn er twee soorten segmentaties. Ten eerste zijn er psychografische segmentaties die gaan over de mentaliteit van mensen. Bijna altijd zit daar onderzoek achter, waarbij mensen een aantal stellingen voorgelegd krijgen. Op basis van die subset wordt de segmentatie geconstrueerd. Experian en soortgelijke partijen zoals Action, WDM en Cendris, doen het echter in essentie anders. Die verzamelen eerst zoveel mogelijk gegevens/karakteristieken van zoveel mogelijk of liever alle mensen. Het gaat daarbij vooral om demografische en sociaaleconomische kenmerken en gedrag. Op basis daarvan wordt de segmentatie gecreëerd. In de regel maken psychografische kenmerken daar geen deel van uit. Experian en soortgelijke bureaus ondervragen mensen niet zelf. De stap die beide aanpakken complementair maakt is het achterhalen van het verband tussen het psychografisch profiel dat de ene soort bureaus maken en de kenmerken die bureaus zoals Experian verzamelen.

De functie van de MOSAIC segmentatie is op een snelle manier de belangrijkste doelgroepen van de klant een gezicht te geven. Volgens Experian zijn sociaaldemografische kenmerken heel goed in staat het gedrag van consumenten te voorspellen. Experian is naar eigen zeggen vooral goed in het beantwoorden in de vraag wie, wat, wanneer en hoeveel, minder goed in het waarom. Ze zijn dus goed in staat om de meer operationele vragen te beantwoorden, maar omdat het vaak begint met de vraag waarom en pas daarna de andere vragen volgen, heeft Experian samenwerking met TNS NIPO gezocht en in de MOSAIC segmentatie ook de waarden van Rokeach opgenomen. "Zonder deze waarden komen we pas in gesprek met een opdrachtgever nadat alle keuzes al gemaakt zijn, en zouden we puur een uitvoerende club zijn", aldus Experian. Er is in het verleden ook samenwerking geweest met de SmartAgent Company, maar de samenhang tussen het BSR model en de Experian data was te zwak. Dat komt volgens Experian omdat bij de indeling van SAC in vier groepen teveel mensen bij elkaar worden genomen met de veronderstelling dat de groep homogeen is qua kenmerken en gedrag. In werkelijkheid onderscheiden de groepen zich te weinig. "De keuze van SAC voor 4 groepen is echter wel begrijpelijk omdat de vierdeling marketingtechnisch beter is. Bij Rokeach gaat het om 18 eind- en 18 instrumentele waarden en dat is moeilijker hanteerbaar te maken in de markt. Het gaat er dus om wat is nu belangrijk voor mij: dat ik vier communicatie – en marketingstrategieën heb waarmee ik aan de slag kan of dat ik een methode heb met het hoogst onderscheiden vermogen", aldus Ed Kasens van Experian.

Het model

Door gebruik van verschillende registratie data en marketing onderzoek zijn de Nederlandse huishoudens gesegmenteerd in tien groepen, die vervolgens uit verschillende types bestaan (44 in totaal).

Tabel 5.1 De MOSAIC groepen en typen

Groep	Groep Omschrijving	Type	Type Omschrijving
A	De Vrije Geesten	A01	Degelijke Studenten
		A02	Jonge Doeners
		A03	Minder Geslaagden
		A04	Levensgenieters
B	De Ontwikkelde Stedelingen	B05	Cultuurgenieters
		B06	Mini Macho's
		B07	Bewuste Starters
C	De Knokkers	C08	Multiculturele Doorzetters
		C09	Jonge Flatbewoners
		C10	Krappe Kassen
D	De Dynamische Families	D11	Succesvolle Starters
		D12	Moderne Gezinnen
E	De Modale Burgers	E13	Gemakkelijke Gezinnen
		E14	Ruimdenkers
		E15	Honkvaste Senioren
		E16	Arbeidsrijzen
		E17	Jonge Genieters
F	De Succesvolle Gezinnen	F18	Familie Dynamiek
		F19	Familie Doorsnee
		F20	Weltevreden Stellen
		F21	Eigenzinnigen
G	De Traditionalisten	G22	Conservatieve Gezinnen
		G23	Jonge Stellen
		G24	Brave Borsten
		G25	Tevreden Gezinnen
		G26	Ordelijke Dorpsgenoten
		G27	Noeste Werkers
		G28	Groen Genieters
		H	Het Landelijke Gezinsleven
H30	Senioren op het platteland		
H31	Contente Provincialen		
H32	Eenvoudige Dorpelingen		
H33	Agrarische Gezinnen		
H34	Nuchtere Landelijke Bewoners		
H35	Gefortuneerde Landbouwers		
I	De Welgestelden	I36	Rijke Elite
		I37	Chique Provincialen
		I38	Gefortuneerde Kosmopolieten
		I39	Landelijke Grootgrondbezitters
		I40	Gedreven Doeners
J	De Pensioengenieters	J41	Tevreden Arbeidsmarktverlaters
		J42	Eenvoudige Vergrijsden
		J43	Genietende Arbeidsverleders
		J44	Huisouderen

Bron: Folder Experian, ongedateerd, zie ook www.experian.nl

Ongeveer de helft van de data waarop de segmentatie is gebaseerd bestaat uit betrouwbare 'harde' data (zoals registratiedata zoals Kadaster, Dataland (bestemmingen vastgoed), TNT, kredietwaardigheid), een kwart van de data komt uit marktonderzoek en een kwart uit GIS data. Zoals gezegd maken de WIN-waarden ook onderdeel uit van de segmentatie, maar het betreft wel gemodelleerde data. Er wordt dus een schatting gemaakt van de waardehiërarchieën die mensen aanhangen en de WIN-groep waartoe ze behoren. Door de koppeling met Experian data proberen zij het leefstijlmodel "handjes en voetjes" te geven, aldus Willem Zwiers. De WIN-segmentatie heeft echter slechts een beperkte invloed op de MOSAIC typologie, de 'harde' data krijgen een groter gewicht.

Figuur 5.1 MOSAIC Huishouden databronnen

Bron: Folder Experian, ongedateerd, zie ook www.experian.nl

Figuur 5.2 De MOSAIC stamboom

Bron: Folder Experian, ongedateerd, zie ook www.experian.nl

Vervolgens is met een clusteranalyse bepaald welke groepen en typen onderscheidend zijn wat betreft demografie (dimensie jong-oud, dimensie gezin-alleenstaand), sociale status (dimensie hoog inkomen-laag inkomen), woningmarktpositie (huurwoning-koopwoning), locatie (landelijk-stedelijk) en waarden (modern-traditioneel). Dit resulteert in de zogenoemde MOSAIC stamboom die laat zien hoe typen onderling verband met elkaar houden. Net als bij het WIN-model geldt dat de ruimtelijke afstand op de stamboom ook iets zegt over de 'psychologische' afstand tussen de typen. Hoewel niet zo expliciet genoemd in de folder, maar soms wel zo geïnterpreteerd door degenen die met ermee werken in de

praktijk, is er bijvoorbeeld een tegenstelling te verwachten tussen de “welgestelden” links in de stamboom en de “knokkers” rechts in de stamboom.

Een keer per jaar vindt er een update van het model plaats (wat consequenties kan hebben voor de omvang van de typen) en een keer in de vijf jaar wordt de segmentatie opnieuw uitgevoerd. Omdat MOSAIC dateert uit 2005, zal binnenkort een nieuwe segmentatie worden gemaakt. Dat kan dus resulteren in andere typen. Voor de klant, die vertrouwd is met bepaalde typen, kan dat lastig zijn, aldus Willem Zwiers.

Tabel 5.2 Omschrijving van de tien groepen naar woongedrag

Vrije Geesten	Wonen vooral in en om grote steden, in wijken met een multiculturele uitstraling. Een deel van deze wijken oogt rommelig en gezellig. Er gebeurt veel op straat en er zijn veel winkels. Er staat veel hoogbouw. De appartementen die hier verhuurd worden, zijn zowel in handen van woningbouwverenigingen als in handen van particuliere eigenaren. Vrije Geesten wonen vaak maar tijdelijk in hun huurwoningen. De betrokkenheid bij de buurt is laag waardoor men weinig aan de appartementen doet en deze met gemak laten verslonzen.
De Ontwikkelde Stedelingen	Wonen voornamelijk in de stad Ontwikkelde Stedelingen genieten graag van alles wat men in een stad kan beleven. Ontwikkelde Stedelingen vindt men hier in allerlei buurten. Doordat zij vaak maar tijdelijk in hun appartement blijven wonen, hebben zij weinig binding met hun huurwoning en de buurt.
De Knokkers	Wonen vooral in de buitenwijken van grote steden in het westen van het land. In deze buurten wonen vooral mensen met een relatief laag inkomen. Hierdoor zijn deze buurten onaantrekkelijk voor winkeliers en zijn ze onverzorgd. In deze wijken is vooral hoogbouw neergezet. Er is een grote doorstroom van mensen. De appartementen in de hoge flatgebouwen zijn over het algemeen in het bezit van sociale woningbouwverenigingen.
Dynamische Families	Wonen graag in gebieden waar zij goede banen kunnen vinden. Dit is vooral in het midden van Nederland. Hier wonen zij in nieuwbouwwijken die recentelijk zijn gebouwd. Dit zijn moderne wijken met woningen in een rij in allerlei soorten en maten. De woningen zijn door hun centrale ligging en bouwstijl redelijk prijzig. De wijken stralen diversiteit uit. Er heerst een verzorgde en ontwikkelde sfeer. De Dynamische Families hebben hier de afgelopen jaren een huis naar hun keuze kunnen kopen.
Modale Burgers	Komt men vooral tegen in het westen van Nederland, een gebied waar de huizen relatief gezien duur zijn. Zij wonen vooral in wijken buiten de steden. De wijken kenmerken zich door de rijtjeshuizen die hier staan. De huizen zijn voor een groot deel in de jaren 70-80 gebouwd. De huizen zijn hier voornamelijk in handen van woningbouwverenigingen waar Modale Burgers hun huizen dan ook van huren. Doordat de huizen niet in eigen bezit zijn, hechten de bewoners weinig waarde aan de verzorging van hun huis.
Succesvolle Gezinnen	Komt men vooral tegen in het westen van Nederland. De werkgelegenheid is hier goed waardoor zij hier gemakkelijker goede banen kunnen krijgen. Over het algemeen wonen zij in buurten dichtbij een stad. Zij ervaren het als prettig om de gemakken van een stad binnen handbereik te hebben; zoals winkels en andere voorzieningen. Hun buurten zijn kindvriendelijk en er is een grote doorstroom van bewoners. Hier vindt men woningen in een rij die recent zijn gebouwd. Succesvolle Gezinnen wonen over het algemeen in een koophuis.
Traditionalisten	Wonen over het algemeen in wijken met twee onder een kap woningen en grotere rijtjeshuizen. De buurten zijn vaak gebouwd rond de jaren 60-70. De Traditionalisten zijn erg gesteld op het comfort dat deze huizen bieden. Zij hebben hun huis veelal gekocht met de intentie hier langere tijd te wonen. In deze wijken blijven gezinnen wonen tot de kinderen volwassen zijn en de deur uitgaan.
Het Landelijke Gezinsleven	Woonst bovengemiddeld vaak in een alleenstaand huis met veel ruimte. In deze omgeving zijn weinig winkels, bedrijven en andere zakelijke instellingen. De huizen in de omgeving waar het Landelijke Gezinsleven woont, zijn relatief gezien bovengemiddeld in waarde. Het Landelijke Gezinsleven heeft zijn huis vaak in eigen bezit.
De Welgestelden	Wonen in riante villa's die zij zelf in bezit hebben. Het zijn villa's op grote stukken grond in bosrijke omgevingen of in de dure, statige wijken van een stad. De Welgestelden wonen hier graag bij elkaar. Hier is er sprake van een sociale kring met haar eigen normen, waarden en etiquette. Deze worden van generatie op generatie in stand gehouden.
Pensioengenieters	Wonen in de buitenwijken van grote steden maar ook in kleine plaatsen die aan een grote stad grenzen. In de buurten staat veel hoogbouw. Er hangt een rustige, stille sfeer. De Pensioengenieters blijven graag in hun eigen appartement en lopen niet zo snel bij de burens de deur plat. In deze wijken zijn de flatgebouwen veelal in bezit van sociale woningbouwverenigingen, waarvan Pensioengenieters hun appartementen over het algemeen huren.

Bron: Folder Experian, omgedateerd, zie ook www.experian.nl

Het domein wonen

Door het gebruik van GIS-data kan een vertaalslag worden gemaakt naar wijken en buurten. Tabel 5.1 geeft een beschrijving van de MOSAIC groepen naar hun woongedrag.

Toepassingen

Experian richt zich pas sinds kort op de woningmarkt, waardoor het aantal toepassingen op het woon-domein nog beperkt is. We beschrijven er twee, te weten de toepassing van de MOSAIC-segmentatie door de gemeente Almere bij de verkenning van de schaa sprong (de doorgroei van de stad naar 350.000 inwoners) (volgende paragraaf) en het gebruik van de Experian-data door de ontwikkelings-poot van woningcorporatie de Alliantie (paragraaf 5.3).

Toekomstige ontwikkelingen

Experian ziet graag dat MOSAIC meer wordt ingezet ten behoeve van wijkontwikkeling. In de toekomst zou men de MOSAIC data ook graag willen koppelen aan WoON of Woonquest.

5.2 Casestudie Almere

Inleiding

In de Noordvleugelbrief (2006) verzoekt de regering de gemeente Almere om de haalbaarheid na te gaan van de 'Schaalsprong Almere 2030' (de doorgroei van de stad met 60.000 nieuwe woningen en 100.000 extra arbeidsplaatsen); een verzoek dat wordt herhaald in het contract Randstad Urgent (2007). Sinds 2007 onderzoekt de gemeente op welke wijze de stad deze schaa sprong het beste kan aanpakken. In de Concept Structuurvisie zijn drie uitbreidingsvarianten uitgewerkt. Eind 2008 zijn op basis van deze drie varianten twee alternatieven ontwikkeld voor de schaa sprong, het zogenoemde Voorkeursalternatief (met een sterk westelijke oriëntatie en een scherpe nadruk op differentiatie van woonmilieus en inwoners) en de Copypastevariant (met een nadruk op de oostzijde met een doorzetting van het huidige suburbane woonmilieu). De Stuurgroep Almere 2030 heeft tot nu toe twee onderzoeken laten uitvoeren: de Sociale Agenda en een sociaaleconomische effectverkenning. In beide studies is de MOSAIC-segmentatie toegepast.

Aanleiding voor toepassing MOSAIC

Op de vraag waarom de gemeente Almere Experian heeft ingeschakeld, antwoordt Gerhard Dekker dat men hoopte door het toepassen van de MOSAIC-segmentatie beter grip te krijgen op de veelheid aan informatie. De gemeente wilde op deze manier ook beter in staat zijn de effecten van de schaa sprong te communiceren naar het bestuur en het Rijk.

Nadat de structuurvisie was geschreven, kreeg de afdeling Onderzoek & Statistiek de opdracht om de twee meest kansrijke varianten van de schaa sprong uit te werken. De afdeling beschikte over een behoorlijke hoeveelheid aan data, maar zij kon er geen eenduidig verhaal van maken ("we hadden een bak vol data, maar konden er geen soep van maken"). "We moesten met zoveel aspecten rekening houden, we werkten wel met 20 indicatoren. Maar we konden het niet communiceren naar het bestuur, die snapte het niet meer". Feitelijk was men beland op een dood moment in het project, en men hoopte door het betrekken van externe adviseurs, dit te doorbreken. De keuze viel op Experian gezien de gegevens waarover het bureau beschikt en de kennis hoe deze te combineren met de eigen data van de gemeente. In 2004 was al eerder een onderzoek door the SmartAgent Company uitgevoerd (SAC, 2004). Het doel van deze studie was om een beeld te geven van hoe bewoners van en (potentiële) belangstellenden voor wonen in Almere hun ideale woonsituatie zagen. We komen later nog terug op de uitkomsten ervan.

