

De legitieme woningcorporatie

Een onderzoek naar de legitimiteit van de woningcorporatie onder

huurders, in relatie tot wijkondernemingen en voice.

Martine Laan - 3915638

Masterthesis Sociologie - Vraagstukken van beleid & organisatie

1 juli 2013

Begeleider: Hanneke Posthumus

Tweede beoordelaar: Beate Völker

1

Voorwoord

De afgelopen vijf maanden heb ik met veel plezier en toewijding gewerkt aan mijn scriptie die nu

voor u ligt. Hiervoor heb ik stage mogen lopen bij Aedes vereniging van woningcorporaties in Den

Haag, waarvoor ik hen enorm wil bedanken. In het bijzonder bedank ik Rosa Gärtner en Nathalie

Boerenbach voor de aanzet tot het onderwerp, de inspirerende gesprekken, feedback en

enthousiasme. Ondanks mijn beperkte aanwezigheid op kantoor, heb ik bij Aedes een ontzettend

gezellige en leerzame tijd gehad!

Een woord van dank is natuurlijk ook gericht aan alle bewoners die mee hebben gewerkt aan dit

onderzoek. Zonder hun gastvrijheid en enthousiasme had ik het niet kunnen doen! In het bijzonder

Nora, Jannie en Joke hebben veel betekend voor mij en dit onderzoek. Ik wens de buurtcentra een

warm hart toe en heb er vertrouwen in dat zij het zelfbeheer tot een succes weten te maken.

Vanuit de Universiteit Utrecht ben ik begeleid door Hanneke Posthumus. Haar feedback heeft mij

enorm op weg geholpen, met name op het gebied van onderzoeksmethoden. Ik wil haar dan ook

bedanken voor de goede begeleiding.

Tot slot wil ik mijn vrienden, familie en mijn vriend Dejan bedanken. Hun steun, advies en peptalks

hebben bij in staat gesteld deze scriptie te schrijven.

Amstelveen, 30 juni 2013

Martine Laan

2

3

Inhoudsopgave

Samenvatting ` 5

1. Inleiding 7

 1.1 Aanleiding 7

 1.1.1 Geschiedenis sector 7

 1.2 Legitimiteit sector 8

 1.3 Bewoners 8

 1.3.1 Wijkondernemingen 9

1.4 Onderzoeksvraag & doelstelling 10

1.5 Leeswijzer 10

2. Theoretisch kader 11

 2.1 Legitimiteit 11

 2.1.1 Dimensies van legitimiteit 12

 2.2 Voice & legitimiteit 13

 2.2.1 Voice 13

 2.2.2 Legitimiteit & voice 13

 2.3 Wijkondernemingen 15

 2.3.1 Wijkondernemingen & voice 17

 2.3.2 Wijkondernemingen & legitimiteit 17

 2.4 Theoretisch model 18

3. Onderzoeksopzet 19

 3.1 Casus 19

 3.1.1 Wijken 22

 3.2 Dataverzameling 23

 3.1.1 Benadering 23

 3.1.2 Data 26

 3.3 Operationalisering 27

 3.3.1 Afhankelijke variabele 27

 3.3.2 Mediërende variabelen 28

 3.3.3 Onafhankelijke variabele 29

 3.4 Methoden 29

4

4. Resultaten 32

 4.1 Kenmerken respondenten 32

 4.2 Verschil actieve en inactieve huurders 33

 4.3 Voice & legitimiteit 34

 4.4 Actieve huurders & voice 35

 4.5 Actieve huurders, voice & legitimiteit 35

5. Conclusies 38

 5.1 Aanbevelingen 39

 5.2 Discussie 40

Literatuur 42

Bijlage 1 Vragenlijst 45

5

Samenvatting

De legitimiteit van woningcorporaties is de laatste jaren onderwerp van discussie. Hun bestaansrecht

wordt voor een groot deel ontleend door hun doelgroep, namelijk de huurders. In dit onderzoek is

gekeken in welke mate huurders die betrokken zijn bij wijkondernemingen, de woningcorporatie

meer legitimiteit toebedelen dan inactieve huurders. Dit proces wordt bestudeerd aan de hand van

de mediator voice: de structurele dialoog tussen huurders en de woningcorporatie.

Middels een literatuurstudie en kwantitatieve dataverzameling met enquêtes onder huurders, is

het genoemde mechanisme geanalyseerd. Hieruit is gebleken dat bij huurders die actief zijn bij

wijkondernemingen sprake is van meer voice en zij de woningcorporatie ook meer legitimiteit toe

bedelen. De veronderstelde relatie tussen actieve huurders en de legitimiteit van de

woningcorporatie, loopt via de mediator voice, namelijk via ‘voice algemeen’.

Omdat wijkondernemingen positief gerelateerd zijn aan deze voice, kan dit van positieve invloed

zijn op de legitimiteit van de woningcorporatie onder huurders. Een aanbeveling voor de

woningcorporatiesector luidt dan ook om wijkondernemingen te ondersteunen indien bewoners

aangeven hier behoefte aan te hebben. Daarnaast is het voor de legitimiteit van de woningcorporatie

ook van belang dat ingezet wordt op het versterken van de algemene voice. Hierbij valt te denken

aan het tijdig informeren en raadplegen van huurders, gehoor te geven aan klachten en/of

opmerkingen en de belangen van huurders zoveel mogelijk voorop te stellen.

Trefwoorden: legitimiteit, wijkonderneming, voice, woningcorporatie.

6

7

1. Inleiding

1.1 Aanleiding

De legitimiteit van woningcorporaties is onderwerp van discussie, zowel binnen als buiten de sector.

Het begrip legitimiteit staat hier voor de mate waarin de samenleving het bestaansrecht van

woningcorporaties erkent. In de media lijkt dit bestaansrecht steeds meer ondergraven te worden.

Zo kopte de Telegraaf (www.telegraaf.nl, 3 juni 2013) met: ‘Meeste vertrouwen in accountants,

minste in woningcorporaties’, op basis van onderzoek van MarketResponse. Er wordt ook gesproken

over ‘grote graaiers’ in een artikel van Nieuwe Revu (Sikkema & Versteeg, 2010) genaamd ‘de

grootste graaiers in de publieke sector’. Hier wordt gesteld dat het ontbreken van een

integriteitsprotocol en streng toezicht de sector heeft gecorrumpeerd. Ook wordt gesteld dat de

sector een beschadigde reputatie kent (Winkelaar, 2009). Dit is een gevolg van verschillende

incidenten in de sector met frauderende medewerkers en het gegeven dat het takenpakket van

woningcorporaties momenteel veel bediscussieerd wordt in de politiek. Hier wordt onder andere

gepraat over inperking van het takenpakket tot uitsluitend sociale huurwoningen waarbij

leefbaarheid ook geen taak meer zal zijn voor de sector (www.nu.nl, 28 mei 2013). Ook wordt het

toezicht op de sector mogelijk ondergebracht bij de Rijksoverheid (www.rijksoverheid.nl, 27 maart

2013).

De strategische agenda van Aedes vereniging van woningcorporaties (2012) vraagt aandacht

voor de legitimatie van woningcorporaties. Een gedeeld beeld van de toegevoegde waarde van de

sector is daarbij volgens Aedes van belang, zowel bij de stakeholders als in de gehele maatschappij.

Vragen die hierbij gesteld dienen te worden zijn: ‘doen de corporaties dingen goed?’, ‘doen

corporaties de goede dingen’?, ‘van wie is de woningcorporatie?’ en ‘hoe gaan woningcorporaties

om met verantwoording?’.

1.1.1 Geschiedenis sector

Hoewel de woningcorporatiesector en haar legitimiteit nu veel in het nieuws zijn, speelt dit vraagstuk

al langer. Na de verzelfstandiging van woningcorporaties in de jaren negentig werd de legitimiteit van

de sector langzamerhand vaker ter discussie gesteld. Oorspronkelijk zijn corporaties ontstaan vanuit

de gemeenschappen. Met urbanisatie kwam ook de zorg voor volkshuisvesting op, waarbij er

samenwerkingsverbanden kwamen om sociale woningen te bouwen. Het bestaansrecht ontleenden

zij toen aan de betrokkenheid in de samenleving. In de 20ste eeuw is er een ontwikkeling van

verstatelijking waar te nemen, waarbij een hoge mate van regulatie en financiering door de overheid

kwam kijken. Hierbij was er sprake van democratische legitimatie van de sector. De verzelfstandiging

in de jaren negentig zorgde ervoor dat de sector richting de markt is gaan bewegen (Aedes, 2011).

http://www.telegraaf.nl/
http://www.nu.nl/
http://www.rijksoverheid.nl/

8

Deze marktgeoriënteerde manier van opereren in de laatste decennia heeft de sector weinig

legitimiteit opgeleverd. Het bestaansrecht van woningcorporaties is aangetast en het handelen in het

licht van de markt is momenteel een groot discussiepunt binnen en buiten de sector (Aedes, 2011;

Winkelaar, 2009).

1.2 Legitimiteit sector

Gezien de huidige discussie is het maatschappelijk en politiek relevant om te onderzoeken hoe

legitiem corporaties zijn en hoe deze vergroot kan worden. Een paar jaar geleden heeft Aedes

vereniging van woningcorporaties (2011) onderzoek gedaan naar de maatschappelijke legitimatie

van woningcorporaties. Hier werd echter vanuit het perspectief van de corporaties gekeken: er zijn

interviews gehouden met corporatiebestuurders over het versterken van de maatschappelijke

dialoog met stakeholders. In dit onderzoek staat de visie van bewoners centraal: hoe zien zij de

legitimiteit van de woningcorporatie?.

Volgens de Raad van Maatschappelijke Ontwikkeling (RMO, 2010) ligt de ‘license to operate’ van

maatschappelijke organisaties, en daarmee woningcorporaties, bij de samenleving.