De toepassing

In de Sociale Agenda (2009) is een analyse gegeven van de huidige 'staat van de stad'. Op basis van onder andere de Sociale Atlas van Almere wordt een beeld geschetst van de huidige inwoners naar huishoudensituatie, etniciteit, inkomen, maar ook naar 'type' huishoudens op basis van de MOSAIC-segmentatie. Op de pagina 42 en 43 is hierover het volgende te lezen:

Knokkers, dynamische families en andere groepen

Het is gebruikelijk om bij een beschouwing over de bevolkingssamenstelling te kijken naar inkomen, opleiding, beroep, etniciteit en dergelijke. De laatste jaren is het in zwang om een aantal van deze gegevens te combineren en daaruit typen huishoudens te destilleren. Vervolgens wordt per voordeur gekeken welk type huishouden hier achter schuil gaat, zodat per wijk, buurt of zelfs straat gekeken kan worden hoe de spreiding van typen huishoudens is. Het marketingbureau Experian heeft dit voor Almere gedaan. Op pagina 44 is het kaartje van Almere opgenomen met een visualisering van deze gegevens. Daaruit blijkt dat de drie kernen hetzelfde beeld laten zien: in de oude kernen wonen vooral 'Knokkers' en 'Modale Burgers'. In de nieuwere buitenwijken domineren 'Succesvolle Gezinnen' en 'Dynamische Families'. De kaartjes laten het succes van het gedifferentieerde bouwen zien: echte concentraties van één type huishouden ontbreekt. Toch ontwaart Mosaic de contouren van een tweedeling: een concentratie (ruim 25% van het totaal) van huishoudens met een lage opleiding en een laag inkomen in de huurwoningen in de oude kernen. Hieronder veel alleenstaanden, ouderen zowel als jongeren. In de nieuwere wijken bestaat ongeveer de helft uit de beter verdienende middenklasse. Gezinnen met schoolgaande kinderen die in een koopwoning wonen.

Experian heeft het Almeerse resultaat van haar aanpak vergeleken met Nederland. Daaruit blijkt dat 'Dynamische Families', 'Modale Burgers' en 'Traditionalisten' zijn oververtegenwoordigd, evenals – in mindere mate – 'Knokkers' en 'Succesvolle Gezinnen'. 'Vrije Geesten', 'Pensioengenieters', 'Ontwikkelde Stedelingen' en 'Landelijk Gezinsleven' zijn ondervertegenwoordigd. Dat sluit behoorlijk goed aan bij het beeld dat hiervoor is geschetst op grond van een meer klassieke karakteristiek van de bevolkingssamenstelling.

Figuur 5.3 De spreiding van MOSAIC groepen in Almere

Bron: Sociale Agenda, 2009, p. 44

Uit het onderzoek van SAC uit 2004 bleek dat de meeste respondenten tot de groepsgeoriënteerden behoren (37% tot de gele belevingswereld en 31% tot de groene wereld). Dit lijkt wel aan te sluiten op vooral de 'modale burgers' (voelen zich prettig in hun eigen leefomgeving, gericht op gezinsleven) en 'traditionalisten' (ook gericht op gezin, en in wijken waar de sociale cohesie hoog is, zie folder Experian).

De studie "Sociaaleconomische Effectverkenning voor de Schaalsprong van Almere" is 'een tweede sociale bouwsteen' voor de schaalsprong van Almere. In dit rapport wordt de verwachte sociaaleconomische situatie in bestaande en nieuwe wijken voor 2030 in kaart gebracht onder de twee verschillende groeiscenario's. Daarbij kijkt men naar mogelijke effecten van beide varianten op bijvoorbeeld de bevolkingssamenstelling, de woningwaarde en het gemiddelde opleidingsniveau. Voor de effectverkenning is gebruik gemaakt van de MOSAIC-segmentatie. In 2008 ziet de verdeling van huishoudens er voor Almere als volgt uit:

Figuur 5.4 De verdeling van MOSAIC groepen in Almere

Bron: Gemeente Almere, RIGO & Experian, 2009, p. 30

Voor de segmentatie zijn zowel data gebruikt van Experian als van de gemeente. De horizontale as geeft de levensfase van huishoudens weer en de verticale as de sociaaleconomische status. De demografische kenmerken van de bevolking in 2030 zijn beschreven aan de hand van prognoses voor leeftijdsopbouw, huishoudenssamenstelling en etniciteit waarvoor data over bevolkingontwikkeling en instroom in nieuwbouwprojecten als input gelden. Naast woningbouwprogramma's is rekening gehouden met historische gegevens van Almere en landelijk trends. Voor de verkenning van de sociaaleconomische positie zijn op basis van historische verhuisdata allereerst de verhuisstromen als gevolg van nieuwbouw bij de schaalsprong voorspeld. Per woningcategorie (type, eigendomsvorm en prijsklasse) is daarbij het sociaaleconomisch profiel bepaald van de betreffende instroom van huishoudens. Vervolgens zijn door middel van de analyse van verhuisstromen de sociaaleconomische effecten voorspeld van de nieuwbouw. Tot slot is een vertaalslag gemaakt naar de MOSAIC-segmentatie: op basis van de woningsamenstelling en demografische samenstelling en de ontwikkeling van huishoudens in de wijken is een inschatting gemaakt van de aanwezigheid van typen huishoudens. Daarbij wordt wel aangenomen dat de indeling in typen huishoudens van 2008 (waarop de verkenning is gebaseerd) gelijk blijft en dat de voorkeuren van de MOSAIC typering hetzelfde blijven. Ook dient opgemerkt te worden dat in de verkenning geen rekening is gehouden met andere factoren zoals de werkgelegenheid en voorzieningen zijn.

De modellering van de twee varianten levert het volgende beeld naar de verdeling van MOSAIC-groepen in 2030, en de belangrijkste verschuivingen ten opzichte van 2008:

Figuur 5.5 De verdeling van MOSAIC groepen in 2008 en bij de twee varianten

Bron: Gemeente Almere, RIGO & Experian, 2009, p. 72

Figuur 5.6 De belangrijkste verschuivingen

Overzicht verschuivingen VKA en CPV t.o.v. Almere 2008

	VKA verschuiving t.o.v. Almere 2008	CPV verschuiving t.o.v. Almere 2008
Diversiteit van huishoudtypes	++	+
Jongeren	-	-
Senioren	+, vooral in Haven en centrumgebied van de stadsdelen	+, vooral in Haven en centrumgebied van de stadsdelen
Gezinnen met kinderen	-	-
Niet-westerse allochtonen	++	++
Lage inkomens	+	+
Hoge inkomens	-	+
Hoge opleiding	++ vooral in de nieuwbouw	+ vooral in de nieuwbouw
Fulltime werkende kostwinners	-	-
Risicovolle schulden	=	=
Woningwaarde	+	+
Hoog kredietrisico	+, alleen in Pampus	=

Bron: Gemeente Almere, RIGO & Experian, 2009, p.85

De conclusie van het rapport is dat het "Voorkeursalternatief" tot een grotere diversiteit aan huishoudtypen leidt en daarmee de beste kansen heeft voor stedelijke vitaliteit en stijging 'over de gehele linie' (idem, p. 79). Dit is in lijn met de uitkomsten van het SAC-onderzoek uit 2004. Hierin werd geconstateerd dat er een spanning is tussen huidige en gewenste woonmilieus voor Almeerders: men wenst minder (de monotone) woonwijk en meer 'gevarieerd wonen'.

De Sociale Agenda en de Sociaaleconomische Effectverkenning hebben in belangrijke mate bijgedragen aan de motivering van de keuze van Almere tussen de verschillende toekomstbeelden. De analyse van de effecten van de twee varianten aan de hand van de MOSAIC-segmentatie, heeft dus een rol gespeeld bij de keuze voor het "Voorkeursalternatief". Met de resultaten in de hand zijn zowel het bestuur als het kabinet overtuigd. De laatste maakte op 6 november 2009 bekend het door Almere opgestelde voorkeursalternatief 'te omarmen'. De boodschap van de gemeente is dat deze variant optimaal is voor het emancipatievermogen van de stad. Daarvoor is een diversiteit aan woonmilieus en inwoners noodzakelijk. Het voorstel wordt momenteel verder uitgewerkt.

Waardering

Volgens Dekker is het door het toepassen van de MOSAIC-segmentatie het goed gelukt een eenduidig beeld te communiceren. "Middels de MOSAIC-segmentatie is het sociaaleconomisch profiel in een keer duidelijk, goed in beeld. Daarmee konden we slagvaardig communiceren. Niet alleen naar het bestuur, maar ook naar de burgers", aldus Dekker. Bij inspraakbijeenkomsten voor de structuurvisie was het volgens hem ook heel handig dat men in een paar plaatjes de verdeling van typen kon presenteren en zo het beeld van Almere kon overbrengen. De inwoners van Almere herkenden dit beeld ook. "In de Sociale Agenda is er misschien nog weinig van terug te vinden, maar Experian heeft ons enorm gesteund in het proces. Door de segmentatie hadden wij veel meer grip op de situatie nu en mogelijke ontwikkelingen in de toekomst. Experian fungeerde tijdens het proces als klankbord. Wij hadden bepaalde aannames over de stad, zij konden die op basis van hun data bewijzen of ontkrachten. Experian heeft daarvoor toegang tot data die wij niet hebben, en bovendien kon zij verbindingen maken tussen onze data en hun eigen data. Het was kortom inspirerend hoe de toepassing ons meer leerde van hoe Almere in elkaar steekt." Volgens Dekker zijn andere databronnen zoals data van het CBS, minder goed in staat om op dat lage schaalniveau een beeld te schetsen van de typen huishoudens die er wonen. "De leefstijlschets maakt in een klap duidelijk wat de kwetsbaarheid is van de verschillende wijken".

Het belangrijkste voordeel ziet Dekker in de communicatiekracht van de MOSAIC-toepassing. Niet alleen het bestuur van de eigen gemeente heeft men te weten overtuigen van de voorkeursvariant, ook het Rijk heeft het "Voorkeursalternatief" omarmd. De gemeente is daarom zeker van plan de MOSAIC-data in andere projecten toe te passen, bijvoorbeeld voor de regionale sociale agenda. Als het gaat om het in beeld brengen van de situatie, heeft de data van Experian een grote meerwaarde. Voor andere doeleinden, bijvoorbeeld voor marketing van woningen, denkt Dekker dat Experian minder geschikt is en zou hij eerder kiezen voor een bureau zoals Motivaction.

Conclusie en kritische kanttekeningen

De toepassing van de MOSAIC-segmentatie is belangrijk geweest voor het doorbreken van een impasse in het project. Door de hoeveelheid data kon de afdeling Onderzoek & Statistiek geen eenduidig beeld communiceren. De verdeling van typen huishoudens waarin demografische en sociaaleconomische kenmerken liggen besloten, maakt een directe boodschap mogelijk over de effecten van de schaalprong. De betekenis van leefstijlen is echter beperkt. Het lijkt er op dat de segmentatie vooral is ingezet om de veelheid aan informatie in te dikken, de werkelijkheid meer behapbaar te maken, maar nadrukkelijk niet om een extra dimensie aan die werkelijkheid toe te voegen. De gemeente stelt in de Sociale Agenda dat onderzoek zoals dat van Experian bedoelt is "(...) om een aantal van deze [traditionele] gegevens te combineren en daaruit typen huishoudens te destilleren". Dat de MOSAIC-segmentatie ook een legosteentje 'waarden' kent, daarover wordt in de onderzoeken niet gerept.

5.3 Casestudie De Alliantie

Achtergrond

Sinds kort gebruikt de Alliantie de MOSAIC-segmentatie (doelgroepenomschrijving) bij de ontwikkeling van projecten en de communicatie naar potentiële bewoners voor deze projecten. De Alliantie werkte al met data van Synfora (de eigen verhuurdata en het inkomen van huurders); deze zijn nu gekoppeld aan de MOSAIC-data en elk half jaar vindt er een update van de data plaats. Tot op heden heeft alleen de zogeheten ontwikkelingspoot van de Alliantie beschikking over deze koppeling.

Ter illustratie heeft de Alliantie een voorbeeld gegeven van hoe de data van Experian op adresniveau gepresenteerd wordt. Het betreft het gebied rondom de Gorontalstraat in de Indische buurt, Amsterdam (zie figuur 5.6, waarbij de roze vakjes duiden op "vrije geesten", de lichtgroene op "ontwikkelde stedelingen", de rode op "knokkers", de gele op "modale burgers" en de bruine op "pensioengenieters". Merk op dat bepaalde groepen niet voorkomen, namelijk "dynamische families", "succesvolle gezinnen", "traditionalisten", "landelijk gezinsleven" en "welgestelden".

Figuur 5.6 Een voorbeeld van de spreiding van MOSAIC-groepen in een bepaald gebied

Bron: de Alliantie/Experian

De Alliantie kan dus voor een willekeurig geografisch gebied (die in de database aanwezig is) de spreiding van doelgroepen 'uitdraaien'. Elk blokje presenteert daarbij een huishouden. In de Indische Buurt in Amsterdam valt de grote aanwezigheid van "Knokkers" en "Vrije Geesten" op, en zien we dat aan de rand van het herontwikkelde havengebied (Zeeburgkade) "Ontwikkelde Stedelingen" wonen.

Aanleiding om te gaan werken met MOSAIC

De Alliantie heeft de MOSAIC-data aangeschaft omdat de woningcorporatie meer doelgroepgericht wilde ontwikkelen, aldus Brechtje Dekkers. Deze behoefte bestond al een paar jaar, zo'n 4 tot 5 jaar, maar de echte noodzaak voelt de Alliantie pas sinds het economisch slechter gaat en daardoor de afzetmogelijkheden minder zijn. De afdeling marketing had behoefte aan meer grip op potentiële klanten, vooral in de beginfase van de ontwikkeling. Dekkers stelt: "De Alliantie heeft veel te maken met

herstructurering in wijken; dit zijn vaak probleemgebieden. Daarom is het van belang goed zicht te hebben op de huidige doelgroepen die in het gebied wonen en na te gaan welke doelgroepen daarbij passen. Hoe kunnen we een zo goed mogelijke mix realiseren? En waar vinden we de beoogde doelgroepen?"

Twee jaar geleden heeft de Alliantie verschillende bureaus uitgenodigd om hun methodiek te presenteren; naast Experian betrof dat Motivaction en SAC. "Experian liet overtuigend zien hoe zij aan de data kwamen. Wij vonden dat redelijk *safe*, omdat ze werken vanuit verschillende databronnen. 'Dat klopt', hadden we het idee." De keuze om met MOSAIC te gaan werken was dus vooral ingegeven door de data waarover Experian beschikt. Een belangrijke motivatie was verder dat Experian veel meer groepen onderscheidt dan de andere bureaus, waardoor het volgens de Alliantie een geschikter instrument is om doelgroepgericht te werken. Een laatste afweging voor de Alliantie was dat zij vooral geïnteresseerd waren in 'hoe het nu is'. "Natuurlijk is het ook interessant waar mensen naartoe willen, zodat je daarop kunt inspelen, maar bij gemeentes moet je toch vooral met feiten aankomen. SAC en Motivaction zitten meer op gevoel, Experian meer feiten. De methodieken van SAC en Motivaction zijn wat zweveriger, dat is moeilijker om bij gemeentes te laten landen. Dit [Experian] kan ik op papier zetten en dan snapt men dat.", aldus Dekkers

De implementatie van de leefstijlbenadering in de werkprocessen van de organisatie

Binnen de Alliantie, is de afdeling marketing en communicatie het meest direct betrokken bij de toepassing van de MOSAIC-data. Hier worden de analyses ten behoeve van de gebiedsontwikkeling uitgevoerd. Uiteindelijk krijgen echter ook de projectmanagers, ontwikkelaarmanagers en eigenlijk heel de organisatie met MOSAIC te maken, aangezien zij met de resultaten aan de slag gaan.

De MOSAIC-data (de koppeling met de al aanwezige verhuur- en inkomensdata), wordt als volgt toegepast. Wanneer de Alliantie met een bepaald (herstructurerings)gebied aan de slag wilt gaan, wordt allereerst de huidige situatie geanalyseerd. Er wordt gekeken welke doelgroepen er nu in het gebied wonen. Omdat het bij herstructurering meestal gaat om een nieuw project in bestaand gebied, heb je te maken met de omgeving, aldus Dekkers. Daarom is de volgende vraag: "Welke doelgroepen kunnen er bij?". Deze vraag wordt niet onderzocht met de Experian-data, maar is gebaseerd op ervaring. Dekkers stelt: "Uit ervaring weten we welke mensen met elkaar kunnen leven en welke niet. Je kunt knokkers niet zomaar naast welgestelden zetten. Wij geven op basis van onze analyse een advies over welke doelgroepen goed bij de omgeving passen." Randvoorwaarden daarvoor liggen echter wel besloten in het plan. Hierin zijn namelijk al bepaalde keuzes gemaakt ten aanzien van de woningtypen. Omdat woningtypen een sterke relatie hebben met de doelgroepen (zie de omschrijving van de doelgroepen door Experian; sommige typen hebben een koopwoning, andere een rijtjeswoning of een flat), wordt bij de keuze voor bepaalde woningtypen ook een keuze gemaakt voor bepaalde typen bewoners. Bij bepaalde keuzes vallen er bijvoorbeeld al doelgroepen af omdat ze te weinig inkomen hebben voor het type woning dat wordt ontwikkeld. De verdere bepaling van gewenste doelgroepen is zoals gezegd gebaseerd op ervaring. Het doel van de Alliantie is om een niet te eenzijdige bevolking te krijgen. "Knokkers verspreid je, die zet je niet bij elkaar.", aldus Dekkers. Volgens haar is het wel belangrijk om te mengen, maar wel met een zekere fasering daarin. "Je moet mengen met tussentypen. Als we kijken naar woningtype, dan heb je bijvoorbeeld sociale huur, sociale koop, middeldure koop, vrije sector huur, en dure koop (in verschillende klassen). Het beste is het op elkaar aansluit. Die doelgroepen kunnen prima met elkaar leven. Welgestelden en Knokkers hebben een wederzijds onprettig gevoel als zij bij elkaar wonen. Mensen leven het prettigst bij eigen doelgroep en daarom moet je die stappen maken. Dat proberen we te doen. De gebieden waarin wij ontwikkelen bestaat voor 30% uit sociale huur. Dan kijk je naar de doelgroepen van de sociale huur: bijvoorbeeld naar Vrije Geesten en Knokkers die beide in appartementen wonen, maar ook naar Modale Burgers die in grondgebonden woningen wonen, en onder gelijkstemden willen wonen." Als duidelijk is welke doelgroepen men wilt aantrekken, dan wordt met behulp van de eigen en MOSAIC data gekeken wie er in de omgeving wonen. Daarbij wordt gekeken naar het inkomen, de verhuiscapaciteit etc.

Een voorbeeld van de toepassing is de doelgroepbepaling voor de wijk Kruiskamp in Amersfoort (project Parkweelde 1 en 2). "Dat is een prachtwijk, daar is toch wel wat aan de hand. Mensen wonen daar niet prettig, voelen zich onveilig. In Parkweelde 1 is nieuwbouw gepleegd, waarbij geprobeerd is een andere doelgroep aan te trekken." Hieronder volgt een passage uit een voorbeeldanalyse van de doelgroepen zoals uitgewerkt door de Alliantie:

Huidige doelgroepen

De doelgroepen die nu in het gebied gevestigd zijn varieert van Knokkers tot Succesvolle Gezinnen. De verdeling is duidelijk te zien aan de Hogeweg en de A28 zitten de Knokkers, veelal in huurwoningen terwijl de hogere inkomens van de Succesvolle Gezinnen een keertje tussen-door en meer aan de rand van het gebied zitten.

Voor de koopwoningen zijn wij op zoek naar de mensen met een inkomen van 1,5 keer modaal of meer.

Doelgroepenanalyse

Er is een onderscheid te maken tussen de verschillende woningtypen als het gaat om doelgroepen. Voor de verschillende typen woningen kunnen we uitgaan van het volgende:

Eengezinswoningen zonder tuin

Doordat de eengezinswoningen geen tuin hebben maar een terras zal de grootste doelgroep de tweeverdieners zonder kinderen zijn. De locatie op korte afstand van het centrum maakt het interessant, vooral het parkeren in een (half)verdiepte parkeergarage is prettig. Een alternatief voor een appartement in of bij het centrum. Uiteraard zullen ook alleenstaanden en wat tweeverdieners met kinderen interesse hebben in deze woning. Voor de alleenstaanden geldt hetzelfde als voor de tweeverdieners zonder kinderen. Dicht bij het centrum en een eigen parkeerplaats en een volwaardige woning zonder dat je de tuin hoeft te onderhouden.

Te denken valt hierbij aan de Ontwikkelde Stedelingen die een stap verder gaan zetten en zich samen willen settelen in de buurt van het centrum en hier blijven wonen na de geboorte van het eerste kind.

Eengezinswoningen met tuin

Het zou mooi zijn als we een alternatief kunnen bieden voor de Vinex wijk door eengezinswoningen dicht bij het centrum aan te bieden. Hierbij kunnen we ons richten op de Traditionalisten en de Dynamische families, vooral die vanuit de Ontwikkelde Stedelingen komen. Deze groep vindt het leuk om in de buurt van het centrum te wonen maar wil ook doordat ze een gezin willen stichten een tuin hebben. Dynamische Families zijn veelal gezinnen met kinderen tussen de 0 en 12 jaar. Ouders in de leeftijdscategorie van 25 tot 44 jaar met een goede opleiding, een bovenmodaal inkomen en een koopwoning die ambitieus zijn en die veel in nieuwbouwwijken (willen) wonen.

Appartementen

De grootste doelgroepen voor de appartementen zijn tweepersoonshuishoudens (zonder thuiswonende kinderen) en eenpersoonshuishoudens. In de buurt van het centrum zie je deze laatste groep meer. De grootste groep voor dit woningtype zit in de leeftijdscategorie 55+ hoewel wij ons hier zeker ook kunnen richten op de jonge tweeverdieners en de eenpersoonshuishoudens met een goed salaris die de uitvalswegen en het centrum belangrijk vinden. De Vrije Geesten en de Ontwikkelde Stedelingen kunnen hiernaar doorstromen.

De Alliantie bepaalt dus eerst welke type woning men wil ontwikkelen, en kijkt dan welke MOSAIC-doelgroepen daarvoor geschikt zijn. Dat gebeurt via een bruggetje van de traditionele doelgroepenbeschrijving, namelijk welke levensfase en sociaaleconomische positie potentiële bewoners van de woningtypen hebben. De analyse eindigt vervolgens met een advies over de te benaderen doelgroepen op basis van huishoudensamenstelling.

Naast de toepassing van de leefstijlbenadering in de doelgroepenanalyse, gebruikt de Alliantie de doelgroepenanalyse voor de inrichting van de wijk, bijvoorbeeld de speelgelegenheden. "In Parkweelde 2 hebben we de doelgroepindeling helemaal toegepast. Hier is ook de communicatie aangepast aan doelgroepen." Op de vraag hoe dat is gegaan antwoordt Dekkers: "De plaatjes die we gebruiken zijn aangepast op de doelgroep. Voor de "Dynamische Families" geef je bijvoorbeeld het beeld van de wijk als volgt weer: het is een gemêleerde wijk, hier wonen verschillende soorten mensen, met verschillende nationaliteiten, het is een levendige wijk. Je moet een duidelijk beeld geven van wat ze kunnen verwachten van de wijk. Parkweelde heeft een echte multiculti-inrichting. Hier zijn veel multiculturele stellen gaan kopen."

Waardering van het werken met de MOSAIC segmentatie

Volgens de Alliantie bieden bestaande gegevens te weinig inzicht om tot een goede doelgroepformulering te komen. "Inkomen zegt namelijk niet alles", stelt Dekkers, "en we hebben veel aan de kennis over wat ze doen: welke auto's rijden ze, welke krant lezen ze? Is familie belangrijk, groen? We maken hele gebieden, mensen moeten zich daar prettig voelen. Als mensen het fijn vinden om onder gelijksoortigen te wonen, dan moet je daarvoor zorgen."

De Experian-data maakt het volgens Dekkers beter mogelijk om tot een goede analyse van een bepaald gebied te komen. "Vaak heb je je eigen verwachtingen wel, maar die kan je met behulp van de data toetsen. Belangrijk is ook dat het je in staat stelt om er van te voren over na te denken over welke doelgroepen je wilt aantrekken en dat je weet waar je deze vandaan kunt halen. Daardoor kan je gericht schieten als het ware. Ook de manier waarop je de doelgroepen benaderd kun je aanpassen op je doelgroep. Sommige doelgroepen vinden het niet fijn om geflyerd te worden, dan bedenk je een andere manier."

Ook in de communicatie naar gemeenten ziet Dekkers voordelen. "Soms heeft een gemeente een bepaald plan om bepaalde doelgroepen naar een bepaald gebied te krijgen. Wij snappen dan wel dat de gemeente dat wil, maar wij weten "dat past niet". Die woningen krijgen we dan niet afgezet. Op dat moment is het handig dat je met feiten kan komen aanzetten, een kaartje kan laten zien. De toepassing van Experian maakt het eenvoudiger. Als je de wijk kent, kun je het zelf ook wel bedenken, maar dat kost je veel tijd en je kunt het door middel van de Experian-data onderbouwen."

Tot op heden wordt de Experian-data alleen nog toegepast bij de ontwikkelingspoot van de Alliantie. Dekkers geeft aan dat het wellicht ook wel een idee zou zijn om het te gebruiken voor de verhuurpoot.

Conclusie en kritische kanttekeningen

De Alliantie gebruikt de MOSAIC-segmentatie voor haar doelgroepenanalyse. De data geeft inzicht in de doelgroepen die in het te ontwikkelen gebied wonen en waar de doelgroepen wonen die men voor het gebied wil aantrekken. Net als in de vorige case lijkt de leefstijlindeling echter niet zozeer iets toe te voegen dan wel de informatie die beschikbaar is eenvoudiger te maken. Immers, steeds wordt uitgegaan van de traditionele kenmerken van de aan te trekken doelgroepen voor bepaalde woningtypes. Wel worden bepaalde keuzes gemaakt op basis van assumpties ten aanzien van het wel of niet kunnen samenleven van deze groepen: 'Knokkers zet je niet naast Welgestelden' (zoals ook volgt uit de MOSAIC stamboom, waarop deze twee groepen tegenovergesteld zijn geplaatst) en 'Knokkers zet je niet bij elkaar'. Maar het Knokker-zijn wordt dan wel weer hervertaald naar traditionele kenmerken, zoals laag opgeleide huurders.

6 Het WIN model van TNS NIPO

6.1 De methodiek

Het WIN-model (waardesegmenten in Nederland) van TNS NIPO is in eerste instantie een op waarden gebaseerde segmentatie. Op basis van overeenkomsten in hun waardehiërarchieën, worden personen in acht groepen onderverdeeld. In het huidige model wordt echter ook een indeling gemaakt naar socio-demografische achtergronden. Vervolgens worden de profielen van de onderscheiden groepen verder ingevuld met informatie over gedrag en opvattingen.

TNS NIPO stelt dat waarden een belangrijke determinant vormen van houdingen en (consumenten)gedrag. "Hoewel de relatie tussen waarden en gedrag vaak niet direct zichtbaar is, blijkt een (gedeeld) waardepatroon een goede voorspeller voor (overeenkomsten in) gedrag", zo stellen Hessing et al. (2004, p. 4).

Definitie en theoretische grondslag

Net als SAC en Motivaction, heeft Sibolt Mulder van TNS NIPO enige moeite met de term leefstijl. "Wij definiëren waarden. Het WIN-model is een waardesegmentatie, geen lifestylesegmentatie. In leefstijl zitten immers ook gedragscomponenten, wij voegen naast de sociodemografie en gedragssegmentaties het element waarden toe". Toch spelen in de segmentaties van TNS NIPO ook gedragskenmerken een rol. Waarschijnlijk doelt de geïnterviewde hier in het bijzonder op de initiële indeling op basis van waarden (de WIN-waarden). Het WIN-model is gebaseerd op een classificatie zoals oorspronkelijk ontwikkeld door Rokeach (1973) (Rokeach Value Survey). Volgens Rokeach bestaat de persoonlijkheid uit een hiërarchisch systeem van 'eindwaarden' en 'instrumentele waarden'. Eindwaarden verwijzen naar wat men wil bereiken in het leven ('geluk', 'comfort', 'liefde'). Instrumentele waarden zijn als het ware een middel om de betreffende eindwaarden te bereiken, en verwijzen naar gewenst gedrag en uitstraling ('ruimdenkend', 'eerlijk', 'betrouwbaar') (Hessing et al., 2004). In totaal bestaat de classificatie uit 18 eind- en 18 instrumentele waarden.

Het model

Voor het bepalen van iemands waardehiërarchieën krijgen respondenten als eerste de 18 eindwaarden voorgelegd die zij dienen te ordenen naar belangrijkheid voor hun eigen leven. Daarna herhaalt de procedure zich met de 18 instrumentele waarden. De belangrijkste waarden krijgen de laagste score, de minst belangrijke de hoogste. Vervolgens is door middel van een factoranalyse de positie van de waarden in een tweedimensionale ruimte vastgelegd (Hessing en Reuling, 2003) (zie figuur 4.1). Op de horizontale as is een geleidelijke overgang van 'ontwikkeling' (links) naar 'behoud' (rechts). Op de verticale as is een geleidelijke overgang van gericht zijn op 'zelf' (onder) naar gericht zijn op de 'ander' (boven). De beide dimensies vormen de twee assen van de waarderuimte. De positie van de respondenten in de waarderuimte is bepaald door hun scores op de twee dimensies in een clusteranalyse te gebruiken. "Na enig experimenteren bleek de 8-clusteroplossing het beste resultaat te geven", aldus Hessing en Reuling (2003, p.166).

Figuur 4.1 De twee dimensies van de Rokeach-waarden

Bron: Hessing en Reuling, 2003, p. 166; Hessing et al., 2004, p. 8.

TNS NIPO verdeelt de Nederlandse bevolking in acht groepen die in de loop der tijd verschillende namen hebben gekend (zie verder tabel 4.2). Tegenwoordig hebben de groepen de volgende namen en kerntyperingen:

Figuur 4.2 De acht segmenten en hun kerntypering

Bron: Hessing et al., 2004, p. 9.

De ruimtelijke afstand tussen de segmenten in figuur 4.2 zegt ook iets over de 'psychologische' afstand tussen de groepen. Segmenten die dicht bij elkaar liggen vertonen een zekere verwantschap met elkaar, terwijl tegenover elkaar liggende segmenten in hoge mate tegengesteld zullen zijn. Dit geldt niet alleen voor de aangehangen waarden, maar ook voor socio-demografische achtergrondkenmerken. Voor segmentaties worden de WIN-waarden dan ook gekoppeld aan deze informatie (zie figuur 4.3). Naast waarden en socio-demografische kenmerken, wordt andere informatie uit het TNS NIPO panelbestand gebruikt om de profielen verder 'in te kleuren', bijvoorbeeld over politieke voorkeuren, attitudes en consumptiepatronen (zie tabel 4.1). Voor een 'complete' segmentatie voegt TNS

NIPO de waarden-analyse slechts toe aan vele andere typen informatie ("segmentatie is meer dan alleen waarden", aldus Mulder (2002, p. 3)).