Woningcorporaties spelen in op specifieke behoeften binnen de samenleving door te voorzien in

sociale huurwoningen. De legitimiteit van woningcorporaties wordt voor een belangrijk deel uit de

relatie met hun doelgroep gehaald; de huurders van de sociale huurwoningen. Huurders zijn een

belangrijke stakeholder van woningcorporaties en voor de legitimiteit van corporaties is het dus van

belang dat zij woningcorporaties waardevol, betekenisvol en noodzakelijk vinden. Hiervoor is de

dialoog tussen de woningcorporatie en haar huurders van belang (RMO, 2010). Deze constant

aanwezige dialoog tussen maatschappelijke organisaties en haar cliënten wordt ook wel voice

genoemd en is van invloed op de legitimiteit van de organisatie (Hirschman, 1970; Hendrikse &

Noorman, 2010). Voor nu is van belang dat voice een positieve bijdrage kan leveren aan de

legitimiteit van organisaties. Wat deze voice verder precies behelst, komt in het theoretisch kader

verder aan bod.

1.3 Bewoners

In dit onderzoek staat de visie van de bewoners centraal: in welke mate zij oordelen dat de

woningcorporatie legitiem is. In de wetenschap wordt er veel aandacht besteed aan de manier

waarop deliberatie met stakeholders kan bijdragen aan de legitimiteit van beslissingen, ook wel

‘procedural justice’ genoemd (Hendriks, Dryzek & Hunold, 2007; Michels, 2011; Mouffe, 2000). Ook

bij deliberatie is er sprake van dialoog, maar het verschil met voice is dat het bij laatstgenoemde om

een structurele relatie gaat tussen organisaties en haar cliënten. Deliberatie kan ook een incidentele

relatie betreffen met een andere stakeholder (Michels, 2011).

9

In de context van de legitimiteit van de woningcorporatiesector is voice wetenschappelijk gezien

relevanter om te onderzoeken, omdat er een structurele relatie bestaat tussen de woningcorporatie

en haar huurders. Daarnaast betreft deliberatie vooral de procedure, terwijl voice ook de inhoud kan

betreffen. De mogelijke relatie tussen voice en de legitimiteit van een organisatie is echter nog niet

eerder bestudeerd.

1.3.1 Wijkondernemingen

Naast de concepten legitimiteit en voice, is er in dit onderzoek nog een belangrijk thema:

wijkondernemingen. Dit relatief nieuwe fenomeen is al ruim een jaar onder de aandacht van

professionals. Wijkondernemingen zijn voor en door bewoners en streven naar financiële

onafhankelijkheid. Om de continuïteit te waarborgen wordt vaak gekozen voor een rechtsvorm als

stichting, vereniging of coöperatie. De waarde-creatie van de wijkonderneming kan zowel collectief

als individueel zijn. Verder ligt de focus op een specifiek gebied en kunnen andere partijen de

wijkonderneming vormen van ondersteuning bieden.

Voorbeelden van wijkondernemingen zijn er in overvloed. Zo hebben bewoners in Zwolle een

zwembad in zelfbeheer (http://www.natnatnat.nl/, 3 juni 2013), is er in het dorp Sterksel (Noord-

Brabant) een dorpswinkel die door bewoners wordt gerund (http://www.sterksel.nu/ons-

dorp/dorpswinkel, 3 juni 2013) en zijn er verschillende zorgcoöperaties die zorgdiensten verlenen

aan inwoners van een wijk/dorp die ontbraken of niet voldeden aan de wensen van de bewoners

(http://www.stadsdorpzuid.nl/ en http://www.zorghelenaveen.nl/, 3 juni 2013). In dit onderzoek zijn

twee wijkondernemingen geselecteerd: buurtcentra de Vuister en de Pelikaan, in respectievelijk

Koog a/d Zaan en Krommenie. Voor beide geldt dat deze in zelfbeheer zijn bij de bewoners sinds

2008: vanaf januari 2013 zijn zij ook volledig financieel onafhankelijk. Woningcorporatie Parteon

ondersteunt deze buurtcentra doordat zij een niet-commerciële huurprijs vragen (www.parteon.nl,

24 april 2012).

Vergeleken met andere vormen van burgerparticipatie is een wijkonderneming een

laagdrempelige vorm. Dit komt door het gegeven dat er geen andere instanties bij betrokken zijn,

zoals de gemeente of de woningcorporatie: het is van, voor en door bewoners. Dit maakt

wijkondernemingen tot een toegankelijke manier om als bewoner actief te zijn. Participatie van

huurders bij de wijkonderneming leidt bovendien tot het opdoen van vaardigheden en kennis, die

een positieve bijdrage kunnen leveren aan de voice tussen huurders en de woningcorporatie

(Michels, 2011). Naar verwachting zullen actieve huurders bij wijkondernemingen, mede door de

aanwezige voice, meer legitimiteit toebedelen aan de woningcorporatie. Hiermee worden twee

actuele aspecten in de corporatiesector aan elkaar gekoppeld. Deze koppeling is in eerder onderzoek

nog niet gemaakt, natuurlijk ook omdat wijkondernemingen nog relatief nieuw zijn.

http://www.natnatnat.nl/
http://www.sterksel.nu/ons-dorp/dorpswinkel
http://www.sterksel.nu/ons-dorp/dorpswinkel
http://www.stadsdorpzuid.nl/
http://www.zorghelenaveen.nl/
http://www.parteon.nl/

10

1.4 Onderzoeksvraag & doelstelling

De hoofdvraag in dit onderzoek stelt de relatie tussen wijkondernemingen en de legitimiteit van

woningcorporaties centraal:

In hoeverre leidt betrokkenheid van huurders bij wijkondernemingen tot meer legitimiteit van de

woningcorporatie onder huurders, doordat de aanwezige voice wordt versterkt?

Met behulp van de volgende deelvragen zal getracht worden de hoofdvraag te beantwoorden:

1. Wat behelst legitimiteit van woningcorporaties onder haar doelgroep?

2. Hoe ziet voice tussen huurders en de woningcorporatie eruit?

3. In welke mate draagt het actief zijn bij wijkondernemingen bij aan voice tussen huurders en

de woningcorporatie?

4. In welke mate draagt voice tussen huurders en de woningcorporatie bij aan de legitimiteit

van de woningcorporatie?

5. In welke mate bedelen huurders actief bij wijkondernemingen meer legitimiteit aan de

woningcorporatie toe dan inactieve huurders?

Door bovenstaande vragen te beantwoorden beoogt dit onderzoek te kijken of er een verschil in

legitimiteit van de woningcorporatie is tussen actieve en inactieve huurders bij wijkondernemingen,

door middel van de aanwezige voice. Op basis van de onderzoeksresultaten wordt een advies

opgesteld voor woningcorporaties met betrekking tot legitimiteit en wijkondernemingen.

1.5 Leeswijzer

Het tweede hoofdstuk in dit onderzoek gaat verder in op de theoretische concepten die centraal

staan, namelijk legitimiteit, voice en wijkondernemingen. Hier vloeien ook een aantal hypotheses uit

voort. Vervolgens worden de onderzoeksmethoden besproken in hoofdstuk drie, waarbij de casus,

dataverzameling, operationalisering en analysemethoden aan bod komen. In hoofdstuk vier worden

de resultaten van de analyse uiteengezet en hoofdstuk vijf biedt ruimte aan de conclusies, discussie

en aanbevelingen voor beleid.

11

2. Theoretisch kader

Voor het opstellen van de hypotheses in dit onderzoek, is een literatuurstudie uitgevoerd naar drie

concepten: legitimiteit, voice en wijkondernemingen. Deze komen opeenvolgend aan bod, en

worden ook in samenhang met elkaar besproken. De afhankelijke variabele komt eerst aan bod,

namelijk legitimiteit.

2.1 Legitimiteit

Onderzoek naar legitimiteit kent binnen de sociologie een lange traditie, waarvan de wortels bij Max

Weber liggen. Zijn werk over legitiem gezag is een klassieker. Hierin stelt hij dat er een onderscheid is

tussen macht en gezag, waarbij laatstgenoemde de machtsuitoefening behelst die aanvaard wordt,

die als legitiem aangezien wordt en die in de praktijk gevolgd wordt. Hierbij is er dus geen sprake van

dwang bij machtsuitoefening (Spencer, 1970).

Weber maakt onderscheidt tussen drie verschillende vormen van gezag: legaal-rationeel,

traditioneel en charismatisch. De eerste berust op het geloof dat macht uitgeoefend wordt op basis

van legale gronden. Traditioneel gezag betreft een geldig erkende traditie waardoor de macht

uitgevoerd wordt. Charismatisch gezag berust op het geloof in buitengewone kwaliteiten van de

leider die men volgt en is hiermee persoonsgebonden (Spencer, 1970).

Vanuit de traditie van Weber wordt in dit onderzoek gekeken naar de legitimiteit van

woningcorporaties. De definitie van legitimatie is het proces dat tot legitimiteit van organisaties leidt

(Zelditch, 2001). De legitimatietheorie veronderstelt dat de organisatie afhankelijk is van de

perceptie die de omgeving heeft van de organisatie om als legitiem te worden ervaren (Boot &

Soeting, 2004). Deze legitimatie is een proces; het bestaansrecht in de samenleving dient continu

gerechtvaardigd te worden. Wanneer de legitimatietheorie op lokaal niveau wordt toegepast gaat

het om legitimiteit bij bepaalde stakeholders in plaats van de gehele samenleving (Boot & Soeting,

2004). De stakeholders van woningcorporaties zijn voornamelijk de bewoners (ook

huurdersorganisaties), de gemeente, zorg- en welzijnsinstellingen, politici, politie, scholen, provincie

en projectontwikkelaars (Sprenger & van Rosmalen, 2012).

Legitimiteit is een randvoorwaarde voor continuïteit. De continuïteit van maatschappelijke

organisaties wordt niet gewaarborgd door het streven naar winst, terwijl dit sinds de jaren negentig

steeds vaker gebeurde. De marktlogica kan zelfs een bedreiging zijn voor de organisatie, aangezien

winst maken ervoor kan zorgen dat het maatschappelijke aspect verloren gaat. De continuïteit van

maatschappelijke organisaties wordt wel gewaarborgd middels de legitimatie van de organisatie

door de samenleving én onder haar stakeholders. Maatschappelijke ondernemingen, zoals

12

woningcorporaties, worden gekenmerkt door maatschappelijke doelstellingen die gericht zijn op een

bepaald publiek belang. Het handelen van deze organisaties ligt hierdoor onder een vergrootglas. Het

bestaansrecht van deze organisaties ligt bij de samenleving (RMO, 2010). Zolang de meerwaarde van

de organisatie erkend wordt, hebben zij bestaansrecht. Negatieve beeldvorming kan een oorzaak zijn

van een gebrek aan legitimiteit (Suchman, 1995).

2.1.1 Dimensies van legitimiteit

Er zijn verschillende dimensies van legitimiteit te onderscheiden: formeel, cognitief, moreel en

pragmatisch (Suchman, 1995). Formele legitimiteit komt voort uit de wet- en regelgeving, waarbij

deze het bestaan van een organisatie rechtvaardigen. Als de wet bepaalde activiteiten niet expliciet

verbiedt, is de formele legitimiteit minder sterk. Cognitieve legitimiteit gaat over de vraag in welke

mate stakeholders bepaalde activiteiten als de verantwoordelijkheid van de organisatie zien, maar

ook de organisatie zelf als vanzelfsprekend zien. Wanneer de vraag gesteld wordt of de stakeholder

ervan overtuigd is dat de organisatie de juiste keuzes maakt, betreft het de morele legitimiteit.

Hierbij speelt vooral de normatieve afweging een rol; ideologische standpunten over de rol en taken

van de organisatie. Pragmatische legitimiteit hangt samen met de directe gevolgen van keuzes van de

organisatie voor de stakeholders. Naarmate belangen meer behartigd worden, geniet de organisatie

meer legitimiteit. Dit impliceert dat als de organisaties in staat zijn om invloed uit te oefenen op hun

stakeholders en deze kunnen overtuigen van de meerwaarde van hun activiteiten of besluiten, deze

ook meer legitimiteit genieten (Suchman, 1995).

In de woningcorporatiesector is de formele legitimiteit vastgelegd in het Besluit Beheer Sociale Huur

(BBSH, 2005). Hierin staan de rechten en plichten van de woningcorporaties vermeld op een aantal

prestatievelden: passend huisvesten van de doelgroep, kwalitatief in stand houden van het

woningbezit, betrekken van bewoners bij beleid en beheer, waarborgen van de financiële

continuïteit, bevorderen van de leefbaarheid in wijken en buurten en bijdragen aan de combinatie

van wonen en zorg. De cognitieve legitimiteit wordt verleend door de stakeholders, waaronder

bewoners, en heeft betrekking op de vanzelfsprekendheid van de woningcorporatie, haar activiteiten

en verantwoordelijkheden. Het morele aspect van legitimiteit uit zich in het oordeel van de

stakeholders over de activiteiten van de woningcorporatie, met als achtergrond een bepaalde

ideologie. De pragmatische legitimiteit is te herleiden in de mate waarin de stakeholders vinden dat

hun belangen behartigd worden.

Als het gaat om het standpunt van bewoners ten aanzien van de legitimiteit van de

woningcorporatie, zijn vooral de morele, pragmatische en cognitieve dimensies van belang. De

13

formele legitimiteit wordt namelijk ontleend vanuit de wetgeving, terwijl de andere drie dimensies

door de stakeholders worden ingevuld.

2.2 Voice & legitimiteit

2.2.1 Voice

De term ‘voice’ (Hirschman, 1970) verwijst naar de discussie en dialoog tussen maatschappelijke

organisaties, in dit geval woningcorporaties, en haar cliënten. Voice is een meervoudig concept en

kan gebaseerd worden op de drie verschillende relaties tussen de woningcorporatie en haar

huurders. Deze relaties zijn de klantrelatie, civiele relatie en politieke relatie (Hendrikse & Noorman,

2010).

De eerstgenoemde relatie betreft de dienstverlening, waarbij de huurder de afnemer is van de

diensten van de woningcorporatie. Hier is sprake van voice in de vorm van cliëntparticipatie, waarbij

het van belang is dat er waardevolle feedback wordt ontvangen ter verbetering van de kwaliteit van

de dienstverlening (Hendrikse & Noorman, 2010). In de praktijk nemen corporaties

klanttevredenheidsonderzoeken af om deze dialoog gaande te houden.

De civiele relatie heeft betrekking op het informele leven in de wijk. Hier zijn de huurders vooral

mensen die fijn willen wonen in de wijk: leefbaarheid is de kern. De voice tussen corporaties en haar

huurders komt hier terug in de vorm van maatschappelijke betrokkenheid in de wijk. De wensen van

bewoners in de wijk staan hier centraal, maar ook de woningcorporatie heeft belang bij een leefbare

wijk (Hendrikse & Noorman, 2010).

De politieke relatie tussen huurders en de woningcorporatie draait vooral om de mate van

invloed van huurders op beleid en uitvoering. Hierbij valt te denken aan huurdersparticipatie in

huurdersverenigingen of bewonerscommissie. De verbetering van formele inspraak, toezicht en

verantwoording valt onder formele burgerparticipatie (Hendrikse & Noorman, 2010).

In de praktijk krijgen de klant- en politieke relatie tussen huurders en de corporatie meer vorm

en aandacht dan de civiele relatie: voorbeelden hiervan zijn klanttevredenheidsonderzoeken en

participatieovereenkomsten met bewonersverenigingen. Bij de civiele relatie valt vooral te denken

aan inzet voor de leefbaarheid in de wijk, een aspect die door de woningcorporaties niet altijd als

onderdeel van het takenpakket wordt gezien. Hier valt dus juist winst te behalen in termen van de

aanwezige voice tussen huurders en de corporaties, omdat deze nu vaak weinig of niet aanwezig is.

2.2.2 Legitimiteit & voice

Uit verschillende onderzoeken (Minderman, 2008; RMO, 2009, 2010; Aedes, 2011) blijkt dat de voice

tussen huurders en woningcorporatie erg belangrijk is voor de legitimatie van de corporatie als

14

maatschappelijke organisatie, omdat huurders één van de belangrijkste stakeholders van de

corporatie zijn.

In het rapport ‘Terug naar de basis’ geeft de RMO (2010) aan dat er drie mechanismen zijn om

de maatschappelijke legitimatie van organisaties zoals woningcorporaties te versterken: door beter

bestuur en toezicht te organiseren, door de keuzevrijheid van klanten te vergroten en door de

samenwerking, discussie en dialoog met de achterban en klanten te onderhouden. In de praktijk is de

keuzevrijheid in de markt van sociale huurwoningen zeer beperkt, aangezien de toegang hiertoe

streng gereguleerd wordt en er een beperkt aanbod van sociale huurwoningen bestaat. Daarnaast

zorgt het uitbouwen van toezichtstructuren binnen de sector voor meer wantrouwen als de

achterban niet in dialoog staat met de woningcorporatie. De dialoog is dus vooral belangrijk voor het

versterken van het proces van legitimatie.

Volgens Minderman (2008) kan de legitimiteit van woningcorporaties tot stand komen middels

een actieve, op dialoog gerichte, verantwoording aan stakeholders. Deze verantwoording van de

corporatie betreft de formele jaarverslagen, maar ook informele aspecten zoals de kwaliteit van

dienstverlening en de mate van participatie en dialoog met stakeholders (Klaassen & Hakvoort,

2008). Ook de RMO legt de nadruk op het belang van dialoog in de legitimatie van maatschappelijke

organisaties.

Door Aedes vereniging van woningcorporaties (2011) is een onderzoek uitgevoerd naar de

maatschappelijke legitimatie bij corporaties. Ook zij benoemen het belang van dialoog met de

huurders en geven suggesties om de legitimiteit van de woningcorporatie onder huurders te

versterken. Hieruit volgt dat het betrekken van belanghebbenden een doorlopend proces is;

informatie ontvangen schept ook verwachtingen en verantwoordelijkheden. Corporaties dienen

verantwoording af te leggen over wat zij met de opgehaalde informatie hebben gedaan. Daarnaast is

het van belang dat corporaties de verwachtingen van de huurders beheren met een scherp kader.

Vooraf communiceren waar men voor staat zorgt ervoor dat verwachtingen niet te hoog zijn. Het

toelichten van afwegingen die een corporatie maakt kan zorgen voor duidelijkheid en begrip bij de

huurders. Een zichtbare corporatie bevordert ook het contact tussen corporatie en bewoners.

Laagdrempeligheid is hierbij van belang. Benaderbaar betekent ook dat er social media gebruikt

wordt, goede huismeesters in dienst zijn en een toegankelijke balie aan de voorkant van het kantoor.

Door bewoners te betrekken bij toekomstplannen kunnen corporaties de behoeften van de

doelgroep bepalen. Daarbij is het van belang dat bewoners daadwerkelijk inspraak hebben. Dit zorgt

voor meer draagvlak voor de plannen van de corporatie (Aedes, 2011).

Voice is een waardevolle bron van informatie voor het beoordelen en verbeteren van de kwaliteit

van diensten. Door te luisteren naar de meningen van cliënten kunnen organisaties hun activiteiten

15

afstemmen op de wensen van de achterban. Hiermee is het ook mogelijk om de subjectieve en

objectieve kwaliteit van dienstverlening op peil te houden. Dat is gunstig voor de dialoog én

betrokkenheid van cliënten bij de organisatie. Deze betrokkenheid is zeer belangrijk voor de

legitimiteit: het duidt op draagvalk en steun voor maatschappelijke dienstverlening (RMO, 2009).

Voorwaarde voor het verwerven van legitimiteit is wel dat voice effectief is. Als een klacht of

mening zichtbaar effect heeft is men meer geneigd om in gesprek te blijven en de organisatie als

legitiem te beschouwen. Ineffectieve voice versterkt het wantrouwen (Suchman, 1995). Als

organisaties hun cliënten vaker raadplegen kan een duurzame relatie ontstaan waarin een cliënt of

groep cliënten gevraagd én ongevraagd de organisatie van feedback voorziet. De organisatie neemt

de tijd om cliënten te informeren en te luisteren; de cliënt neemt de moeite om de organisatie te

attenderen op kwaliteitsverlies (RMO, 2009).