Tabel 4.1 De acht groepen en hun omschrijving
Typologie

Geëngageerden	De geëngageerde hecht veel waarde aan harmonie en stabiliteit, zowel in de samenleving als in de eigen leefwereld. Zij zijn sociaal ingesteld en behoren vaker tot de ouderen met een redelijk hoog opleidingsniveau. Zij lezen vaker een boek en interesseren zich voor kunst, natuur en politiek. Worden aangesproken door communicatie van de overheid, maar zijn daar kritisch op. Welwillende houding tegenover gezag en regels, sterk sociaal en maatschappelijk verantwoordelijkheidsbesef, zijn zeer goed op de hoogte, zoeken rust en het goede, willen dat politiek en overheid zich inzetten om de samenleving eerlijker en harmonischer te maken.
Zorgzamen	De zorgzame richt zich op het welzijn van anderen. Zij zijn sociaal ingesteld en putten energie uit het helpen van naasten. De levensstijl is sober, maar erg gul voor derden. Tradities en traditionele waarden zijn belangrijk. Zowel lezen (regionale krant) als televisie kijken behoren tot de dagelijkse bezigheden. Worden aangesproken door communicatie van de overheid, positieve houding tegenover gezag en regels, sterk sociaal en maatschappelijk verantwoordelijkheidsbesef, willen meewerken aan het goede en tegen het kwade.
Behoudenden	De behoudende is vooral gericht op de eigen leefomgeving. Gezin en vriendenkring staan centraal. Televisiekijken (entertainment) is favoriet. Echt materialistisch is de behoudende niet, maar hij geeft wel om enige luxe en moderne artikelen. Conformisme. Argwanend en negatief tegenover (communicatie van) de overheid, voelen zich miskend.
Genieters	De genietter is een gezelligheidsdier. Eigen plezier en genot, zowel op lichamelijk als emotioneel, staan centraal. Maatschappelijke issues en politiek interesseren hen nauwelijks. Kijken veel naar de (commerciële) televisie en besteden meer dan gemiddeld. Worden niet aangesproken door communicatie van de overheid, onverschillige houding tegenover gezag en regels, zijn echter de kwaadste niet als er iets van ze wordt verlangd.
Luxezoekers	De luxezoeker heeft hoge ambities en streeft naar succes en erkenning. Zij hechten veel waarde aan een comfortabel leven en zijn sterk gericht op de eigen behoeften. De luxezoeker is maatschappelijk geïnteresseerd, leest kranten en kijkt televisie. Worden weinig aangesproken door communicatie van de overheid, negatieve houding tegenover gezag en regels, asociaal en gehaaid, maken egocentrisch gebruik van voorzieningen en hebben weinig sociaal en maatschappelijk verantwoordelijkheidsbesef.
Zakelijken	De zakelijke is ambitieus en onafhankelijk; zeer gericht op de eigen ontwikkeling, hoog geschoold, hard werkend en creatief denkend. Het huishouden bestaat veelal uit tweeverdieners die houden van luxe maar ook goede doelen financieren. Op televisie zien zij vooral nieuws en achtergronden. Zij geloven in technologische oplossingen en vooruitgang. Worden niet sterk aangesproken door communicatie van de overheid, zijn kritisch en veeleisend, zijn niet onder de indruk van gezag en regels, willen minder overheid/meer privatisering, zeer onafhankelijk, goed op de hoogte.
Ruimdenkers	De ruimdenker is een vooruitstrevend persoon met een goede opleiding en veel idealen. Zij maken zich druk om politieke zaken en maatschappelijke problemen en proberen de wereld te verbeteren, beginnende bij henzelf. Zij zijn milieubewust en gesteld op hun vrijheid. Zelfontplooiing is erg belangrijk en zij zijn het meest kritisch. Worden aangesproken door communicatie van de overheid, maar zijn daar zeer kritisch op. Pragmatische houding tegenover gezag en regels, sterk sociaal en maatschappelijk verantwoordelijkheidsbesef, zijn zeer goed op de hoogte, willen dat politiek en overheid zich democratischer inzetten.
Evenwichtigen	De evenwichtige lijkt op het gemiddelde van de bevolking en valt tussen de andere groepen in.

Bron: TNS NIPO folder, niet gedateerd

Voor de ontwikkeling van het WIN-model is gebruik gemaakt van de data uit de Milieu Gedrags Monitor, een longitudinaal panelonderzoek (1990-2000) in opdracht van het ministerie van VROM, afgenomen in NIPO's Telepanel (ca 1.500 huishoudens). Het huidige NIPO-panel (de mensen worden tegenwoordig vooral via internet ondervraagd, doch niet altijd via internet geworven) bestaat uit circa 200.000 respondenten. TNS NIPO weet van ongeveer de helft van deze mensen de WIN-waarden. Dit betreft dus een van de vele variabelen in het bestand, waaruit TNS NIPO (representatieve) steekproeven kan trekken. Op deze manier kan voor nieuwe onderzoeken voor veel respondenten de link worden gelegd met hun waardepatroon ('leefstijl'). De assumptie daarbij is dat waarden stabiel zijn over langere perioden (Hessing en Reuling, 2003, p. 164).

Figuur 4.3 De acht segmenten en de koppeling met socio-demografische kenmerken

Bron: Hessing et al., 2004, p. 3

Het model is sinds de introductie altijd op dezelfde waarden gebaseerd. Methodologisch is het model wel aangepast. Sibolt Mulder van TNS NIPO vertelt: "Bij test en hertest bleken er te veel verschuivingen in het model te zitten. Het bleek dat een bepaalde groep zich kenmerkte door voortdurende verschuiving, en dat maakt het model natuurlijk instabiel. Deze groep hebben we in het midden gezet. Als je de mensen die voortdurend verschuiven fixeert in je model, dan worden de segmenten er om heen stabiel. Vervolgens is een positief label opgeplakt: "evenwichtigen" [of eerder "modalen", zie Hessing en Reuling (2003)]. Dat is marketing. Het zijn de permanente twijfelaars, maar niemand wil in het segment "permanente twijfelaars" vallen."

Tabel 4.2 Labels en aandelen segmenten

Mulder, 2002		Hessing & Reuling, 2003		Hessing et al., 2004	
Labels	%	Labels	%	Labels	%
Zorgzame christenen	16	Traditionelen	15	Zorgzamen	14
Gezinsconservatieven	15	Conservatieven	16	Behoudenden	15
Zorgeloze levensgenieters	12	Hedonisten	12	Genieters	10
Modalen	19	Modalen	19	Evenwichtigen	22
Ambitieuze materialisten	10	Ambitieuze materialisten	7	Luxezoekers	10
Carrièremakers	10	Professionals	9	Zakelijken	8
Linkse intellectuelen	6	Progressieven	9	Ruimdenkers	9
Sociaal geëngageerden	13	Geëngageerden	13	Geëngageerden	13

Over de stabiliteit van de groepen zelf stelt TNS NIPO dat waarden vrij stabiel zijn. "Mensen veranderen wel, maar dan naar de naastgelegen segmenten. Ze blijven in hetzelfde kwadrant. Omdat er mensen uitgaan, maar ook mensen ingaan, blijft de omvang van het segment redelijk stabiel", zo zegt Sibolt Mulder. Dit blijkt ook uit een vergelijking van de huidige segmenten met die zoals gepresenteerd in 2002 en 2003 (de labels zijn wel steeds aangepast) (zie tabel 4.2).

Het domein wonen

Volgens TNO NIPO is de bijdrage van waarden bij het verklaren van gedrag van woonconsumenten op de woningmarkt beperkt. De besluitvorming op het domein wonen is vanuit VROM, gemeenten en projectontwikkelaars vrij aanbodgericht vormgegeven. De consument in vergelijking met andere sectoren eigenlijk maar weinig in te brengen. "De vraag overstijgt het aanbod, dus waarom zouden ontwikkelaars ook moeilijk doen?", aldus Sibolt Mulder. Dat is het structureel verschil met verzadigde, fast-

moving markten waar je moet vechten om de klant. Dan moet je heel erg gaan fijn slijpen, anders loopt hij zo weg. Dat fijn slijpen, die noodzaak is er veel te weinig op het domein van het wonen". Vanuit de klant bezien is het verschil tussen rationele en emotionele keuzes van belang. Bij rationele keuzes spelen waarden nauwelijks of geen rol. Ten aanzien van medicijngebruik bijvoorbeeld zijn er maar weinig emotionele, leefstijlkeuzes te maken. Dit in tegenstelling tot de keuze voor een bepaald blad. Bij het wonen spelen zaken zoals status wel een rol, maar keuzes op de woningmarkt worden toch wel sterk door omstandigheden gedefinieerd. Ook belangrijk hierbij is de aankoopcycle van het product. Op fastmoving markten beslis je elke dag, dat geldt zeker niet voor het wonen. "Maar waarden kunnen wel van betekenis zijn bij het vormgeven van wijken, omdat je dan te maken hebt met dilemma's, keuzes tussen efficiency, privacy, mixen, et cetera. In die keuzes zijn waarden sturend", aldus Sibolt Mulder van TNS NIPO. TNS NIPO benadrukt dat waarden slechts een legosteentje zijn in de totale segmentatie, en dat de gehele segmentatie ook maar een deel van het gedrag kan verklaren. Dat wil niet zeggen dat segmentaties en waarden over boord gegooid dienen te worden; wel is voorzichtigheid geboden, zeker op de woningmarkt waar er maar een lage correlatie is tussen wat mensen willen en uiteindelijk doen.

Toepassingen

Het WIN-model is zoals gezegd ontwikkeld op basis van data uit de Milieu Gedragsmonitor. We zien daarom aardig wat toepassingen van het WIN-model in milieuonderzoek, bijvoorbeeld over de betrokkenheid bij het landschap. Daarnaast heeft er in 2008 een onderzoek plaatsgevonden over interventiestijlen onder burgers. Het gaat daarbij echter vooral om verbindingen van het WIN-model (de variabele waarden) aan attitudeonderzoek; de praktische toepassingen van het WIN-model zijn echter beperkt, zeker op de woningmarkt.

7 Analyse

7.1 Inleiding

In de vorige hoofdstukken zijn de verschillende in Nederland toegepaste leefstijlmethoden de revue gepasseerd. Naast een beschrijving van de betreffende methode hebben we steeds geprobeerd een antwoord te geven op onze verschillende onderzoeksvragen. In dit hoofdstuk onderwerpen we deze resultaten aan een verdere analyse, waarbij we zowel de vergelijking maken tussen de methoden onderling, als ook reflecteren vanuit de eerdere literatuur over leefstijlonderzoek. Allereerst zetten we de methoden op een rij en vergelijken ze waar het gaat om toegepaste definities, kenmerken waarop ze gebaseerd zijn, de methodische opbouw en de toepassing op het woondomein. Vervolgens gaan we in op de toepassing van de methodieken en de resultaten daarvan. Als derde onderdeel beoordelen we de meerwaarde van de toepassing van leefstijlmethoden. De ontwikkeling van de methoden in de afgelopen jaren en de te verwachten ontwikkelingen in (de toepassing van) de methoden in de komende jaren komen als vierde aan de orde.

7.2 Typering van de leefstijlmethodieken

Vier methoden van leefstijlonderzoek die toegepast worden op het woondomein, hebben we in dit onderzoek geanalyseerd en met elkaar vergeleken. In deze paragraaf komen onze eerste drie onderzoeksvragen aan de orde:

1. *Hoe definiëren de verschillende onderzoeksbureaus het concept leefstijl, op welke theoretische grondslagen zijn zij gebaseerd en wat zijn de onderlinge verschillen?*
2. *Op welke kenmerken en vragen zijn de gehanteerde leefstijltypologieën gebaseerd en waarom zijn deze kenmerken en vragen gekozen? Welke methoden en technieken zijn gebruikt om de verschillende leefstijlen te identificeren, op welk aantal en welk type respondenten heeft de clustering plaatsgevonden? Wat is bekend over de betrouwbaarheid van de verschillende methodieken? Zijn er criteria met betrekking tot het minimaal aantal huishoudens dat nodig is per locatie om op een specifiek schaalniveau uitspraken te kunnen doen?*
3. *Welke verbanden worden verondersteld tussen leefstijltypologieën en de toepassing op het woondomein, tot uiting komend in kenmerken van woning en woonomgeving?*

Definities van leefstijlen

Wat verstaan de verschillende methodieken onder het begrip leefstijl? De vier onderzochte methodieken hanteren verschillende definities van het begrip leefstijl en dat doen ze met een zekere omzichtigheid en ambiguïteit. Wat als eerste opvalt, is dat ze graag andere begrippen gebruiken. SmartAgent hanteert de term 'belevingswereld' en definieert dat als "*het geheel aan behoeften en motivaties die richting geven aan het handelen*", maar gebruikt in vele uitingen in plaats van de term belevingswereld het woord leefstijl en soms lifestyle. Bij de indeling van personen naar belevingswereld worden geen sociaaleconomische of sociaaldemografische kenmerken betrokken.

Ook Motivaction gebruikt bij voorkeur een ander begrip. Dit bureau heeft haar model het Mentality-model genoemd. Een 'mentality' wordt ook wel aangeduid met de term sociaal milieu en zij definiëren dat als "*groepen mensen met overeenkomstige karakteristieken, attitudes, basiswaarden, doelen in het leven, esthetische identiteit en consumptiepatronen*" (ontleend aan Uetzhöffer en Ascheberg). Met regelmaat benadrukt Motivaction dat het geen leefstijlmodel is maar een waardeoriëntatiemodel. Maar

ook hier zien we dat het bureau op andere momenten aangeeft dat het zich bezig houdt met waarden- en leefstijlonderzoek. In het Mentality-model zijn ook sociaal economische kenmerken zoals opleiding verwerkt en in de door hen gebruikte definitie van sociale milieus komt ook informatie over het consumptiepatroon voor, ofwel een gedragscomponent. Zowel Experian als TNS-NIPO hanteren een omschrijving waarin ze, op hun eigen wijze, naast sociaaldemografische en sociaaleconomische kenmerken de gedragscomponent zwaar laten doorwegen in hun segmentatiemodel, maar koppelen dat beide ook aan data omtrent de waardeoriëntatie van de respondenten, gebaseerd op de indeling van Rokeach. We kunnen de tegenstelling in definities grofweg schetsen als in figuur 6.1.

Figuur 6.1 Dominantie begrippen in de definitie van de segmentatiemodellen

Een eerste conclusie moet zijn dat de gehanteerde definitie per bureau verschillend is. Dat betekent ook dat men steeds zal moeten specificeren welk bureau en welke definitie gehanteerd wordt. Daarbij dient altijd vermeld te worden of de betreffende segmentatie mede gebaseerd is op sociaaleconomische en sociaaldemografische kenmerken en vertoont gedrag. Een en ander impliceert dat gegevens uit leefstijlonderzoek van verschillende bureaus niet onderling uitwisselbaar zijn. Dat maakt het buitengewoon lastig, zonet onmogelijk, om resultaten te vergelijken, omdat elk bureau over de opbouw van haar model slechts alleen in algemene bewoordingen praat en niet bereid is om de opbouw van het model in finesses uit de doeken te doen.

Theoretische grondslagen

De bureaus verschillen ook in de theoretische grondslagen die ze noemen bij hun segmentatiemodel. In tabel 6.1 hebben we door de bureaus genoemde referenties op een rij gezet.

Tabel 6.1 Theoretische achtergronden voor de segmentatie, zoals genoemd door het betreffende bureau

	Adler	Bourdieu	Foucault	Giddens	Lévi-Strauss	Rokeach	de Saussure	Schwartz	Ueltzhöffer & Ascheberg
BSR-model (SmartAgent Company)	x	x	x		x	x		x	
Mentality-model (Motivaction)		x		x	x		x	x	x
Mosaic-model (Experian)						x			
WIN-model (TNS-NIPO)						x			

Bij deze opsomming dienen wel enkele kanttekeningen gemaakt te worden. Ten eerste is er een belangrijk verschil in de mate van oorspronkelijkheid van de verschillende modellen en de betekenis van de genoemde referenties. De modellen van Experian en TNS-NIPO maken voor de onderscheiding van de waardeoriëntatie gebruik van de clustering zoals die door Rokeach ontwikkeld is. Experian gebruikt een model dat ontworpen is door Richard Webber waarin de Rokeach-waarden als deel van de data zijn opgenomen. TNS-NIPO heeft haar model zelf gebouwd met gebruik van dezelfde waardeoriëntaties. Motivaction geeft wel een algemene beschouwing over de achtergrond van het Mentality-model en noemt daarbij onder andere de boven weergegeven namen, maar geeft daarbij ook aan dat het model een bewerking voor de Nederlandse situatie is van het model dat Socio Vision in Frankrijk heeft ontwikkeld. SmartAgent geeft ook een aantal van hun inspiratiebronnen, maar dat wil ook in dat geval nog niet zeggen dat die direct doorvertaald zijn. Om maar een voorbeeld te geven: zowel SmartAgent als Motivaction verwijzen naar Bourdieu, maar de wijze waarop ze hun model opbouwen, vormgeven

en hanteren, staat ver af van de wijze waarop Bourdieu het begrip leefstijl heeft gehanteerd en bediscussieerd²².

Onderlinge verschillen

De verschillen tussen de leefstijlmethodeken komen tot uiting in de aard van de gegevens die in de segmentatie betrokken worden en de assen waartegen de verschillende groepen gepositioneerd worden. In tabel 6.2 geven we een schets van de aard van de gegevens die men in de respectieve modellen gebruikt.

Tabel 6.2 Gehanteerde gegevens in de verschillende leefstijlmethodeken

	waardeoriëntatie	gedragsdata	sociaaleconomische kenmerken	sociaaldemografische kenmerken
BSR-model SmartAgent Company	x			
Mentality-model Motivaction	x		x	
Mosaic-model Experian	x	x	x	x
WIN-model TNS-NIPO	x	x		x

Conform de verschillen in definitie zien we dat alle vier de bureaus gegevens gebruiken over de waardeoriëntatie van de respondenten die de bureaus, met uitzondering van Experian, zelf hebben verzameld. Experian en TNS-NIPO gebruiken data over gedrag en Motivaction en Experian gebruiken data over de sociaaleconomische positie van de respondenten voor het bepalen van de segmentatie. Alle vier bureaus geven aan dat beslissingen, ofwel het gedrag, op het terrein van het wonen voor 70 tot 80% bepaald worden door sociaaldemografische kenmerken als levensfase, huishoudensamenstelling en sociaal economische kenmerken. SmartAgent verbindt daaraan de conclusie dat gedrag niet zoveel zegt over wat men eigenlijk wil. Experian en TNS-NIPO verbinden daaraan de conclusie dat je die kenmerken juist moet meenemen in je leefstijldefinitie. Omdat de gekozen definitie niet alle relevante gegevens dekt, volstaan SmartAgent en Motivaction niet met alleen een doelgroepsegmentatie op basis van belevingswereld of mentaliteit. Motivaction koppelt die segmentatie aan sociaaldemografische kenmerken die uit andere bronnen verkregen worden en TNS-NIPO en SmartAgent koppelen het daarnaast ook aan sociaaleconomische data.