Al deze mechanismen wijzen op het belang van de relaties van de woningcorporatie met de

doelgroep voor legitimiteit: huurders zijn de belangrijkste doelgroep van woningcorporaties. Voice

speelt een grote rol bij deze relaties, waarbij het gaat om de dialoog tussen de twee partijen, en kan

hiermee dus van invloed zijn op de legitimiteit. Op basis hiervan is de eerste hypothese opgesteld:

Meer voice leidt tot meer toebedeelde legitimiteit aan de woningcorporatie.

2.3 Wijkondernemingen

Burgers die participeren hebben andere achtergrondkenmerken dan burgers die niet participeren in

vrijwilligerswerk en de wijk. Zo zijn vrijwilligers minder vaak werkzaam, van oudere leeftijd en vaker

hoogopgeleid en religieus. Als er gekeken wordt naar de bereidheid van bewoners om zich in te

zetten voor de buurt waar zij wonen, worden dezelfde resultaten gevonden (Dekker & de Hart,

2009). Daarnaast blijkt hier ook uit dat mensen met een uitkering of AOW het meest actief zijn en

allochtonen relatief weinig participeren. Er is geen verschil waar te nemen in de mate waarin

huurders en kopers participeren in de wijk (Dekker & de Hart, 2009).

Wijkondernemingen zijn een uiting van burgerparticipatie: bewoners die actief zijn in hun buurt

(van Marissing, 2008). Volgens de typologie van Arnstein (1969) kent burgerparticipatie acht

verschillende niveaus, van geen participatie naar volledige participatie, die weergegeven zijn in figuur

1: de burgerparticipatieladder. ‘Bij nonparticipation’ op de lagere treden, is het onderliggende doel

om participanten te onderwijzen. Het midden van de ladder met ‘Tokenism’ betreft participatie

waarbij deelnemers worden geïnformeerd en geraadpleegd. De hoogste treden van de ladder,

‘citizen power’, representeert participatie in de vorm van samenwerking en volledige controle van

burgers.

16

Wijkondernemingen kunnen in de achtste trede geplaatst worden, aangezien bewoners in

volledige controle zijn. Maar er kan ook gesteld worden dat wijkondernemingen niet op deze ladder

thuishoren, omdat burgers nergens meer bij participeren. Het doel van wijkondernemingen is juist

dat zij (uiteindelijk) volledig onafhankelijk opereren. Er is dan niet langer sprake van burgers die bij

een bepaald initiatief of organisatie participeren.

Figuur 1: de Burgerparticipatieladder

Bron: Arnstein, 1969.

Deze trend van zelforganisatie is terug te vinden in de verschuiving van zelfredzame burgers naar

verantwoordelijke burgers. Waar eerstgenoemde vooral zichzelf redt, is er bij verantwoordelijke

burgers sprake van collectie zelfredzaamheid: burgers redden elkaar. Zij nemen zelf

verantwoordelijkheid en initiatief voor hun leven, buurt en welzijn. Gesprekken tussen burgers en

overheden of maatschappelijke organisaties kunnen hierbij een motor zijn voor de totstandkoming

van dergelijke organisaties in beheer van burgers (Tonkens, 2008). Woningcorporaties kunnen de

totstandkoming van wijkondernemingen dus mogelijk stimuleren door met bewoners in gesprek te

gaan.

17

2.3.1 Wijkondernemingen & voice

Uit eerder onderzoek naar de redenen waarom burgers wel en niet participeren, blijkt dat er een

groep mensen is die ‘natural joiners’ zijn: voor hen is het natuurlijk om te participeren. Vaak zijn deze

burgers al actief in een andere lokale organisatie en vinden het leuk om te participeren (Lowndes,

Pratchett en Stoker, 2001; Geul, 1999). Deze ‘natural joiners’ brengen ervaring en een groot netwerk

mee, evenals democratische vaardigheden en meer politieke betrokkenheid (Michels, 2011). Ook

hebben zij een grotere kans om bij een nieuw initiatief ook actief te worden (Millward, 2005). Hieruit

is een sneeuwbal-effect te herleiden: huurders die al actief zijn, participeren vaker op meerdere

manieren. Het is mogelijk dat huurders die actief zijn bij een wijkonderneming, ook meer

participeren als huurder van de woningcorporatie in de klant- en politieke relatie. Dit mechanisme

kan van positieve invloed zijn op de aanwezige voice tussen huurders en de woningcorporatie. Als de

woningcorporatie bovendien betrokken is bij de wijkonderneming in de vorm van een faciliterende of

ondersteunende rol, kan deze civiele relatie de aanwezige voice mogelijk verder versterken.

Afgeleid uit deze relatie tussen voice en wijkondernemingen is de tweede hypothese opgesteld:

De voice tussen huurders en de woningcorporatie is groter onder huurders die actief zijn bij

wijkondernemingen.

2.3.2 Wijkondernemingen en legitimiteit

Wanneer burgers participeren bij een organisatie is dit van positieve invloed op het proces van

legitimatie van deze organisatie (Robert, 2004). Als huurders dus participeren bij de

woningcorporatie, heeft dit een positief effect op de legitimiteit van de woningcorporatie.

Geïnstitutionaliseerde vormen van inspraak zoals huurdersverenigingen zijn echter in hoge mate

geprofessionaliseerd waardoor de drempel om deel te nemen hoog is. Daarnaast zijn burgers door

tal van maatschappelijke ontwikkelingen zoals individualisering en democratisering weinig bereid

betrokken te zijn bij de organisatie (RMO, 2010). Woningcorporaties zien inspraak van de achterban

bovendien vaak als wettelijke verplichting in plaats van een potentiele bron van informatie waarmee

de organisatie verbeterd kan worden. De relatie met de achterban is wel van invloed op de

maatschappelijke legitimiteit van corporaties. Betrokkenheid van huurders is een essentiële

voorwaarde voor de legitimatie van de corporatie. De relatie kan versterkt worden door nieuwe

vormen van dialoog aan te gaan. Het moet geen formele verplichting zijn, maar direct betekenis

hebben voor de verbetering van de kwaliteit en de binding met huurders (RMO, 2010).

Het ondersteunen en/of faciliteren van een wijkonderneming kan een dergelijk nieuwe vorm

van dialoog zijn. Hier betreft het de maatschappelijke participatie van huurders in de civiele relatie

met de woningcorporatie. Al eerder is gesteld dat juist op het gebied van voice in de civiele relatie,

winst valt te behalen voor de woningcorporatie in de relatie met de huurders. En omdat voice van

18

invloed is op de legitimiteit van de organisatie, ligt hier een kans voor woningcorporaties om hun

bestaansrecht te versterken onder haar huurders.

Op basis van de theoretische samenhang tussen het besproken concept, is de derde hypothese

opgesteld: Huurders die actief zijn bij wijkondernemingen bedelen de woningcorporatie meer

legitimiteit toe, middels de grotere aanwezige voice tussen de twee partijen.

2.4 Theoretisch model

De vraag die in dit onderzoek centraal staat is op welke manier voice tussen huurders en de

woningcorporatie van invloed is op de legitimiteit van de woningcorporatie. De mate waarin er voice

bestaat tussen huurders en de woningcorporatie zal naar verwachting verschillen tussen de twee

groepen huurders. Om deze reden kunnen ook verschillende uitkomsten in toebedeelde legitimiteit

van de woningcorporatie verwacht worden. Hierbij wordt gekeken naar de drie verschillende relaties

waarin voice tot uiting komt, naast de algemene aspecten hiervan; huurders met een klantrelatie,

civiele relatie en politieke relatie met de woningcorporatie. De legitimiteit die afhankelijk is van de

stakeholder wordt als één concept behandeld. De verwachting die in dit onderzoek centraal staat, is

schematisch weergegeven in figuur 2. De nummers langs de pijlen corresponderen met de eerder

genoemde hypotheses.

Figuur 2: theoretisch model

 2 1

 3

Meer voice
 (klant, civiel en politiek)

Meer legitimiteit corporatie Huurder actief bij
wijkonderneming

19

3. Onderzoeksopzet

Middels de bespreking van de casus, dataverzameling, operationalisering en analysemethoden wordt

een overzicht gegeven van de methoden gebruikt in dit onderzoek.

3.1 Casus

Voor mijn stage bij Aedes heb ik een inventarisatie gemaakt van wijkondernemingen die een relatie

hebben met een woningcorporatie. Hieruit kwamen zes verschillende thema’s naar voren waarop

wijkondernemingen actief zijn: zorg, gemeenschapshuizen, zelfbeheer, winkels, energie en

leefbaarheid. De ondersteuning die woningcorporaties aan de wijkonderneming bieden, neemt

diverse vormen aan: (start)subsidie, het beschikbaar stellen van benodigde ruimte, een verlaagde

huurprijs van de benodigde ruimte, praktische hulp en het realiseren van doelgroep woningen.

In dit onderzoek staan twee wijkondernemingen centraal in de regio Zaanstad, beide

gemeenschapshuizen. Deze buurtcentra zijn geselecteerd omdat zij beide ondersteund worden door

dezelfde woningcorporatie, namelijk Parteon: zij betalen een niet-commerciële huurprijs voor de

huur van het gebouw. Daarnaast is de sociale woningvoorraad in de regio Zaanstad uitsluitend

eigendom van woningcorporatie Parteon. Op deze manier is de onderzoekspopulatie vergelijkbaar

betreft de woningcorporatie waar zij onder vallen.

In het verleden waren deze buurthuizen in beheer bij de gemeente Zaanstad, maar die kondigde

in 2008 aan deze af te stoten. Een aantal actieve bewoners heeft toen aangegeven de buurthuizen in

zelfbeheer te willen nemen. Gedurende vijf jaar heeft de woningcorporatie een exploitatiegarantie

gegeven aan de wijkondernemingen: Parteon trad op als verhuurder, beheerder maar ook financier

van de buurtcentra. Vanaf 2013 zijn de wijkondernemingen echter geheel financieel onafhankelijk.