Alle vier de modellen positioneren de onderscheiden belevingswerelden/mentaliteiten/typen/groepen ten opzichte van een assenstelsel (zie de illustraties in de voorgaande hoofdstukken). In tabel 6.3 zetten we ze even onder elkaar.

We kunnen concluderen dat de assenstelsels steeds verschillen, waarbij de opmerking gemaakt moet worden dat de positionering van de groepen binnen het Mosaic-model eigenlijk niet eenduidig te vatten is in een assenstelsel. Er zijn zes assen te tekenen met tegenovergestelde waarden (landelijk versus stedelijk, oud versus jong, etc.) maar het model laat zich niet lezen als een groepering die consequent op die zes assen is gebaseerd. Het is een vereenvoudigd model waarbij alleen de dominante scores in beeld worden gebracht, zoals dat gebruikelijk is bij weergave van clustering. Het BSR-model

²² Zie onder andere: 'Distinction, a Social Critique of the Judgement of Taste', waarin Bourdieu (1984) een model presenteert van de verhoudingen tussen de wereld van de economische en sociale condities en de wereld van leefstijlen, maar ook 'Vive la crise!, Een pleidooi voor heterodoxie in de sociale wetenschap' (1989), waarin Bourdieu de samenhang benadrukt tussen leefstijl en wat hij het 'veld' en de 'habitus' noemt en zich afzet tegen de benadering van Veblen die leefstijl benoemt als een bewust streven naar onderscheiding, zoals aangegeven in hoofdstuk 2.

en het WIN-model kennen geen as die de sociaaleconomische status weergeeft. Dat vereenvoudigt in zekere mate het model. Als we kijken naar bijvoorbeeld het Mentality-model van Motivaction, waar wel gekoppeld waarin sociaaleconomische status een van de assen is, zien we al direct dat de in-tekening van de verschillende sociale milieus natuurlijk vereenvoudigd is: de dominantie wordt weergegeven, maar in bijvoorbeeld de groep kosmopolieten zullen ook huishoudens voorkomen die niet een hoog inkomen hebben. De meeste groepen in het Mentality-model strekken zich uit over twee of zelfs drie sociaaleconomische statusgroepen: post-materialisten en post-modernisten heb je van lage tot hoge status. Dat betekent dat die groepsaanduiding eigenlijk weinig informatie geeft over de sociaal-economische status en dat gegeven bij toepassing in de praktijk altijd apart in beeld gebracht dient te worden. Het gaat bij het weergeven van de groepen steeds om dominantie, waarbij deels wat wordt afgedaan aan de complexiteit van de indelingen. SmartAgent stelt soms dat het gaat om een model met twee en op andere momenten dat het gaat om een model met drie assen (waarbij de sociaaleconomische posities dan nog steeds niet zijn weergegeven omdat die naar de mening van het bureau kunnen verschillen). De culturele as is door SmartAgent in het verleden als meest maatgevend naast de sociologische dimensie genoemd. Later is dat bijgesteld en is aangegeven dat de psychologische dimensie naast de sociologische het meest maatgevend is. Ook stelt men dat de culturele dimensie nog steeds belangrijk is, maar die geeft men niet weer in het bekende beeld van de vier belevingswerelden. Dat zou het model te complex maken voor de communicatie.

Tabel 6.3 Gehanteerde assenstelsels in de verschillende leefstijlmethodeken

BSR model SmartAgent Company	x-as/y-as/ z-as	sociologische dimensie/psychologische dimensie/culturele dimensie
Mentality-model Motivaction	x-as/y-as	waardeoriëntatie/sociaaleconomische status
Mosaic-model Experian	x-as/y-as*	inkomen-huish.samenstelling-eigendomsvorm/urbaniteitsgraad-leeftijd-waardeoriëntatie
WIN-model TNS-NIPO	x-as/y-as	waardeoriëntatie/sociologische dimensie

*En andere assen

De verschillende methodieken gebruiken ook een verschillend aantal groepen waarin zij de populatie indelen, zoals is weergegeven in tabel 6.4. De hoeveelheid onderscheiden groepen geeft ook de mate van detaillering van de verschillende doelgroepen aan. De keuzes die gemaakt zijn bij die onderverdeling, zijn soms bepaald door de gewenste specificatie van doelgroepen en in andere gevallen meer bepaald door overwegingen die gebaseerd zijn op communicatieve waarde van het model. 'Je kunt kiezen tussen 1 tot 16 miljoen clusters, dat is de keuze van de onderzoeker', zoals door Experian werd opgemerkt. De spanning tussen die twee overwegingen bleek ook bij de gebruikers/opdrachtgevers van leefstijlonderzoek duidelijk aanwezig. WBO Wonen uit Oldenzaal gaf aan dat de achtdeling van Motivaction meer inzicht gaf in specifieke groepen, in tegenstelling tot de vier leefwerelden van SAC. Daarbij werd gelijk opgemerkt dat de medewerkers in de back-office van de corporatie die zich bezig hielden met gebiedsontwikkeling en strategisch beleid prima met die acht groepen overweg konden, maar het te veel was voor de medewerkers van het front-office die de betreffende klanten aan de balie moesten helpen.

Tabel 6.4 Aantal groepen in de verschillende leefstijlmethodeken

BSR model SmartAgent Company	6	woonbelevingsgroepen
	4	belevingswerelden
Mentality-model Motivaction	8	sociale milieus
	7	woonbelevingsgroepen
Mosaic-model Experian	10	groepen
	44	typen
WIN-model TNS-NIPO	8	groepen

Toegepaste analysemethoden en technieken

Over de door de verschillende bureaus toegepaste methoden en technieken kunnen we slechts in zeer algemene zin iets zeggen en daarom zullen we daarover niet te lang uitweiden. De bureaus hebben op verschillende wijze de achtergrond en opbouw van hun methoden uiteengezet, zoals dat in voorgaande hoofdstukken beschreven is. Alle vier bureaus waren bereid ons te woord te staan en op onze vragen te antwoorden. We hebben gerichte vragen gesteld over de gehanteerde vragenlijsten voor het verzamelen van de gegevens waarop de segmentatie heeft plaatsgevonden, de precieze wijze waarop deze gegevens geanalyseerd zijn, de gehanteerde berekeningswijzen en gevonden resultaten. Zij hebben deels wel meer algemene informatie gegeven over toegepaste technieken, factor- en clusteranalyses of ons daarvoor naar collega's verwezen, maar geen inzage gegeven in de door hen uitgevoerde analyses. Zij hebben expliciet gesteld dat die gegevens het bedrijfskapitaal vormen en daarom niet gepubliceerd worden. Wel hebben enkele van hen, SmartAgent en Motivaction, de afgelopen jaren op verschillende wijze meer algemeen inzicht geboden in de achtergronden en opbouw van hun modellen (Lamme en Reitsma 2003/2010; Van Hattum 2010; Spangenberg en Lampert 2009). Daarmee lijken zij zich bewust van de vraag naar de verantwoording van hun modellen en daar ook op te willen reageren, zonder dat zij daarmee hun geheimen (willen) prijsgeven.

Betrouwbaarheid van de methodieken en schaalniveau van toepassing

In lijn met het bovenstaande, kunnen we ons nauwelijks uitspreken over de betrouwbaarheid van de methoden: daarvoor is het nodig om zelfstandig de analyses te kunnen verifiëren en dat is gezien de – vanuit hun oogpunt begrijpelijke – opstelling van de bureaus, niet mogelijk. Alle bureaus hebben ons bevestigd dat hun model stabiel is, dat de groepen bij test en hertest op dezelfde segmentatie uitkomen, maar wij kunnen dat niet nagaan.

Uit de verschillende casestudies die we in dit onderdeel van het grotere onderzoeksproject hebben uitgevoerd, blijkt wel dat er kanttekeningen geplaatst moeten worden bij de schaalniveaus waarop en de eenduidigheid waarmee conclusies getrokken worden.

De representativiteit van gevonden uitkomsten is afhankelijk van de wijze waarop het onderzoek is uitgevoerd. Er is een groot verschil tussen onderzoek dat is gebaseerd op eigen dataverzameling door middel van enquêtes waarvan de representativiteit is aangetoond en onderzoek dat gebaseerd is op een koppeling aan meer algemene databronnen. In het laatste geval wordt een op het schaalniveau van heel Nederland opgaande correlatie tussen leefstijltypologieën en bepaalde sociaaldemografische en sociaaleconomische karakteristieken terugvertaald naar het lokale niveau op basis van beschikbare karakteristieken. Het aggregeren en vervolgens weer terugvertalen van gegevens kan niet zomaar toegepast worden. De geldigheid blijkt dan al snel op lager schaalniveau niet betrouwbaar. In Oldenzaal werd dan ook geconcludeerd dat de typologie niet naar vijfcijferig postcodeniveau terugvertaald kon worden. Bij enquêteonderzoek geldt dat de betrouwbaarheid afhankelijk is van de respons en de wijze waarop die verder bewerkt, geanalyseerd en verwerkt is. Het gebruik van kaartbeelden, zoals bij de Grote Woontest in de stadsregio Rotterdam, verhoogt de communicatieve kracht van het onderzoek, maar zorgt anderzijds voor vertekening. Door de selectieve respons en het feit dat alleen de dominante belevingswerelden nog maar herkenbaar zijn, valt een belangrijk deel aan informatie weg. Ter illustratie twee beelden van Eindhoven in figuur 6.2 en 6.3 waarin het wegvallen van de nuanceering duidelijk tot uiting komt. In het eerste figuur is de uitvergroting van de wijk Stratum, die in figuur 6.3 gedetailleerd is weergegeven, als kader gemarkeerd.

Figuur 6.2 Belevingswerelden volgens het SmartAgent-model in Eindhoven

Bron: Leefstijlonderzoek Eindhoven, SmartAgent Company (2008)

Figuur 6.3 Belevingswerelden volgens het SmartAgent-model in Stratum, Eindhoven

Bron: SmartAgent Company, kaart gemaakt ten bate van het ontwikkelen van een wijkvisie voor Stratum (2009)

Figuur 6.3 maakt duidelijk dat binnen de verschillende buurtjes nog grote nuanceringen aanwezig zijn. Van de noodzaak tot nuanceren zijn de bureaus zich wel bewust²³, het is echter de vraag of alle gebruikers daar op een even nauwkeurige wijze mee omgaan.

Veronderstelde verbanden tussen leefstijltypen en het woondomein

Er is een groot verschil tussen de vier methoden in de tijdsduur en intensiteit waarmee met die methoden is gewerkt op het specifieke domein van het wonen. Er is een navenant onderscheid in de uitwerking van de methoden op het woondomein en daarmee in de pretenties van de verschillende methoden ten aanzien van de veronderstelde verbanden tussen de leefstijltypologieën en de eisen die gesteld worden door personen en huishoudens aan woning en woonomgeving. Het Mosaic- en WIN-model zijn algemene segmentatiemodellen voor consumenten. Daarbinnen is geen expliciete specifieke uitwerking over de koppeling naar eisen op het woondomein. Aan de andere kant zien we het BSR-model van SmartAgent wat bestaat uit een primaire vierdeling in belevingswerelden, maar verder uitgewerkt is naar gewenste manieren van samenleven, de zogenaamde 'community concepts'. Zoals aangegeven in hoofdstuk 2, zijn die community concepts in algemene kwalitatieve zin omschreven en getypeerd. Deze uitwerking geeft een kwalitatieve invulling van de gewenste sfeer en is niet op voorhand verder ruimtelijk uitgewerkt.

Uit alle casestudies blijkt dat bij de toepassing in de praktijk van de leefstijlmethodieken er nooit sprake is van een koppeling van sec de leefstijltypering aan de ene zijde en het programma van eisen ten aanzien van woning en woonomgeving aan de andere zijde. In alle gevallen is het onderzoek gekoppeld aan zowel sociaaleconomische en sociaaldemografische kenmerken als de vertaling naar de functionele vereisten van de woning en woonomgeving (woningtype, grootte, indeling, prijsklasse etc.). Uit de casestudies blijkt ook dat daar waar specifieke conclusies getrokken zijn op het punt van die eisen, die in belangrijke mate, zo niet geheel, zijn gebaseerd op andere vragen dan de leefstijlvragen. De leefstijlgegevens worden vooral gebruikt bij het inkleuren van die functionele eisen. In een ander deel van het onderzoeksproject, wat zich specifiek richt op de toepassing in de gebiedsontwikkeling, zullen we meer gedetailleerd op deze kwestie ingaan.

7.3 Aanleiding, toepassing en resultaat

Op basis van de beschrijving en analyse van de verschillende methoden en de uitgevoerde casestudies, zien we een aantal overeenkomsten, maar ook een aantal verschillen als we een antwoord zoeken op onze vierde onderzoeksvraag:

4. *Wat is de aanleiding geweest in de praktijk om leefstijlmethodieken toe te passen, hoe heeft dat plaatsgevonden en welke resultaten heeft dat opgeleverd?*

Aanleiding om leefstijlmethoden toe te passen

In alle situaties wordt door de betreffende professionals aangegeven dat zij deze methoden hebben toegepast omdat het *past in een meer klantgerichte benadering*. 'Men wil de klant beter begrijpen'; 'wonen moet meer van mensen worden'; 'snappen hoe mensen keuzes maken, wat er voor hen toe doet'; 'verdieping noodzakelijk ten aanzien van de betekenissen die consumenten verbinden aan wonen'; 'behoefte aan een methode om dieper liggende motieven van mensen bloot te leggen'; 'strategisch nadenken over woningbehoefte in de toekomst', dat zijn zo de verschillende bewoordingen die daarvoor gebruikt worden.

In vrijwel alle gevallen zeggen de geïnterviewden daarbij dat ze dat inzicht juist nodig hebben om *doelgroepgericht te ontwikkelen in een moeizame marktsituatie* (waarbij we natuurlijk moeten aante-

²³ Zie bijvoorbeeld de uitvoerige verantwoording van SAC in Van Hattum en Reitsma, 2010, p.22 e.v.

kenen dat de tijd waarin we de interviews hielden, eind 2009 en begin 2010, daarin een rol meespeelt). Die kan te maken hebben met de karakteristieken van de regio, zoals in Rotterdam, maar ook met de specifieke kwetsbare positie van een bepaalde wijk, zoals in Stokhasselt.

In een aantal cases noemen de betrokken medewerkers dat ze over zijn gegaan tot leefstijlonderzoek omdat ze hoopten daarmee hun *communicatie* aan te kunnen scherpen. Daarbij zijn twee verschillende velden te onderscheiden. Deels gaat het om communicatie naar de betreffende klanten toe: beter weten welke zaken bij de klant aanspreken en daar in de gebiedsontwikkeling bijvoorbeeld gebruik van maken. Voor een ander deel gaat het om de communicatie tussen professionals of de communicatie van professionals met bestuurders. Dat geldt in sterke mate in bijvoorbeeld de Rotterdamse stadsregio waar het onderzoek in gezamenlijkheid is opgedragen. Dan spreekt men ook van te voren af in welke 'taal' men de situatie bespreekt. In Almere heeft men gekozen voor de toepassing van het leefstijlconcept omdat men de verwachting had om daarmee de grote hoeveelheid data over de bevolking meer hanteerbaar te maken naar het bestuur.

De Alliantie meldt nog een ander motief: men verwachtte door het inzetten van het leefstijlonderzoek meer zicht te krijgen op *welke groepen bij elkaar passen*. Die kennis wil men hebben om een goede mix te kunnen realiseren in de buurt. Je zou kunnen stellen dat daarmee de methode ook wordt ingezet om botsende leefstijlen te voorkomen. WBO Wonen in Oldenzaal gebruikt de gegevens ook op die manier, mede om te voorkomen dat een bepaalde leefstijl te dominant aanwezig zal zijn in een buurt.