De verlaagde huurprijs die woningcorporatie Parteon heeft ingesteld, is de enige vorm van hulp die

de wijkondernemingen momenteel nog hebben (www.parteon.nl). De doelgroep van dit onderzoek

zijn de bewoners betrokken bij de twee buurthuizen, alsmede niet-actieve bewoners die ook een

woning huren bij woningcorporatie Parteon in dezelfde wijk als waar de buurtcentra zijn. Om een

indruk te geven van de twee wijkondernemingen, worden beide buurtcentra nu kort beschreven.

Buurtcentrum de Vuister in Koog a/d Zaan is gevestigd in een pand gelegen naast het winkelcentrum

van de wijk Westerkoog, waar ook de bibliotheek zit (zie afbeelding 1). Er worden uiteenlopende

activiteiten georganiseerd: taalcursussen, bewegingslessen, kaartmiddagen maar ook de buurtbistro

en computerworkshops. Een deel van deze activiteiten wordt georganiseerd door welzijnsorganisatie

Welsaen, maar het overgrote scala aan activiteiten wordt georganiseerd en begeleid door de

http://www.parteon.nl/

20

ongeveer 35 vrijwilligers bij het buurtcentrum. Het bestuur bestaat momenteel uit zeven personen

die aan het stuur staan van Stichting buurtcentrum de Vuister.

Afbeelding 1: buurtcentrum de Vuister, Koog a/d Zaan

Bron: Google Maps

Afbeelding 2: buurtcentrum de Vuister sfeerimpressie

Bron: www.devuister.com

http://www.devuister.com/
http://www.devuister.com/fotogalerij.php?view=preview&category=6&q=&ImageGalleryPage=2&image=73

21

Buurtcentrum de Pelikaan is gevestigd in het hart van Krommenie, naast een winkelcentrum en de

bibliotheek (zie afbeelding 3). Het zeskoppige bestuur van stichting de Pelikaan probeert een breed

aanbod van activiteiten te creëren. Zo zijn er onder andere bewegingslessen, spelletjesmiddagen,

kookworkshops voor mannen, samen dineren en taalcursussen. Daarnaast maken een speel-o-theek

en muziekschool gebruik van het buurtcentrum. Ook hier worden de activiteiten door de ruim 40

vrijwilligers georganiseerd en begeleid en een klein deel door stichting Welsaen.

Afbeelding 3: buurtcentrum de Pelikaan, Krommenie

Bron: Google Maps

Afbeelding 4: buurtcentrum de Pelikaan sfeerimpressie

Bron: www.dichtbij.nl/zaanstreek

http://www.dichtbij.nl/zaanstreek

22

3.1.1 Wijken

De betreffende buurtcentra bevinden zich respectievelijk in de wijk Westerkoog in Koog aan de Zaan

en Krommenie. Bij laatstgenoemde is de ligging van het buurtcentrum dermate centraal, dat is

besloten om in beide wijken, Krommenie-oost en Krommenie-west onderzoek te doen. Aan de hand

van gegevens van het Centraal Bureau van de Statistiek volgt een vergelijking tussen de twee

onderzoeksgebieden. Als referentie wordt de gemeente Zaanstad gebruikt, waar alle andere

wijken/plaatsen onder vallen.

Uit tabel 1 is op te maken dat met name Krommenie-Oost relatief veel vijfenzestigplussers kent,

namelijk 23%. Krommenie in zijn geheel scoort hierop ook hoger dan Westerkoog en de gemeente

Zaanstad totaal, namelijk 21% van de inwoners van Krommenie is vijfenzestigplus. Het aandeel niet-

westerse allochtonen is in alle wijken lager dan het gemiddelde van de gemeente Zaanstad, maar ook

hier scoort Krommenie-oost het hoogst met 10%. Het aandeel huurwoningen in het bezit van de

woningcorporatie is in deze wijk ook het grootst: 51% van de woningvoorraad is eigendom van een

corporatie. In Westerkoog is dit percentage juist relatief laag, slechts 29% is hier eigendom van een

corporatie. Krommenie-oost hoogste percentage huishoudens laag inkomen, en laagste percentage

inkomens hoog inkomen.

De mate van werkloosheid gaat in alle wijken ongeveer gelijk op: rond de 20 huishoudens op de

1000 ontvangen een werkloosheidsuitkering. Arbeidsongeschiktheidsuitkeringen komen het vaakst

voor in Krommenie-Oost, 106 op de 1000 huishoudens ontvangen een dergelijke uitkering: hoger dan

het gemiddelde van de gemeente. Ook de bijstand is hier het hoogst, met 30 op de 1000

huishoudens, maar nog wel lager dan gemeentelijk niveau.

Tabel 1: Wijkkenmerken

 Zaanstad Westerkoog Krommenie Krommenie-oost Krommenie-west

Aantal inwoners absoluut (2012) 148280

6585

17060 7645

9415

Aandeel inwoners 65+ (2012) 16%

18% 21% 23% 19%

Aandeel niet-westerse allochtonen (2012) 18% 8% 9,5% 10% 9%

Aandeel huurwoningen van
woningcorporatie (2011)

41% 29% 43,5% 51% 36%

Aandeel huishoudens laag inkomen (2010)

40% 26% 40% 49% 31%

Aandeel huishoudens hoog inkomen (2010) 19% 30% 20,5% 15% 26%

ABW/WWB: algemene
bijstandsuitkeringen relatief per 1000
huishoudens (2010)

40 13 28,5 30 27

AO: uitkeringen arbeidsongeschiktheid
relatief per 1000 huishoudens (2010)

93 99 92,5 106 79

WW: uitkeringen werkloosheid relatief per
1000 huishoudens (2010)

23 20 21,5 22 21

Bron: Centraal Bureau voor de Statistiek

23

Uit het bovenstaande is te concluderen dat Westerkoog een relatief rijke wijk betreft: er is een laag

percentage huurwoningen wat duidt op veel huiseigenaren, relatief veel huishoudens met een hoog

inkomen, en de minste huishoudens in de gemeente die een uitkering ontvangen. Het is tevens de

wijk met het minst aantal allochtonen van alle wijken.

Krommenie scoort op bijna alle indicatoren voor een welvarende wijk slechter dan Westerkoog,

met name door het aandeel van Krommenie-oost. Hier is sprake van relatief veel huurwoningen, een

groter gedeelte van de huishoudens met een laag inkomen en relatief veel uitkeringen. Hier wonen

tevens meer allochtonen in vergelijking met Westerkoog.

3.2 Dataverzameling

3.1.1 Benadering

Gedurende mijn stage werkzaamheden, waar ik veel contact had met wijkondernemingen, ontstond

er contact met buurtcentrum de Vuister in Koog aan de Zaan. De voorzitter van het bestuur vertelde

enthousiast over hun wijkonderneming en vermelde daarbij dat er in de regio nog twee

wijkondernemingen zijn in zelfbeheer waarbij Parteon dezelfde overeenkomst mee heeft, in

Krommenie en Westzaan. Naar aanleiding hiervan is er ook contact opgenomen met de andere

buurtcentra om te informeren of zij interesse hadden om mee te werken aan een onderzoek. Hierop

reageerde het buurtcentrum in Krommenie ook positief. De twee contactpersonen bij de

wijkondernemingen hebben zich ingezet om enquêtes te verspreiden onder de doelgroep: huurders

die actief zijn bij de wijkonderneming. Ook zijn er een aantal momenten geweest waarop er

activiteiten van het buurtcentrum zijn bijgewoond om zo respondenten te vinden. Met deze

benadering zijn de actieve bewoners bij de wijkonderneming benaderd. Het is lastig om voor deze

groep te responsrate te bepalen, aangezien de respondenten voornamelijk via sleutelfiguren zijn

benaderd. Wel is bekend dat er relatief weinig huurders betrokken waren bij de wijkonderneming

vergeleken met het aantal woningeigenaren.

Middels een huis-aan-huismethode zijn de huurders die niet actief betrokken zijn benaderd als

respondenten. Zowel overdag als in de avonduren, doordeweeks en in het weekend is er onderzoek

gedaan in de wijken. Ook is er bewust voor gekozen om zowel appartementen als eengezinshuizen te

benaderen. Dit om de representativiteit van het onderzoek betreft de onderzoekspopulatie veilig te

stellen. Gespreid over een periode van vijf weken, zijn er in totaal vijftien bezoeken afgelegd in de

twee wijken.

Voor beide benaderingen geldt dat bewoners zijn geholpen met het invullen van de vragenlijst

wanneer zij aangaven hier behoefte aan te hebben. Dit is van positieve invloed geweest op de

volledige invulling van de vragenlijsten. Voor de twee verschillende wijkondernemingen zijn de

24

vragenlijsten aangepast aan het betreffende buurtcentrum. Dit om te voorkomen dat de vragenlijst

te algemeen werd voor de bewoners.

Voor dit onderzoek een streefcijfer gehanteerd van honderd respondenten, het liefst meer. Op het

eerste gezicht lijkt dit relatief weinig, maar de onderzoeksmethode in combinatie met het beperkte

tijdspad, bood helaas geen ruimte voor meer respondenten. Omdat de enquête niet simpelweg via

internet uitgezet kon worden, maar alle respondenten persoonlijk benaderd moesten worden, is hier

relatief veel tijd en moeite in gaan zitten. De twee groepen huurders behoorden allebei minimaal

vijftig respondenten te hebben. Hierbinnen is er ook getracht een gelijke verdeling te krijgen betreft

de twee wijkondernemingen. De verdeling is dus voor beide wijkondernemingen rond de vijftig

respondenten waarvan de helft van de huurders actief betrokken is en de andere helft niet.

Op de onderstaande afbeeldingen zijn de routes weergegeven die zijn gelopen bij de huis-aan-

huisbenadering. De straten waar onderzoek is gedaan in Koog a/d Zaan: Spoorland, Weeshuisland,

Potasland, De Locomotief, Boomland en Hofakker (zie afbeelding 5).