Keuze voor specifieke methode

Als een partij bedacht heeft dat ze aanvullend leefstijlonderzoek nodig heeft in een bepaalde situatie, waarom kiest ze dan juist voor een bepaalde methode? Is er sprake van een nauwkeurige afweging tussen de verschillende methoden? In onze cases zijn verschillende keuzes gemaakt. Inzicht in de redenen waarom men een bepaalde methode kiest, kan ook inzicht geven in de (veronderstelde) specifieke kwaliteiten van de methoden. We zien twee afwegingssituaties: het door laten wegen van al eerder opgedane ervaringen of het naast elkaar zetten van verschillende methoden en afweging op basis van specifieke kenmerken en criteria.

Ervaringen die door Woonbron waren opgedaan in Spijkenisse met SAC hebben een rol gespeeld in het initiatief dat samen met Vestia en De Nieuwe Unie is genomen voor de eerste editie van de Grote Woontest en waar toen al een groot aantal andere partijen bij gehaald is. Daar is op voortgebouwd in de latere editie. Andersom speelde de ervaring ook een rol bij de keuze van WonenBreborg in Stokhasselt in Tilburg: men had al eerder met SAC gewerkt en wilde nu graag zien wat het werken met Motivaction opleverde.

In de keuze voor SAC bij de Grote Woontest speelde ook de afweging met andere methoden een rol: de overzichtelijkheid van het SAC-model en de nadruk op de waardeoriëntatie vond men belangrijke kwaliteiten. In Oldenzaal koos WBO Wonen voor leefstijlonderzoek dat gericht is op de waardeoriëntatie omdat men van mening was dat de harde meetbare informatie in ruime mate aanwezig was. Men koos vervolgens voor Motivaction en niet voor SAC omdat de onderbouwing van Motivaction hen meer aansprak en men het gevoel had dat die methode beter zou aansluiten bij de lokale marktsituatie. Zowel in Almere als bij de Alliantie viel de keus op Experian door een afweging ten opzichte van de andere methoden. De Alliantie koos voor een methode waarin harde gegevens (gedrag) een rol speelt omdat men verwachtte daarmee in de communicatie met andere partijen steviger kaarten op tafel te kunnen leggen. De Alliantie ging er daarbij van uit dat de harde sociaaleconomische en sociaaldemografische data in feite al de contouren van het te ontwikkelen product bepalen en de leefstijlgegevens dat vervolgens inkleuren. Almere koos voor Experian vanwege de data waarover het bureau beschikt en de kennis hoe deze data te combineren met de gegevens van de gemeente zelf om deze gezamenlijk op een overzichtelijke wijze te kunnen analyseren en presenteren.

Toepassing

De bureaus die de leefstijlmethoden hebben ontwikkeld en uitvoeren stellen dat de methoden op verschillende schaalniveaus toegepast kunnen worden. Dat wordt ook geïllustreerd in onze cases. Ze variëren van onderzoek gericht op de ontwikkeling van een bouwproject (Lochtenberg in Tilburg en toepassing van Experian door de Alliantie), het niveau van de buurt of een aantal buurten (vijfcijferig postcodeniveau Oldenzaal), tot gemeentelijk (Almere) en regionaal (stadsregio Rotterdam) niveau. Bij de Grote Woontest zijn de gegevens tot op buurtniveau verkrijgbaar.

In de cases zijn verschillende databronnen gebruikt, zoals weergegeven in tabel 6.5.

Tabel 6.5 Datagebruik in de verschillende cases

	data bureau	data opdr. gever	enquête	buurtschouw
Grote Woontest stadsregio Rotterdam – SAC	x		x	
Stokhasselt Tilburg – Motivaction	x		x	x
Oldenzaal – Motivaction	x	x		x
Projectontwikkeling Alliantie – Experian	x	x		
Schaalsprong Almere – Experian	x	x		

Experian maakt geen gebruik van gegevens uit specifiek daarvoor uitgevoerd veldwerk. Motivaction maakt in het ene geval wel gebruik van een enquête en in het andere geval niet, maar gebruikt in haar adviestraject in beide gevallen ook een buurtschouw als input voor haar advies. SmartAgent gebruikte in de stadsregio Rotterdam een grote (internet)enquête als belangrijke gegevensbron, maar gebruikt in andere situaties ook meer algemene databestanden en of panelgesprekken. Een en ander hangt sterk af van de vraag en het budget wat beschikbaar is.

Resultaten

De vraag welke resultaten het leefstijlonderzoek heeft opgeleverd in de onderzochte cases is langs meer lijnen te beantwoorden. We onderscheiden er twee:

- het oordeel van de betrokken professionals over het resultaat;
- het effect van het uitgevoerde onderzoek voor het betreffende project, dan wel het beleid;

In de volgende paragraaf, 7.4 komen we nog nader terug op het resultaat als we ingaan op onze vijfde onderzoeksvraag.

Oordeel betrokkenen

Als eerste is het relevant om het oordeel van de betrokkenen, opdrachtgever(s) en andere partijen/professionals te vragen. Wat zien zij als het resultaat?

We hebben in alle cases geprobeerd zowel een reactie te vragen van de opdrachtgevers als ook van andere betrokken partijen of functionarissen.

In alle cases zijn de opdrachtgevers te spreken over het resultaat van het onderzoek. Ze stellen allemaal dat ze meer inzicht hebben gekregen in de oriëntatie van de betrokken huishoudens en dat de doelgroepen meer herkenbaar zijn geworden.

Meest opvallend is misschien wel de wijze waarop in (de stadsregio) Rotterdam de Grote Woontest wordt geroemd. Het heeft, zo stellen verschillende betrokken partijen, er voor gezorgd dat er een gezamenlijk gedragen beeld is ontstaan over de kenmerken van de bewoners en wat nodig is in de verschillende stadsdelen en wijken in de stadsregio. In het oog springend daarbij is het verschil tussen Noord en Zuid in Rotterdam, of beter gezegd tussen een deel van het noorden van Rotterdam en de rest van Rotterdam (zie figuur 2.6) en vooral de uitkomst dat de huishoudens in de Rotterdamse stadsregio met uitzondering van dat noordelijke deel van Rotterdam vrij sterk groepsgeoriënteerd

(geel en groen in de SAC-terminologie) zijn. Zij hebben behoefte aan rustige stedelijke woonmilieus en aan grondgebonden woningen en niet aan hoogstedelijke appartementen. Bij de Grote Woontest is er een grote groep geweest van financiers van het onderzoek die gezamenlijk opdracht hebben gegeven. Er is wel een onderscheid binnen deze groep over de mate van enthousiasme over het onderzoek. Een kleinere groep van initiatiefnemers is zeer enthousiast, terwijl er ook een groep is van betrokken opdrachtgevers, met name een aantal ontwikkelaars, die wat genuanceerder naar de resultaten kijken. Zij spreken over extra informatie die prikkelt tot nadenken maar geen specifieke inzichten heeft opgeleverd die sturend is.

In de beide cases waar Motivaction het leefstijlonderzoek heeft uitgevoerd zijn de opdrachtgevers ook positief. In Tilburg komt Motivaction op basis van het onderzoek met twee scenario's voor een verdere aanpak van het project, het ene met een buurtgericht accent en het andere met een stedelijk gericht accent. De betrokken personen bij WonenBreborg zijn positief over de uitkomsten en de meerwaarde van het toepassen van leefstijlonderzoek in het algemeen om daarmee programma's van eisen specifiek in te vullen. In het betreffende project is het effect echter beperkt geweest, waarover meer verderop. In Oldenzaal zijn de opdrachtgevers ook positief over de resultaten: het onderzoek heeft een karakterisering van de betreffende gekozen buurten opgeleverd waarmee de betreffende functionarissen wel verder zijn gekomen, stellen zij. Het heeft het voor hen beter mogelijk gemaakt om te bepalen of een wijk vitaal is of niet en of er interventies noodzakelijk zijn en waarom bepaalde aanpakken in bepaalde delen niet werken en in andere wijkdelen wel. Zowel in Oldenzaal als in Tilburg stellen de opdrachtgevers dat het werken met leefstijlen wel veel van de organisatie vergt. In Tilburg, waar de betekenis beperkt is geweest, spreekt men zelfs van een noodzakelijke cultuurverandering binnen de corporatie om het gedachtegoed te kunnen laten werken.

In de beide cases waarin gewerkt wordt met Experian zijn de opdrachtgevers, respectievelijk de gemeente Almere en woningcorporatie de Alliantie te spreken over de resultaten. Voor de functionarissen in Almere heeft het de grote hoeveelheid aan beschikbare data hanteerbaar gemaakt. Het leerde hen beter hoe Almere in elkaar steekt. Het heeft hen vooral in staat gesteld om de ontwikkeling van het sociaaleconomisch profiel slagvaardig te communiceren naar het bestuur. De Alliantie is ook te spreken over het gebruik van de data en leefstijlindeling die Experian heeft ontwikkeld. De eigen verwachtingen blijken eenvoudig getoetst te kunnen worden en het gebruik stelt hen beter in staat om van te voren na te denken over welke doelgroepen aangetrokken kunnen worden en hoe je ze het beste kunt benaderen.

Bij deze positieve oordelen horen echter wel een aantal nuanceringen en kanttekeningen. In de stadsregio Rotterdam waren de verschillende opdrachtgevers /medefinanciers wel positief, maar er waren wel kritische opmerkingen andere betrokkenen bij herhaling van de Grote Woontest in 2008 en met name de vergelijking van de resultaten van 2008 met 2004. In de tussentijd was de methodiek deels bijgesteld door SAC, de steekproeven zijn nogal verschillend en in de presentatie wegen vooral de kaartbeelden op basis van een ongewogen respons nogal sterk door. Onderzoekers plaatsten daar kanttekeningen bij.

In de andere cases bleken andere betrokken professionals dan de opdrachtgevers nogal eens kritisch over de betekenis van het onderzoek. In Tilburg stelde de gebiedsmanager van de gemeente dat het leefstijlonderzoek minder nuttig bleek voor het segment goedkope koopwoningen. Betrokken personen bij de gemeente Oldenzaal achtten de leefstijlkennis wel aanvullend maar slechts beperkt bruikbaar voor plan- en projectontwikkeling. Sociaaldemografisch en sociaaleconomische gegevens zijn het meest bepalend, zo stellen zij. In de casussen in Almere en bij de Alliantie hebben we geen andere partijen besproken. Daar worden de leefstijlgegevens van Experian gebruikt als input in de backoffice bij voorbereiding van stukken en is er geen sprake van een zelfstandige leefstijlrapportage.

Effect van het leefstijlonderzoek

De effecten van het leefstijlonderzoek in de verschillende cases lopen uiteen van groot tot een zeer beperkt effect. Het effect van de Grote Woontest in de Rotterdamse stadsregio is groot geweest: het heeft gezorgd voor een andere kijk op de stad.

Het onderzoek heeft er sterk aan bijgedragen dat Rotterdam niet langer als een geheel wordt gezien, waar verstedelijking de maat zou moeten zijn, maar meer als te onderscheiden delen. Het heeft er aan bijgedragen dat de koers in de stedelijke vernieuwing is bijgesteld en er in een aantal gebieden, vooral in Rotterdam Zuid, meer gekozen wordt voor grondgebonden woningen. Het heeft er aan bijgedragen dat de corporaties op Zuid met de gemeente het initiatief hebben genomen om samen op te trekken in het zogenaamde Pact op Zuid. Het onderzoek is een belangrijke bouwsteen geweest voor de verdere beleidsontwikkeling van de gemeente en de stadsregio. De betekenis voor de afzonderlijke partijen hangt, zo blijkt uit de casestudie, zeer sterk af van de wijze waarop het vervolgens binnen de werkorganisatie geoperationaliseerd wordt.

In de case Stokhasselt is het effect van het leefstijlonderzoek zeer beperkt, tot nihil geweest. De potentiële vraag die uit de survey naar voren kwam, bleek later niet concreet aanwezig. Er bleek bijna geen belangstelling voor het ontwikkelde project en het heeft vervolgens lang stilgelegen en is later bijgesteld in de richting van een Koopgarantproject, waarbij een aantal zaken verhuisd zijn naar de optielijst om de woning zo 'basic' mogelijk op te leveren om de verkoopprijs omlaag te brengen. Betrokken opdrachtgevers oordeelden echter wel positief over het leefstijlonderzoek, maar gaven aan dat voor feitelijke effect er een veel sterkere operationalisering nodig is. Ze spreken zelfs over de noodzaak van een cultuuromslag binnen de corporatie.

In Oldenzaal is het effect verschillend geweest: het heeft wel de nodige impact gehad op het denken binnen de corporatie. Het materiële effect op toepassing in de wijken of projecten is beperkt geweest, mede door de beperktheid van het onderzoek. Het bleek niet mogelijk zonder verder bewonersonderzoek het direct toe te passen bij het opstellen van wijkvisies en concrete projectontwikkeling.

Het gebruik van het leefstijlonderzoek van Experian in Almere heeft positief resultaat opgeleverd volgens de gemeente: het heeft een lastige kwestie hanteerbaar gemaakt, ook in de communicatie met bewoners, en de basis gelegd voor verdere koersbepaling en besluitvorming. De Alliantie gebruikt de leefstijldata tot nu toe alleen bij de ontwikkelpoot van de organisatie en stelt dat het ook effect heeft in de vorm van een scherper profiel en verdere inkleuring van de doelgroep en eenvoudiger. Ook zorgt het voor meer succesvolle communicatie met andere partijen zoals gemeenten.

7.4 Veranderingen methodieken door nieuwe inzichten en toekomst

De ontwikkeling van de leefstijlmethoden in het woondomein waarbij gewerkt wordt met een vaste clustering van groepen is relatief nieuw. Het is een veld dat in ontwikkeling is. Dat heeft ons tot de zesde onderzoeksvraag gebracht:

- 5. Hoe zijn de betreffende methodieken in de loop der tijd ontwikkeld, welke wijzigingen zijn er aangebracht, op basis van welke argumenten en welke verdere ontwikkelingen kunnen voor de komende tijd verwacht worden?*

We hebben in deze studie vier methoden tegen het licht gehouden, waarvan er drie met enige regelmaat worden toegepast. De toepassing van het Mosaic-model van Experian in het woondomein is relatief nieuw, er zijn alleen nog maar eerste ervaringen mee opgedaan. Het WIN-model van TNS NIPO is slechts zeer beperkt toegepast. Zowel SmartAgent Company als Motivaction zijn al wat langer, beide zo'n 10 jaar, actief met het toepassen van leefstijlconcepten in het woononderzoek. Bij beide bureaus hebben we geen inzicht in de precieze ontwikkeling van hun modellen en de aanpassing van de clustering.

SmartAgent is van een indeling met zes verschillende woonbelevingsgroepen overgegaan naar een model met vier woonbelevingswerelden en heeft daar later acht community concepts aan toegevoegd. De belangrijkste overweging bij de overgang naar de vier belevingswerelden is gelegen op het communicatieve vlak. De hoofdindeling in vier werelden staat voorop, zeker in de onderlinge communicatie van de professionals die met dat model werken. De community concepts geven daarbinnen een nadere invulling. Het bureau ziet als belangrijke nieuwe ontwikkeling vooral de directe koppeling van het onderzoek naar de leefbaarheid en situatie in buurten. Verder is de operationalisering naar toepassing binnen organisaties en de aansluiting naar bestaande werkprocessen een belangrijk aandachtspunt. Daarnaast denkt men met andere partijen na over de koppeling van het leefstijlconcept aan informatie over buurten en toepassing binnen de woonruimteverdeling.

De ontwikkeling van het Mentality-model door Motivaction heeft een ander verloop gekend. In het begin heeft men, uitgaande van het Mentality-model een specifiek model ontwikkeld voor het woondomein met zeven woonbelevingsgroepen. De laatste jaren gebruikt Motivaction, vanwege bedrijfsmatige motieven het liefst het Mentality-model.

7.5 Meerwaarde leefstijlbenadering

In het discours over het belang en de betekenis van leefstijlonderzoek, zoals we dat in hoofdstuk 2 hebben beschreven, zijn er enkele dominante onderwerpen. Het draait daarbij naast methodologische kritiek vaak sterk om de vraag of het hanteren van het leefstijlconcept wel meerwaarde oplevert ten opzichte van de meer gebruikelijke sociaaleconomische en sociaaldemografische kenmerken voor het verkennen van woonwensen en woonsatisfactie. Dat leidde tot onze vijfde onderzoeksvraag:

6. Hoe verhoudt het vraagonderzoek op basis van leefstijltypologie zich tot andere vormen van (vraag)onderzoek?

In de gesprekken die we voerden met de vertegenwoordigers van de verschillende betrokken bureaus benadrukten zij allen dat 70-80% van het gedrag van bewoners bij woonkeuze, verklaard wordt door de sociaaleconomische en sociaaldemografische kenmerken. Bij de methoden van SmartAgent en Motivaction, die beide gericht zijn op waardeoriëntatie en niet op gedrag, worden dan ook altijd die standaardkenmerken naast de leefstijldata in onderzoek en advisering betrokken. Bij de cases waar het Experian-model is gebruikt, zijn die gegevens al standaard ingebakken in het onderzoek.

Bij de Grote Woontest gaat het niet alleen om leefstijlonderzoek, het gaat ook om het in beeld brengen van de traditionele kenmerken en een belangrijk deel van de vragen en resultaten heeft betrekking op onderwerpen die in elk woonsatisfactieonderzoek of woonwensenonderzoek aan de orde komen. De uitkomsten van de Grote Woontest, in de vorm van waardering van het huidige woonmilieu en de wens van eengezinswoningen, komen voor een belangrijk deel overeen met de resultaten van eerder uitgevoerd onderzoek (Priemus et al. 1995) waarin de leefstijl niet aan de orde kwam. In dat in 1994 uitgevoerde woningmarktonderzoek werd ook door veel partijen samengewerkt en zijn tot op laag schaalniveau de woonsatisfactie en woonwensen onderzocht. De meerwaarde van de Grote Woontest en het gebruik van de leefstijltypologie met belevingswerelden ten opzichte van het eerder meer traditionele onderzoek, ligt in de taal en inkleuring van de resultaten die een sterk herkenbaar beeld opleverde voor alle betrokkenen. De communicatieve waarde van het onderzoek is groot gebleven.

In Stokkasselt, bij het project Lichtenberg, is de meerwaarde van het leefstijlconcept nihil geweest. De resultaten van het onderzoek die feitelijk effect hebben gehad, hebben allemaal betrekking op standaardvragen die in elk woonwensenonderzoek aan de orde zouden komen: typologie en kenmerken van de woning die men wenst en de standaardkenmerken van de geïnteresseerde woningzoekenden. De toepassing van het leefstijlonderzoek in Oldenzaal heeft het nadenken over de doelgroep op een andere dan de gebruikelijke wijze, mogelijk gemaakt. In Almere heeft de toepassing meerwaarde

gehad door het hanteerbaar maken van de grote hoeveelheid informatie die voor handen was. De Alliantie geeft aan dat de meerwaarde zit in het kunnen toetsen van eigen gedachten, de verdere invulling van het product en het voorkomen van botsende leefstijlen.

8 Conclusies

De centrale vraag voor dit deelonderzoek over leefstijlen en woonvoorkeuren is:

Welke leefstijlmethodeken worden in vraagonderzoek op de woningmarkt in Nederland toegepast en wat is de validiteit en betrouwbaarheid van die methoden? Waarom en hoe worden ze toegepast in de praktijk en wat is de meerwaarde van deze toepassing?

Die algemene vraag hebben we vervolgens uitgewerkt in een zestal deelvragen. Aan de hand van die deelvragen formuleren we in dit hoofdstuk onze conclusies.

1. *Hoe definiëren de verschillende onderzoeksbureaus het concept leefstijl, op welke theoretische grondslagen is dat gebaseerd en wat zijn de onderlinge verschillen?*

In dit onderzoek zijn de leefstijlmethoden van vier onderzoeksbureaus betrokken, het BSR model van SmartAgent Company, het Mentality model van Motivaction, Het MOSAIC model van Experian en het WIN model van TNS NIPO. Opvallend is dat ze daarbij een zekere omzichtigheid en ambiguïteit betrachten: ze hanteren graag andere termen als 'belevingswereld', 'mentality' of 'waarden'. De vier methoden hanteren verschillende definities van het begrip leefstijl. SmartAgent gebruikt als definitie: "het geheel aan behoeften en motivaties die richting geven aan het handelen". Motivaction definieert een mentality als "groepen mensen met overeenkomstige karakteristieken, attitudes, basiswaarden, doelen in het leven, esthetische identiteit en consumptiepatronen". Zowel Experian als TNS NIPO hanteren een definitie die ook duidelijk gedragskenmerken in zich bergen. De bureaus verwijzen daarbij naar verschillende theoretische grondslagen. Het BSR model is door SmartAgent ontwikkeld; het Mentality model is een Nederlandse bewerking van het Franse Socio Vision model. In beide modellen verwijst men voor de grondslagen naar een keur van bronnen en theorieën en is de waardeoriëntatie het belangrijkste begrip. In het MOSAIC en het WIN model speelt gedrag een veel grotere rol. Beide modellen maken daarnaast gebruik van de waardeoriëntatie op basis van de zogenaamde Rokeachwaarden. De conclusie is dat er grote verschillen zijn in de definitie van het begrip leefstijl van de vier verschillende methodeken. Uitkomsten zijn onderling dan ook niet uitwisselbaar en moeilijk met elkaar te vergelijken.

In alle modellen gebruikt men figuren met assenstelsels om de groepen ten opzichte van elkaar te positioneren. Die assenstelsels verschillen steeds zowel in het aantal assen wat men kan onderscheiden als welke assen gebruikt worden, afhankelijk van de definitie en opbouw van het model. Evenzo verschillen de modellen in het aantal groepen dat ze onderscheiden. Het BSR model kent vier belevingswerelden, zes belevingsgroepen en als extra invulling nog acht community concepts. Motivaction hanteert acht sociale milieus maar ook wel zeven woonbelevingsgroepen. Experian hanteert tien basisgroepen en in taal 44 verschillende typen, terwijl het WIN model acht groepen kent. De hoeveelheid groepen geeft ook aan hoe gedetailleerd de verschillende doelgroepen zijn, waarbij de keuze voor het aantal sterk gebaseerd is op waarvoor het model doorgaans gebruikt wordt en het belang dat het bureau hecht aan de communicatieve waarde.

2. *Op welke kenmerken en vragen zijn de gehanteerde leefstijltypologieën gebaseerd en waarom zijn deze kenmerken en vragen gekozen? Welke methoden en technieken zijn gebruikt om de verschillende leefstijlen te identificeren, op welk aantal en welk type respondenten heeft de clustering plaatsgevonden? Wat is bekend over de betrouwbaarheid van de verschillende methodeken?*

Zijn er criteria met betrekking tot het minimaal aantal huishoudens dat nodig is per locatie om op dat schaalniveau uitspraken te kunnen doen?

De verschillen in definitie en achtergrond van de leefstijlmodellen is ook zichtbaar in de gebruikte gegevens en het gewicht dat aan de betreffende gegevens wordt toegekend. Het BSR model is alleen gebaseerd op informatie over waardeoriëntatie. Andere gegevens zoals bijvoorbeeld sociaaldemografische kenmerken van de betreffende groepen worden alleen als achtergrondvariabele ter illustratie gegeven. Het Mentality model is eveneens gebaseerd op data die inzicht geven in de waardeoriëntatie, maar ook op data met betrekking tot de sociaaleconomische status van de betreffende groepen. De beide andere modellen zijn maken vooral gebruik van gedragsdata en van sociaaleconomisch (MOSAIC) data en sociaaldemografische data (beide).

In alle modellen gebruikt men diverse technieken waaronder clusteranalyses om tot de betreffende opdeling in groepen te komen. Die analyses zijn gebaseerd op zelf uitgevoerd onderzoek waarbij respondenten vragen voorgelegd hebben gekregen die inzicht geven in hun waardeoriëntatie. Experian is daarop een uitzondering, die maakt voor wat betreft de waardeoriëntaties gebruik van de gegevens van TNS NIPO. Experian en TNS NIPO koppelen die waardeoriëntatiegegevens aan beschikbare data met betrekking tot gedrag, consumptie, lidmaatschappen etc. De bureaus hebben alleen in algemene bewoordingen inzicht gegeven in de wijze waarop de analyses hebben plaatsgevonden. Zij beschouwen de precieze werkwijze en de gevonden resultaten als hun bedrijfsgeheim.

De vraag hoe betrouwbaar en stabiel de verschillende modellen zijn is daarom binnen het kader van dit onderzoek niet te beantwoorden. Uit de verschillende casestudies die binnen dit onderzoeksproject zijn uitgevoerd, blijkt wel dat er dat er kanttekeningen geplaatst moeten worden bij de eenduidigheid en de schaalniveaus waarop conclusies worden getrokken op basis van de gehanteerde modellen. De representativiteit is daarbij onder andere afhankelijk van de wijze waarop het onderzoek is uitgevoerd en of er voor het betreffende onderzoek gebruik is gemaakt van eigen dataverzameling op basis van enquêtes waarvan de representativiteit is aangetoond. In andere situaties worden uitspraken gedaan op basis van op landelijk niveau gevonden correlaties tussen bepaalde leefstijlen en achtergrondvariabelen en op lokaal niveau beschikbare persoonskenmerken. De geldigheid blijkt dan op lager schaalniveau al gauw niet meer betrouwbaar. Kaartbeelden verhogen de communicatieve kracht van de betreffende methoden maar zorgen anderzijds voor een aanmerkelijke vertekening. Door de selectieve respons en het feit dat alleen dominante belevingswerelden nog maar herkenbaar zijn, valt veel informatie weg. De producenten van die kaartbeelden, de betreffende bureaus, zijn zich daarvan wel bewust, het is echter sterk de vraag of die nuances in het gebruik door andere partijen ook bewaard blijven.

3. Welke verbanden worden verondersteld tussen leefstijltypologieën en de toepassing op het woondomein, tot uiting komend in kenmerken van woning en woonomgeving?

De vier modellen verschillen sterk in de mate van het specifieke gebruik binnen het woondomein en de wijze waarop ze op dat punt zijn uitgewerkt. Het MOSAIC en WIN model zijn beide algemene segmentatiemodellen voor consumenten en veel minder uitgewerkt dan beide andere modellen. Het BSR model is het meest uitgewerkt met community concepts die gebaseerd zijn op de gewenste manier van samenleven. Maar dat betekent niet dat het een specifieke ruimtelijke uitwerking is. Uit de case studies blijkt dat er zelden sprake is van een directe koppeling tussen de leefstijltypering aan de ene zijde en het programma van eisen van woning en woonomgeving aan de andere zijde. In alle gevallen is de leefstijlinformatie slechts aanvullende informatie op de sociaal economische en sociaaldemografische data, de geïnventariseerde woningbehoefte en de ruimtelijke en financiële mogelijkheden.

4. *Wat is de aanleiding geweest in de praktijk om deze leefstijlmethodieken toe te passen, hoe heeft dat plaatsgevonden en welke resultaten heeft dat opgeleverd?*

In ons onderzoek is gebleken dat een aantal motieven gezamenlijk een rol spelen bij de keuze voor leefstijlonderzoek. Belangrijk en steeds genoemd motief is dat leefstijlonderzoek past in een klantgerichte benadering. In vrijwel alle gevallen is die klantgerichte benadering niet alleen een nobel motief, maar is er ook sprake de noodzaak om zeer doelgroepgericht te ontwikkelen in een moeizame marktsituatie. Dat kan te maken hebben met de karakteristieken van de regio, maar ook met de specifieke kwetsbare positie van een wijk. Naast deze marktgerichte motieven speelt ook het motief om door middel van leefstijlonderzoek de communicatie aan te kunnen scherpen een grote rol. Deels gaat het om communicatie met de betreffende klanten, maar voor een belangrijk deel gaat het ook om het verbeteren van de communicatie tussen betrokken professionals, verschillende marktpartijen en bestuurders. In een enkele onderzochte case wordt daarnaast genoemd dat men door middel van het leefstijlonderzoek meer inzicht wil verwerven in het al dan niet samengaan van verschillende leefstijlgroepen binnen een specifieke buurt. Wij verwachten dat we op dat punt in de andere deelonderzoeken binnen dit project daar meer inzicht over zullen verkrijgen.

De keuze voor een bepaalde specifieke leefstijlmethode is deels gebaseerd op een afweging van verschillende methoden en deels eerder opgedane ervaringen. Opdrachtgevers die zich voor het eerst op deze markt begeven laten zich voorlichten over de mogelijkheden door de betreffende bureaus. Afhankelijk van de aanleiding en de specifieke inzet die men nastreeft, kiest men voor een methode die bijvoorbeeld heel geschikt is om makkelijk te communiceren met bewoners door een eenvoudige en overzichtelijke groepsindeling of voor meer gedetailleerde doelgoepenbenadering omdat men de informatie voornamelijk in het backoffice wil gebruiken. Eerder opgedane ervaringen met een specifieke leefstijlmethode speelt ook een grote rol. Is die bevredigend, dan continueert men dat snel, maar het komt ook voor dat men in een andere situatie een andere methode uitprobeert om zo ervaringen te kunnen vergelijken.

In onze cases blijkt dat zowel gebruik wordt gemaakt van ter plaatse uitgezette enquêtes als van een werkwijze waarbij men vooral gebruikmaakt van algemeen beschikbare data.

Welke resultaten heeft het leefstijlonderzoek binnen de onderzochte cases opgeleverd? Die vraag is langs twee lijnen te beantwoorden. Als eerste hebben geïnventariseerd of en hoe de betreffende opdrachtgevers en betrokken professionals het resultaat waarderen. In vrijwel alle gevallen zijn zij te spreken over het resultaat en stellen ze dat ze meer inzicht hebben gekregen in de oriëntatie van de betrokken huishoudens. Het heeft, zo is het antwoord bijvoorbeeld in de stadsregio Rotterdam, daarnaast een gezamenlijk gedragen beeld opgeleverd van de problematiek en de uitdagingen waarvoor men gesteld is op de verschillende wijken en buurten binnen het gebied. Het enthousiasme van de betrokken opdrachtgevers geldt ook voor de verschillende methoden. Er worden echter wel een aantal kanttekeningen door betrokken professionals. Die hebben betrekking op de vergelijkbaarheid van leefstijlonderzoeken op verschillende momenten doordat de systematiek deels gewijzigd was en het gebruik van kaartbeelden. Ook verschilt soms de inschatting van de betekenis van het leefstijlonderzoek, vooral als het gaat om toepassing in een situatie waarin de marges voor de productontwikkeling buitengewoon beperkt zijn.

De daadwerkelijke effecten van de resultaten van het onderzoek vormen de tweede lijn van de beantwoording van de vraag van het resultaat. Die lopen uiteen van groot in de Stadsregio Rotterdam tot zeer beperkt of vrijwel nihil in de Tilburgse wijk Stokhasselt. De grote betekenis in de Rotterdamse regio heeft vooral te maken met het gezamenlijke ontwikkelde beeld, de nu veel meer gezamenlijk gevoelde urgentie en het gezamenlijke draagvlak voor de uit te zetten koers. Het ontbreken van daadwerkelijke effecten in Stokhasselt is vooral veroorzaakt doordat de uit het onderzoek naar voren komende potentiële vraag in de praktijk toch nauwelijks aanwezig bleek te zijn en de financiële beperkingen binnen het project groot bleken.

5. *Hoe zijn de betreffende methodieken in de loop der tijd ontwikkeld, welke wijzigingen zijn er aangebracht, op basis van welke argumenten en welke verdere ontwikkelingen kunnen voor de komende tijd verwacht worden?*

We kunnen constateren dat de ontwikkelingstrajecten van de vier leefstijlmethoden nogal afwijkend is geweest. Het WIN model is slechts zeer beperkt en alleen op hoog schaalniveau toegepast en heeft geen verdere ontwikkeling doorgemaakt. Het MOSAIC model wordt pas sinds kortere tijd toegepast. Het is nog vrij nieuw binnen het woondomein en deels nog in een ontwikkelingsfase. De andere twee modellen zijn al langer, sinds de eeuwwisseling, actief binnen het woondomein. We zien bij die twee modellen verschillende ontwikkelingen. Beide startten indertijd met een modelontwikkeling specifiek op het woondomein met respectievelijk zes, respectievelijk zeven groepen voor SmartAgent Company en Motivaction. We zien dat Motivaction haar specifieke segmentatie voor het woondomein vrijwel heeft verlaten en alleen nog maar gebruikmaakt van haar algemene Mentality model.