Afbeelding 5: Koog a/d Zaan looproutes

Bron: Google Maps

25

Voor Krommenie zijn de volgende straten bezocht dit: Fortuinlaan, Burgemeester

Lammerschaagstraat, Zonnelaan, Burgemeester Schaapstraat, Grote Beer, Kleine Beer en

Gagarinstraat (zie afbeelding 6).

Afbeelding 6: Krommenie looproutes

Bron: Google Maps

Van de ongeveer 300 huizen waar is aangebeld, deden er 116 mensen open, ofwel 39%. Hiervan

wilde 43% meewerken aan het onderzoek. De responsrate is dus redelijk goed te noemen. Dit kan

een positief gevolg zijn van de persoonlijke benadering. Huurders zijn een lastige doelgroep om

onderzoek te doen vergeleken met eigenaren, omdat zij minder vaak bereid zijn mee te werken. Dit

hangt mogelijk samen met sociaaleconomische status en opleidingsniveau, die over het algemeen

lager is onder huurders dan kopers.

De respondenten in dit onderzoek worden opgedeeld in twee groepen: actieve en niet-actieve

huurders bij de wijkonderneming. De actieve huurders bij wijkondernemingen behelzen zowel

personen die deelnemen aan activiteiten bij het buurtcentrum, vrijwilligers en leden van het bestuur.

Er is getracht deze verdeling gelijk op te laten gaan. In tabel 2 is te zien dat er 53 actieve huurders zijn

onder de respondenten en 50 niet-actieve huurders.

Tabel 2: aantal respondenten

 Frequentie Percentage

niet actief 50 48,5
wel actief 53 51,5
N 103 100

26

Tabel 3: kenmerken respondenten per wijk

 Westerkoog N Krommenie N Totaal N
Kenmerk

Gemiddelde leeftijd 66,3 51 61,5 52 63,9 103

Actief wijkonderneming in
percentages

50,9 26 51,9 27 51,4 53

Geslacht: vrouw in percentages 49,0 25 65,4 34 57,2 59

Afkomst in percentages 50 49 99

Autochtoon 84,0 42 81,6 40 82,8 82
Westers 8,0 4 16,3 8 12,1 12
Niet-westers 8,0 4 2,1 1 5,1 5

Opleiding in percentages 49 52 101

Laag 51,0 25 50,0 26 50,5 51
Middel 36,8 18 40,4 21 38,6 39
Hoog 12,2 6 9,6 5 10,9 11

Inkomsten in percentages 49 52 101

Werk 26,5 13 36,5 19 31,7 32
Uitkering 2,0 1 9,6 5 5,9 6
Pensioen 69,5 34 53,9 28 61,4 62
Overig 2,0 1 0,0 0 1,0 1

Uren werk in percentages 12 16 28

<12 25,0 3 12,5 2 17,9 5
12-24 0,0 0 6,2 1 3,6 1
24-36 16,7 2 18,8 3 17,8 5
>36 58,3 7 62,5 10 60,7 17

Als de kenmerken van de respondenten in tabel 3 afgezet worden tegen de eerder behandelde

wijkkenmerken van het CBS, vallen een aantal dingen op. De leeftijd van de respondenten is in

Westerkoog hoger en er zijn meer mensen die pensioen als primaire inkomstenbron kennen, terwijl

eerder bleek dat Krommenie meer vijfenzestigplussers kent. Wat betreft leeftijd zijn de

respondenten in dit onderzoek dus geen representatieve afspiegeling van de werkelijke bevolking

van deze wijken. Aangezien het hier om kleine verschillen gaat, heeft dit waarschijnlijk geen grote

gevolgen voor de resultaten van dit onderzoek.

Dat Krommenie meer allochtone inwoners heeft en meer uitkeringsgerechtigden kent dan

Westerkoog komt zowel bij de respondenten als de gegevens van het CBS naar voren. Op deze

punten is de groep van respondenten wel representatief voor de werkelijkheid.

3.1.2 Data

In de verzamelde data is er slechts een enkele keer sprake van een missing value: dit hangt

waarschijnlijk samen met de geboden hulp aan de bewoners bij het invullen van de vragenlijsten. De

missings die zich voordeden betroffen vooral vragen over afkomst, inkomsten of bepaalde

stellingvragen. Bij laatstgenoemde is het vrij waarschijnlijk dat mensen niet snapte wat de bedoeling

27

was, aangezien er tijdens het helpen van andere mensen met de vragenlijst hier ook vragen over

waren.

Indien er missings zijn worden deze in de analyses buiten beschouwing gelaten middels

‘pairwise deletion’: alleen als er op een bepaalde vraag missings zijn wordt de betreffende score van

die respondent voor die vraag weg gelaten. Dit resulteert in verschillende groottes van de N bij de

uitgevoerde analyses. Deze methode is gehanteerd omdat er weinig missings voorkwamen en er

tegelijkertijd sprake was van een relatief kleine N. Van de vragen gebruikt in de analyses is er in

totaal sprake van 1,7% missings.

3.3 Operationalisering

In sociaal-wetenschappelijk onderzoek is het gebruikelijk om een aantal achtergrondkenmerken van

de respondenten als controle-variabelen in te zetten. De kenmerken van de respondenten in dit

onderzoek worden verder besproken in paragraaf 4.1. Daarom worden deze nu niet behandeld.

Opeenvolgend worden hier de afhankelijke, mediërende en onafhankelijke variabelen in dit

onderzoek besproken.

3.3.1 Afhankelijke variabele

De variabele ‘legitimiteit’ is in de enquête bevraagd door middel van een aantal stellingvragen over

de woningcorporatie. De bijbehorende antwoord-categorieën lopen van helemaal oneens (1) tot

helemaal eens (5). De stellingvragen zijn:

- Mijn woningcorporatie is een noodzakelijke organisatie.

- Mijn woningcorporatie is een waardevolle organisatie.

- Mijn woningcorporatie is een eerlijke organisatie.

- Mijn woningcorporatie doet goede dingen.

- Mijn woningcorporatie is een nuttige organisatie.

- Mijn woningcorporatie verbergt niets.

- Mijn woningcorporatie heeft een goed imago.

Er is vervolgens een schaal aangemaakt die alle stellingvragen combineert om het concept

legitimiteit te creëren. De bijbehorende Cronbach’s Alpha voor de schaal legitimiteit is 0,74. De

scores op de verschillende vragen worden bij elkaar opgeteld om vervolgens te delen door het aantal

vragen: op de schaal is een score van 1 een lage legitimiteit en een score van 5 hoge legitimiteit van

de woningcorporatie.

28

3.3.2 Mediërende variabelen

Het concept voice is geoperationaliseerd in vijf variabelen: ‘voice algemeen’, ‘voice civiel’, ‘voice

politiek’, ‘verloop tevredenheid’ en ‘makkelijk contact’.

Vanwege de verschillende antwoord-categorieën in de enquête, was het niet mogelijk een

variabele voor voice klant aan te maken. De variabelen ‘verloop tevredenheid’ en ‘makkelijk contact’

representeren samen de voice klant. Hierbij zijn de volgende vragen gesteld met de bijbehorende

antwoord-categorieën tussen haakjes:

- Hoe tevreden bent u met het verloop van het laatste contact met de woningcorporatie? (1 =

heel erg ontevreden ... 5 = heel erg tevreden)

- Hoe gemakkelijk vindt u het om in contact te komen met de woningcorporatie? (1 =heel erg

moeilijk ... 5 = heel erg makkelijk)

Voice politiek is gemeten aan de hand van de volgende vraag:

- In hoeverre bent u tevreden met de inspraak die huurders/bewonersverenigingen en/of

bewonerscommissies hebben op het beleid van de woningcorporatie? (1 = heel erg

ontevreden ... 5 = heel erg tevreden)

Voor de variabele ‘voice civiel’ is een schaal aangemaakt, waarbij de Cronbach’s Alpha 0,68 is. Omdat

deze maar net onder de grens van 0,70 ligt, is toch besloten om deze schaal te hanteren voor het

onderzoek. Het weglaten van één van de vragen in de schaal had namelijk geen positief effect. Bij

deze schaal zijn de volgende stellingen voorgelegd aan de respondenten, waarbij een score van 1

helemaal oneens is en een score van 5 helemaal mee eens.

- Ik heb er vertrouwen in dat mijn woningcorporatie het beste voor de wijk waar ik woon doet.

- Ik vind dat mijn woningcorporatie voldoende doet om de leefbaarheid in de wijk te

bevorderen.

- Ik vind dat mijn woningcorporatie zich voldoende inzet bij buurtactiviteiten.

De verklarende variabele ‘voice algemeen’ is ook samengesteld uit een schaal, waarbij de volgende

stellingen zijn voorgelegd aan de respondenten. De antwoordcategorieën hierbij zijn een score van 1

voor helemaal oneens en een score van 5 voor helemaal mee eens:

- Ik vind dat ik door mijn woningcorporatie gehoord word.

- Ik vind dat ik door mijn woningcorporatie serieus word genomen.

- Ik vind dat ik door mijn woningcorporatie eerlijk behandeld word.

- Ik vind dat mijn woningcorporatie het beste met mij voor heeft.

- Ik zie het nut van een goed contact met mijn woningcorporatie.

29

- Mijn woningcorporatie stelt de belangen van bewoners voorop.

- Mijn woningcorporatie raadpleegt bewoners voldoende bij belangrijke zaken.

- Mijn woningcorporatie informeert bewoners over belangrijke zaken.

- Er vindt voldoende dialoog plaats tussen mijn woningcorporatie en haar bewoners.

De bijbehorende Cronbach’s Alpha voor deze schaal is 0,86. Bij de operationalisering van het concept

voice is gekozen om een aparte vorm van ‘voice algemeen’ te onderscheiden, omdat dit aspecten van

voice zijn die binnen de drie verschillende relaties tussen huurders en de woningcorporatie van

belang zijn. Het gaat hier om de algemene omgang en dialoog tussen huurders en de

woningcorporatie, die zowel binnen de klantrelatie, de civiele relatie en de politieke relatie relevant

zijn.