SmartAgent is teruggedaan naar vier werelden waarbij de communicatieve kracht van een eenvoudig model een grote rol heeft gespeeld. Dat ging echter gepaard met verlies aan precisie van de doelgroep. Dat gat is later weer ingevuld met acht community concepts. Het levert een door veel partijen positief beoordeeld redelijk eenvoudig te communiceren leefstijlconcept op. SAC stelt nog steeds dat het een driedimensionaal concept is. Daarbij zijn overigens wel de dominante dimensies in de loop der tijd deels gewijzigd - van sociologisch en cultureel naar sociologisch en psychologisch - zonder een transparante motivatie. Verdere ontwikkeling naar toepassing in buurten ligt in het vooruitzicht. SAC is duidelijk en veelvuldig aanwezig in de markt, zelfs zodanig dat bij sommige publicaties alleen van SAC gerept wordt, alsof er geen andere methoden zijn (Van Leent, 2011).

6. *Hoe verhoudt het vraagonderzoek op basis van leefstijltypologie zich tot andere vormen van (vraag)onderzoek in het woondomein?*

Alle vier bureaus zijn van mening dat gedragingen op de woningmarkt, ofwel het maken van keuzes, voor 70-80% gebaseerd zijn op sociaaleconomische en sociaaldemografische kenmerken en niet op de waardeoriëntatie. De basis voor welke verkenning van woonvoorkeuren dient dan ook te liggen op het in beeld brengen van die sociaaleconomische en sociaaldemografische kenmerken. We zien ook dat in alle onderzoeken die aan de orde waren in de case studies het niet alleen gaat om leefstijlonderzoek en leefstijlvragen. Een belangrijk deel van de vragen in de betreffende onderzoeken behoort tot de standaardvragen in woningbehoefte- of woonsatisfactieonderzoek. De uitkomsten in bijvoorbeeld de Grote Woontest in Rotterdam komen dan ook voor een belangrijk deel overeen met uitkomsten van eerder uitgevoerd onderzoek waar leefstijlconcepten geen rol in speelden. De conclusie op dit punt moet dan ook luiden dat leefstijlonderzoek niet dient te worden uitgevoerd in plaats van, maar mogelijk in aanvulling op of gecombineerd woonwensen- en woonsatisfactieonderzoek.

De meerwaarde van het leefstijlonderzoek ligt in het verwoorden en hanteerbaar maken van sociaalpsychologische en sociaal-culturele verschillen in buurten en wijken en daarmee in het verder inkleuren van het beeld en de markt. Daarnaast hebben de leefstijlconcepten betekenis in de communicatie van professionele partijen onderling.

Bronnen

- Anderiesen, G. & A. Reijndorp (1989) *Gescheiden werelden: sociale segmentering in 19^e eeuwse stadswijken*. Amsterdam: Centrum voor Grootstedelijk Onderzoek, Universiteit van Amsterdam; Werkstukken Stedelijke Netwerken, 17
- Anderiesen, G. & A. Reijndorp (1990) *Eigenlijk een geniale wijk, dagelijks leven in de Indische buurt*. Amsterdam (Uitgeverij het Spinhuis)
- Bakker, H.C.M. de, C.S.A. van Koppen & J. Vader (2007) *Het groene hart van burgers. Het maatschappelijk draagvlak voor natuur en natuurbeleid*. Wageningen: UR.
- Benschop, A. (1996/2010) *Sociale ongelijkheid en klassen, Max Weber's bijdrage aan de theorie van sociale ongelijkheid en klassen*. <http://www.sociosite.net/weber/>. verkregen 7 mei 2010
- Boumeester, H. & S. Jansen (2010) Wat wil de consument en waarom? *Tijdschrift voor de volkshuisvesting* 15 (2) p. 16-21.
- Bourdieu, P. (1984) *Distinction, a social critique of the judgement of taste*. Cambridge Massachusetts: Harvard University Press
- Bourdieu, P. Vive la crise!, Een pleidooi voor heterodoxie in de sociale wetenschap. In: P. Bourdieu *Opstellen over smaak, habitus en het veldbegrip*. Amsterdam: Van Gennep p. 51-66
- Camstra, R. (1996) Commuting and Gender in a lifestyle perspective. *Urban Studies*, Vol. 33 (2) 283-300
- Couvret, E. & S. Mulder (2008). *Stijlkeuzes in de handhaving. De rol van waarden bij burgers en bedrijven voor de keuze in handhavingstijl*. Amsterdam: TNS NIPO
- Devine, F. & M. Savage, (2005) The cultural turn, Sociology and ther Class Analysis, in: Devine, F., M. Savage, J. Scott & R. Crompton (editors), *Rethinking Class; Culture, Identities and Lifestyles*. Basingstoke: Palgrave Macmillan pp. 1-23
- Engelsdorp Gastelaars, R. van (1980) *Niet elke stadsbewoner is een stedeling, een typologische studie naar het ruimtegebruik van bewoners in Amsterdam*. Amsterdam: Sociaal-Geografisch Instituut Universiteit van Amsterdam
- Ganzeboom, H. (1988) *Leefstijlen in Nederland; een verkennende studie*. Rijswijk: Sociaal en Cultureel Planbureau
- Gemeente Oldenzaal (2008) *Stadsvisie 2025; eigenheid, stedelijke ambitie en oog voor mensen*. Oldenzaal: Gemeente Oldenzaal
- Gemeente Tilburg (2010) *Stokhasselt Sterk; De kracht van bewoners*. Tilburg: gemeente Tilburg.
- Gemeente Tilburg (2009) *Werkdocument Wijkimpuls Stokhasselt*. Tilburg: gemeente Tilburg.
- Hagen, G. (2001) Motivational profiling in de woningmarkt, in: *Tijdschrift voor de volkshuisvesting*, 7, nr 3, p. 6-11
- Heijs, W., M. Carton, J. Smeets & A. van Gemert (2005) *Labyrint van leefstijlen*. Cahier Architectuur Stedebouw Eindhoven 07, Eindhoven: Technische Universiteit Eindhoven
- Heijs, W., M. Carton, J. Smeets & A. van Gemert (2009) The labyrinth of life-styles. *Journal of Housing and the Built Environment* 24 (3) pp. 347-356
- Hessing, E. (2003), *Het WIN-model™*, C0904 (Brochure). Amsterdam: TNS NIPO
- Hessing-Couvret, E. & Reuling, A. (2002) *Het WIN-model™, Waardensegmenten in Nederland*. Amsterdam: TNS NIPO

- Hessing, E. & A.M.H. Reuling (2002) Waarden in Nederland. Segmentatie van doelgroepen. In: A.E. Bronner, P. Ester, P.S.H. Leeflang et al. (1992) *Recente ontwikkelingen in het marktonderzoek. Jaarboek MOA 1992-93*. Haarlem: De Vrieseborch. p. 207-222
- Jacobs, J. (1961) *The Death and Life of Great American Cities*. New York: Random House Inc.
- Jansen, S.J.T. (2011) Lifestyle method. In: Jansen, S.J.T., H.C.C.H. Coolen and R.W. Goetgeluk (2011) *The measurement and analysis of housing preference and choice*. Dordrecht: Springer
- Jobsen, P. & R. Schoemaker (2008) *Wonen vanuit waarden: doorvertaling van Mentality naar Oldenzaal; Input voor beleid van Woonmaatschappij WBO*. Amsterdam: Motivaction
- KAW Architecten en Adviseurs (2008) *Wijkvisie De Thij 2007-2015; 'Keer het t(h)ij'*. Groningen: KAW
- KEI Centrum (2010) "Wie de jeugd heeft, heeft de toekomst; Jongeren staan voorop in impulsaanpak Stokkasselt, Tilburg-Noord" artikel in A5 februari 2010. Rotterdam: Kenniscentrum KEI. Website
- Mommaas, H. (2010) Voorbij de branding: over de strategische omgang met het alledaagse. In: A. Reijndorp & L. Reinders (2010) *De alledaagse en de geplande stad, over identiteit, plek en thuis*. Amsterdam: SUN Trancity. p. 98-106
- Ministerie VROM (1997) *Woonverkenningen 2030*. Den Haag: Ministerie VROM
- Mulder, S. (2002) *Wat leeft er in Nederland? Maatschappelijke trends in 2002 verklaard vanuit NIPO's WIN-model*. Amsterdam: NIPO Consult.
- Nio, I. (2010) Van homogene woonvlekken tot geelgroene flats. De fragiele relatie tussen leefstijlen en woonmilieus. In: A. Reijndorp & L. Reinders (2010) *De alledaagse en de geplande stad, over identiteit, plek en thuis*. Amsterdam: SUN Trancity
- Ouwehand, A., (2001), Een wijk is geen auto, in: *Tijdschrift voor de volkshuisvesting*, 7, nr 8, p. 10-15
- Overbeek, G. & J. Vader (2008) *Genieten van landschap en ervoor zorgen*. Den Haag: LEI
- Permentier, M., M. Van Ham & G. Bolt (2008) Same neighbourhood... different views? A confrontation of internal and external neighbourhood reputations. *Housing Studies* 23: 833-855
- Pinkster, F. & R. van Kempen (2002) *Leefstijlen en woonmilieuvoorkeuren*. Utrecht: Urban and regional research centre Utrecht
- Putnam, R. (2007) E Pluribus Unum: Diversity and Community in the Twenty-First Century The 2006 Johan Skytte Prize Lecture. *Scandinavian Political Studies* 30 (2): 137-74
- Reijndorp, A. (2004) *Stadswijk, stedenbouw en dagelijks leven*. Rotterdam: Nai Uitgevers
- Reijndorp, A., V. Kompier & L. de Haas (red.) (1997) *Leefstijlen, wonen in de 21ste eeuw*. Rotterdam: NAI uitgevers
- RMNO (2004) *Advies Demografie en leefstijlen, over migratie, segregatie en leefstijlen*. Den Haag: RMNO
- Rokeach, M. (1973) *The Nature of Human Values*. Free Press, New York
- Schoemaker, R. en M. Schenkels (2007) *Woonwensenonderzoek project Lochtenbergh*. Amsterdam: Motivaction
- Spangenberg, F. & M. Lampert (2009) *De grenzeloze generatie*. Amsterdam: NieuwAmsterdam
- Sandercock, L. (1998) *Towards Cosmopolis. Planning for Multicultural Cities*. Chichester: John Wiley and Sons).
- Van Diepen, A. & M. Arnoldus (2003), *De woonvraag in de vraaggestuurde markt; bouwstenen uit het woonmilieuanalyse- en leefstijlenonderzoek*. Amsterdam: DGW/Nethurpartnership nr.23
- Vermeulen, H. (2001) *Etnisch culturele diversiteit als 'feit' en als norm*. Amsterdam: Vossiuspers Universiteit Amsterdam
- Versantvoort, M.C. (2000) *Analysing Labour Supply in a Life Style Perspective*. Rotterdam: Tinbergen Institute
- Verzijden, D. & J. Franssen (2004) *Vergrijzing in Nederland*. Amsterdam: Veldkamp.

- VROMraad (2009) *Wonen in ruimte en tijd, een zoektocht naar sociaal-culturele trends in het wonen*. Den Haag: VROMraad
- Wacquant, L.J.D. (1992) Inleiding. In: P. Bourdieu & L.J.D. Wacquant (1992) *Argumenten; voor een reflexieve maatschappijwetenschap*. Amsterdam: Sua. p. 11-34
- WBO Wonen (2009) *Denkend aan Zuid Berghuizen & de Tij- Inspiratieboek*. Oldenzaal: WBO Wonen.
- Wouden, R. van der & J. Kullberg (2002) Stijloefeningen, leefstijlen in onderzoek en praktijk. In: *S&RO* 2002, 06, p. 10-21
- Weber, M. (1972) *Wirtschaft und gesellschaft; grundriss der verstehende soziologie*. Tübingen: J.C.B. Mohr (Paul Siebeck) (oorspronkelijke uitgave 1921)
- Wirth, L. (1938) Urbanism as a way of life. *The American Journal of Sociology* 44 (1) pp. 1-24
- Zorbaugh, H.W. (1929) *The Gold Coast and the Slum*. Chicago: University of Chicago Press

Geïnterviewde personen en deelname expertmeeting

BSR model

Gert Jan Hagen, Pascal van Hattum & Matthijs Wolters, the SmartAgent Company (SAC)

Casestudie "De Grote Woontest"

Marco Bik, Gemeente Rotterdam (Bestuurdienst) en ten tijde van de Grote Woontest werkzaam bij het COS

Pieter Bol, Gemeente Rotterdam (dS+V)

Rogier Bruijning, Gemeente Rotterdam (dS+V)

Peter van der Gugten, directeur Proper Stok

Ruud Hoefnagel, ten tijde van de Grote Woontest werkzaam bij Blauwhoed Eurowoningen

Rian Peeters, Woonstad Rotterdam

Ate Stam, Stadsregio Rotterdam

Wim van der Zanden, COS

Mentality model

Roel Schoemaker, Motivaction

Casestudie Stokhasselt

Camiel van Esch, Wonen Breburg Breda (tel. int.)

Tessa Emons, Wonen Breburg Tilburg (tel. int.)

Bart van Empel, Gemeente Tilburg Vastgoed en Gebiedsontwikkeling (tel. int.)

Guido Goumans, Objectum Bouwkundig Adviesbureau (tel. int.)

Casestudie Oldenzaal

Femmy Tolhuis, Welzijnsorganisatie Impuls (tel. int.)

Huib van Uum, Gemeente Oldenzaal (tel. int.)

Marieke Douma, WBO Wonen Oldenzaal (tel. int.)

MOSAIC segmentatie

Willem Zwiers & Ed Kassens, Experian

Casestudie "Almere"

Gerhard Dekker, Gemeente Almere (tel. int.)

Casestudie "De Alliantie"

Brechtje Dekkers, de Alliantie Ontwikkeling (tel. int.)

WIN model

Sibolt Mulder, TNS NIPO

Expertmeeting

Marcel van Dijk, projectmanager wijkontwikkeling, gemeente Maastricht

Marieke Douma, medewerker woonontwikkeling, WBO Wonen

Victor Dreisen, adviseur markt en beleid, Woonbron

Camiel van Esch, beleidsmedewerker, WonenBreborg

Wilfred Hoogerbrug, conceptontwikkelaar, ERA Contour

Maria Huisman, onderzoeker gemeente, Almere

Richard Kleinegris, onderzoeker, gemeente Den Haag

Laura Zuidgeest, conceptontwikkelaar, ERA Contour

Carlinda Adriaanse, onderzoeker, OTB

Eva Bosch, onderzoeker, OTB

Wenda Doff, onderzoeker, OTB

André Ouwehand, onderzoeker en projectleider, OTB

Bijlage 1

Tabel 1 De opdrachtgevers van de Grote Woontest

Woningcorporatie	Gemeente/stadsregio	Projectontwikkelaar
2004		
Vestia	Gemeente Rotterdam (dS+V/OBR)	ERA Bouw
Woonbron Maasoevers	Gemeente Barendrecht	Proper Stok
De Nieuwe Unie		AM Wonen
PWS		
Com.Wonen		
Woonplus Schiedam		
Stadswonen		
SOR		
2008		
Com.Wonen	Gemeente Rotterdam (dS+V/COS/OBR)	Amvest
Patrimonium Barendrecht	Stadsregio Rotterdam	AM Wonen
PWS		Ballast Nedam
Stadswonen		BAM Vastgoed
SOR		Blauwhoed Eurowoningen
Vestia		Bouwfonds
Waterweg Wonen		Dura Vermeer
Woonbron		ERA Bouw
Woonstad Rotterdam ^a		HD Projectrealisatie
		Heijmans Vastgoed
		ING Real Estate Development
		Kanters Projectontwikkeling
		Proper Stok
		Synchroon
		Vesteda

^a Woonstad Rotterdam is voortgekomen uit de fusie tussen de Nieuwe Unie en het Woningbedrijf Rotterdam

Voorkeur voor een leefstijl? Een onderzoek naar leefstijlmethodieken in het woondomein

In Nederland gebruiken woningcorporaties, ontwikkelaars, gemeenten en andere overheden in de afgelopen jaren steeds vaker leefstijlonderzoek om een preciezer antwoord te vinden op de vraag wie hun bewoners en klanten zijn en bij de analyse van leefbaarheidsproblemen in de wijk. In deze deelrapportage van het onderzoeksproject *'Branding' en leefstijlen in de wijk* staat de relatie tussen leefstijlen en woonvoorkeuren centraal. De meest gebruikte leefstijlmethodieken worden beschreven en geanalyseerd en in casestudies gaan we in op de toepassing van deze methodieken in de praktijk. Op basis daarvan wordt een antwoord gegeven op de vraag wat nu de meerwaarde is van het leefstijlonderzoek in het woondomein.