3.3.3 Onafhankelijke variabele

Voor de onafhankelijke variabele ‘actief wijkonderneming’ is de respondent gevraagd of zij weleens

deelnemen aan activiteiten bij de wijkonderneming en of zij vrijwilliger zijn of lid van het bestuur bij

de wijkonderneming. Vervolgens zijn deze antwoorden gehercodeerd in één variabele, namelijk

‘actief wijkonderneming’. Indien zij op één van de aspecten betrokken waren bij de

wijkonderneming, kregen zij op de nieuwe variabele een score van 1: actief bij de wijkonderneming

en anders een 0 voor niet-actief bij de wijkonderneming.

3.4 Methoden

Met behulp van het programma SPSS wordt de data van de enquêtes verder geanalyseerd. Hierin

wordt ten eerste gebruik gemaakt van beschrijvende statistiek om de data te verkennen en een

overzicht te geven van de eerste resultaten. Om de actieve en inactieve huurders te vergelijken

wordt gebruik gemaakt van een ANOVA, waarbij het mogelijk is om de gemiddelden van twee

groepen met elkaar te vergelijken.

Omdat de verwachting in dit onderzoek een mediatie-effect betreft, moet aan de volgende

voorwaarden voldaan worden (Baron & Kenny, 1986):

1. Lijn 1 is significant ongelijk aan 0.

2. Lijn 2 is significant ongelijk aan 0

3. Lijn A is significant ongelijk aan 0.

4. A – A’ is significant ongelijk aan 0.

De verschillende lijnen zijn terug te zien in figuur 3. Lijn één correspondeert met hypothese één en

lijn twee correspondeert met hypothese twee in dit onderzoek. Voor de derde voorwaarde is vanuit

30

het theoretisch kader geen hypothese opgesteld om de directe invloed van actief zijn bij de

wijkonderneming op legitimiteit te toetsen. Omdat deze lijn wel onderdeel is van de mediatie-

analyse, wordt deze wel getoetst in de analyses, om aan voorwaarde drie te voldoen.

Figuur 3: mediatie eerste 3 voorwaarden

 2 1

 3

 A

Hypothese drie komt terug bij het toetsen van de vierde voorwaarde. De A staat hierbij voor de

coëfficiënt van het directe effect van actief zijn bij wijkondernemingen op legitimiteit (voorwaarde

3). A’ is de regressiecoëfficiënt van actief zijn bij de wijkonderneming op legitimiteit wanneer voice

wordt toegevoegd. Het verschil tussen A en A’ is de regressiecoëfficiënt van de mediator in de relatie

tussen actief bij de wijkonderneming en legitimiteit. Het schematische model hiervan is terug te

vinden in onderstaand figuur.

Figuur 4: mediatie voorwaarde 4

 2 1

 A’

Meer voice
 (klant, civiel en politiek)

Meer legitimiteit corporatie Huurder actief bij
wijkonderneming

Meer voice
 (klant, civiel en politiek)

Meer legitimiteit corporatie Huurder actief bij
wijkonderneming

31

Deze manier om een mediatie-effect vast te kunnen stellen, is afgeleid van de methode van Baron &

Kenny (1986). De voorwaarden 1, 2 en 3 worden getoetst aan de hand van verschillende regressie-

analyses. Hiermee wordt de samenhang tussen de verschillende variabelen geanalyseerd. Om

voorwaarde 4 te kunnen testen, wordt een regressie gedraaid en een Sobeltest uitgevoerd

(http://quantpsy.org/sobel/sobel.htm). Hiermee wordt de significantie van het mediatie-effect

bepaald.

Voor de omvang van het databestand geldt dat bij een relatief kleine N het lastiger is om significante

verschillen waar te nemen. Daarom is ervoor gekozen flexibele standaarden te gebruiken om de

significantie te bepalen. Er wordt een p-waarde van <0,10 gehanteerd tenzij anders vermeldt.

Daarnaast worden de scores op significantie door 2 gedeeld, aangezien de hypotheses in dit

onderzoek allen éénzijdig zijn geformuleerd. De onzekerheid die hiermee gepaard gaat betreft de

toevalligheid van significante resultaten wordt hiermee voor lief genomen.

http://quantpsy.org/sobel/sobel.htm

32

4. Resultaten

Eerst wordt beschreven hoe de achtergrondkenmerken van de respondenten eruit zien en in

hoeverre de actieve en inactieve huurders van elkaar verschillen. Vervolgens worden er verschillende

regressie-analyses uitgevoerd om aan de voorwaarden van mediatie te kunnen voldoen. Aansluitend

wordt de Sobeltest besproken.

4.1 Kenmerken respondenten

Uit eerder onderzoek is gebleken dat mensen die participeren bij buurtactiviteiten of actief zijn als

vrijwilliger of bestuurslid andere kenmerken hebben dan niet-actieve mensen. Zo zijn deze personen

gemiddeld ouder, overwegend autochtoon, hoger opgeleid en minder vaak werkzaam. Naarmate

mensen ouder zijn, is de kans dat zij niet werken groter: de bron van inkomsten kan dan ook vaker

pensioen zijn (Dekker & de Hart, 2009).

Uit tabel 4 is af te lezen dat de actieve huurders een gemiddelde leeftijd kennen van ruim 69

jaar, terwijl dit bij de niet-actieve huurders 58 jaar is. Daarnaast zijn er onder de actieve huurders

slechts 4 van de 52 respondenten die werken, tegenover 24 van de 50 bij de niet-actieve huurders.

Het verschil in primaire bron van inkomsten is hier ook terug te zien: ruim 80% van de actieve

huurders ontvangt pensioen, terwijl onder niet-actieve huurders dit 40,8% is. Het opleidingsniveau

in de twee groepen verschilt niet veel van elkaar: de actieve groep is heeft een iets lager

opleidingsniveau dan de niet-actieve groep. De actieve groep kent meer allochtonen, niet-westers

5,7% en westers 15,4%, dan de inactieve groep. De actieve huurders zijn op de aspecten

opleidingsniveau hiermee dus afwijkend van het beeld dat bestaat op basis van eerder onderzoek

naar actieve burgers.

Hoewel de actieve en inactieve huurders qua kenmerken duidelijk van elkaar verschillen, is dit niet

de focus van dit onderzoek. Hierin wordt gekeken naar de vraag of de actieve huurders meer

legitimiteit toebedelen aan de woningcorporatie en of dit komt door de aanwezige voice. Om deze

reden worden de achtergrondkenmerken van de respondenten verder niet meegenomen in de

volgende analyses.

33

Tabel 4: achtergrondkenmerken niet-actieve en actieve huurders bij wijkonderneming

Kenmerk

Niet actief N Wel actief N

Gemiddelde leeftijd 58 50 69 53

Geslacht: vrouw
in percentages

50,0 2 64,2 34

Afkomst in percentages 47 52

Autochtoon 87,2 41 78,9 41
Westers 8,5 4 15,4 8
Niet-westers 4,3 2 5,7 3

Opleiding in percentages 49 52

Laag 44,9 22 55,8 29
Middel 44,9 22 32,7 17
Hoog 10,2 5 11,5 6

Inkomsten in percentages 49 52

Werk 53,1 26 11,5 6
Uitkering 6,1 3 5,8 3
Pensioen 40,8 20 80,8 42
Overig 0,0 0 1,9 1

Uren werk in percentages 24 4

<12 16,7 4 25,0 1
12-24 0,0 0 25,0 1
24-36 16,7 4 25,0 1
>36 66,6 16 25,0 1

4.2 Verschil actieve en inactieve huurders

De twee groepen huurders verschillen niet alleen qua achtergrondkenmerken. Ook op de mate van

voice en legitimiteit zijn verschillende scores waar te nemen. Uit tabel 5 is af te lezen dat de actieve

huurders op alle aspecten van voice hoger scoren dan de niet-actieve huurders, evenals op

legitimiteit.

Tabel 5: ANOVA inactieve en actieve huurders

Variabele

Niet actief Wel actief Between
groups

Mean N Mean N F. Sig.

Voice algemeen 3,66 49 3,79 52 2,026 ,16*
Voice civiel 3,69 50 3,75 51 ,259 ,61
Voice politiek 3,34 35 3,74 42 4,862 ,03**
Makkelijk contact 4,04 50 4,21 53 1,441 ,23
Verloop tevredenheid 4,49 37 4,80 41 3,776 ,05**
Legitimiteit 4,61 49 4,69 50 1,475 ,22

** significantie p < 0,05
* significantie p < 0,10

Om iets te kunnen zeggen over de significantie van deze verschillen, is een one-way ANOVA gedraaid

op de verschillende variabelen die onder voice vallen. Hieruit blijkt dat de variabele ‘voice algemeen’

34

significant is bij een waarde van p-waarde van <0,10/2. Bij ‘voice politiek’ en ‘verloop tevredenheid’

is sprake van significantie bij een p-waarde van <0,05.

De scores op de variabele ‘legitimiteit’ kennen ook een hoger gemiddelde onder de actieve

huurders, namelijk 4,69 tegen 4,61 bij de niet-actieve groep. Hierbij is er sprake van een borderline-

significantie van ,11, bij een p-waarde van <0,10/2. Dit geldt ook voor de variabele ‘makkelijk

contact’. Hierbij is er net geen sprake van een significant effect.

Onder huurders actief bij wijkondernemingen is er sprake van meer voice tussen hen en de

woningcorporatie dan huurders niet actief bij wijkondernemingen. De twee groepen huurders

verschillen significant van elkaar op de variabelen ‘voice algemeen’, ‘voice politiek’ en ‘verloop

tevredenheid’. Zij verschillen niet significant van elkaar op de variabelen ‘voice civiel’, ‘makkelijk

contact’. De tweede hypothese wordt hiermee deels bevestigd.

Daarnaast zijn de verschillen op de variabelen ‘legitimiteit’ ook de moeite waard om verder naar

te kijken, hoewel het hier een borderline-significantie betreft.

4.3 Voice & legitimiteit

In dit deel van de analyse wordt de relatie tussen voice en legitimiteit nader bestudeerd. Hierbij is

een regressie-analyse uitgevoerd naar de samenhang tussen voice en legitimiteit. De R² geeft aan

welk gedeelte van de variatie in legitimiteit door voice verklaard wordt. De score op de R² voor deze

relatie bedraagt ,50. Dit is een aanzienlijk percentage, namelijk 50% van de variatie in legitimiteit kan

verklaard worden door de verschillende variabelen voice tezamen.

De variabelen die significant scoren zijn waar te nemen in tabel 6. Bij een p-waarde van < 0,05

zijn de variabelen ‘voice civiel’ en ‘voice algemeen’ van significante invloed op legitimiteit. De

variabele ‘makkelijk contact’ is significant bij een p-waarde van < 0,10.

Tabel 6: regressie voice en legitimiteit

R ²= ,50

Variabele b SE N

Constant 2,56 ,29
Verloop tevredenheid -,02 ,06 78
Makkelijk contact ,09* ,05 103
Voice civiel ,16** ,07 101
Voice politiek ,06 ,05 77
Voice algemeen ,27** ,11 101

** significantie p < 0,05
* significantie p < 0,10

De eerste hypothese in dit onderzoek luidde: meer voice leidt tot meer toebedeelde legitimiteit aan

de woningcorporatie. Voor de variabelen ‘verloop tevredenheid’ en ‘voice politiek’, zijn geen

significante verschillen gevonden. Voor de variabelen ‘makkelijk contact’, ‘voice civiel’ en ‘voice

35

algemeen’ zijn wel significante verschillen gevonden. Hiermee wordt deze hypothese deels

bevestigd.

4.4 Actieve huurders en voice

Naast het vergelijken van de gemiddelden van beide groepen, is er ook een regressie-analyse gedaan

betreft de relatie tussen actieve huurders en voice. De resultaten hiervan zijn af te lezen in tabel 7.

Hieruit is op te maken dat de variabelen ‘verloop tevredenheid’ en ‘voice politiek’ significant

samenhangen met het actief zijn als huurder bij een wijkonderneming bij een p-waarde van < 0,05.

Bij de variabele ‘voice algemeen’ is sprake significantie bij een p-waarde van < 0,10/2. De variabelen

‘makkelijk contact’ en ‘voice civiel’ kennen geen significantie. De tweede hypothese wordt hierbij dus

deels bevestigd: actief zijn bij een wijkonderneming draagt in positieve zin bij aan de aanwezige voice

tussen huurders en de woningcorporatie.

Tabel 7: regressie actieve huurders en voice

Variabele

Verloop
tevreden
heid

N=78 Makkelijk
contact

N=103 Voice
civiel

N=101 Voice
politiek

N=77 Voice
algemeen

N=101

B SE B SE B SE B SE B SE

Constant 4,49 ,12 4,04 ,10 3,69 ,08 3,36 ,13 3,66 ,07
Actief
wijkonder
neming

,32** ,16 ,17 ,14 ,06 ,12 ,39** ,18 ,14* ,10

** significantie p < 0,05
* significantie p < 0,10

4.5 Actieve huurders, voice & legitimiteit

Om het veronderstelde mediërende effect van voice op de relatie tussen actieve huurders bij

wijkondernemingen en legitimiteit vast te kunnen stellen, zijn er vier voorwaarden besproken

waaraan voldaan moet worden. Deze voorwaarden zijn vertaald naar de gehanteerde concepten in

dit onderzoek:

1. Voice heeft een significante invloed op legitimiteit.

2. Actief zijn bij wijkondernemingen heeft significante invloed op voice.

3. Actief zijn bij wijkonderneming heeft een significante invloed op legitimiteit.

4. De relatie tussen actief zijn bij wijkonderneming en legitimiteit behoort niet-

significant te worden wanneer voice wordt toegevoegd (volledig) of de relatie wordt

afgezwakt (partieel).

36

Zoals gebleken is uit de besproken regressie-analyses, is voldaan aan de eerste twee voorwaarden

voor de variabele ‘voice algemeen’. Zowel bij hypothese één als hypothese twee had deze variabele

een significante invloed. Alleen voor dit aspect van voice kan er nog sprake zijn van een mediatie-

effect. Daarom wordt uitsluitend deze variabele meegenomen in een model waarbij de mediatie

verder kan worden getoetst. Hierbij wordt wederom gebruik gemaakt van een regressie en daarnaast

een Sobeltest. Er wordt gekeken of de score op legitimiteit significant beïnvloedt wordt door een

verandering in de mate van voice, als gevolg van het actief zijn bij de wijkonderneming. Hiermee

worden voorwaarde drie en vier getoetst, die gezamenlijk overeenkomen met hypothese drie.

In tabel 8 is de regressie af te lezen tussen ‘actief wijkonderneming’ en legitimiteit (model 1) en

vervolgens wordt hier ‘voice algemeen’ als mediator toegevoegd (model 2).

Actief zijn bij de wijkonderneming kent in model één een borderline-significantie bij een p-

waarde van 0,10/2, namelijk ,22. Deze relatie verandert wanneer de variabele ‘voice algemeen’

wordt toegevoegd in model twee: het effect van ‘actief wijkonderneming’ is dan afgezwakt (,70).

‘Voice algemeen’ is in het tweede model van significante invloed op de legitimiteit bij een p-waarde

van < 0,05. Aan voorwaarde drie wordt hier krap aan voldaan: actief zijn bij de wijkonderneming

heeft een borderline-significant effect.

Tabel 8: regressie actieve huurders en voice op legitimiteit

N = 101 Model 1 R²=,02 Model 2 R²=,43

 Variabele B Se Sig, B SE Sig.

Constant 4,61 ,05 ,00 2,93 ,21 ,00

Actief wijkonderneming ,08 ,07 ,22 ,02 ,05 ,70

Voice algemeen ,46** ,06 ,00

** significantie p < 0,05
* significantie p < 0,10

Het borderline-significante effect van actief zijn bij de wijkonderneming op legitimiteit, verdwijnt in

model twee door het toevoegen van voice in de analyse. Hieruit blijkt dat er mogelijk sprake is van

volledige mediatie door de variabele ‘voice algemeen’. Om te bekijken of dit mogelijke volledig

mediërende effect zelf ook van significante invloed is, wordt een Sobeltest uitgevoerd. Deze

berekend aan de hand van ongestandaardiseerde coëfficiënten de significantie van het mediërende

effect. Hiermee wordt gekeken of er aan de laatste voorwaarde wordt voldaan van mediatie-analyse.

De resultaten van deze test zijn terug te vinden in tabel 9. Hieruit is op te maken dat er géén

significant mediërend effect bestaat van de variabele ‘voice algemeen’ op de relatie tussen actieve

huurders en legitimiteit. Dit houdt in dat het indirecte effect via ‘voice algemeen’ niet significant

37

afwijkt van nul. Op basis van de regressie-analyse zijn er wel aanwijzingen voor een klein mediërend

effect. Hypothese drie van dit onderzoek: huurders die actief zijn bij wijkondernemingen bedelen de

woningcorporatie meer legitimiteit toe, middels de grotere aanwezige voice tussen de twee partijen

wordt hierbij verworpen. Er lijkt sprake te zijn van volledige mediatie, maar deze relatie is niet

significant te noemen. Mogelijk hangt dit kleine mediërende effect samen met de relatief kleine N in

dit onderzoek.

Tabel 9: sobeltest

Variabele Test statistic Std. Error P-value

Voice algemeen 1,22 ,03 ,22

** significantie p < 0,05
* significantie p < 0,10

38

5. Conclusies

De vraagstelling die in dit onderzoek centraal stond, komt voort uit de voortdurende discussie over

de legitimiteit van de woningcorporatiesector. Zij ontlenen hun bestaansrecht aan de stakeholders,

waarbij de huurders als doelgroep erg belangrijk zijn. Wanneer huurders de woningcorporatie als

noodzakelijk, waardevol en betrouwbaar beschouwen, is er sprake van legitimiteit.

Een kernbegrip in de totstandkoming van deze legitimiteit, is het concept voice. Deze verwijst

naar de structurele relatie tussen huurders en de woningcorporatie, waarbij discussie en dialoog

centraal staat. Er zijn verschillende relaties te onderscheiden, namelijk de klant- , civiele- en politieke

relatie. Voice komt binnen deze relaties op verschillende manieren tot uiting. Daarnaast zijn er

aspecten van voice die voor alle genoemde relaties gelden, namelijk onder andere in hoeverre de

huurders serieus worden genomen, of zij worden geïnformeerd en/of geraadpleegd en of de

woningcorporatie de belangen van de bewoners voorop stelt.

Daarnaast is er een trend waar te nemen van wijkondernemingen, waarbij bewoners

gezamenlijk een organisatie runnen die financieel onafhankelijk is en waarmee op lokaal niveau

bepaalde (sociale) doelen worden nagestreefd. De betrokkenheid van huurders bij een

wijkonderneming kan mogelijk leiden tot meer voice, omdat zij bepaalde vaardigheden en kennis

opdoen. Daarnaast kan er mogelijk sprake zijn van een sneeuwbal-effect: huurders die actief zijn bij

de wijkondernemingen kunnen ook meer gaan participeren als huurder in de klant- en politieke

relatie, wat kan leiden tot versterking van de aanwezige voice. Als de woningcorporatie bovendien

een faciliterende rol speelt bij de wijkonderneming, kan dit ook een positief effect hebben op de

voice aanwezig tussen de huurders en de woningcorporatie.

Op basis van de literatuurstudie zijn een aantal verwachtingen opgesteld. Deze hypotheses en de

bijbehorende resultaten worden nu opeenvolgend besproken.

De eerste hypothese, ‘meer voice leidt tot meer toebedeelde legitimiteit aan de

woningcorporatie’, is deels bevestigd. Voor de variabelen ‘makkelijk contact’, ‘voice civiel’ en ‘voice

algemeen’ zijn er significante effecten gevonden op de legitimiteit van de woningcorporatie.

De voice aanwezig bij huurders wordt significant beïnvloed door het actief zijn bij de

wijkondernemingen op de variabelen ‘voice algemeen, ‘voice politiek’ en ‘verloop tevredenheid’.

Hiermee wordt de tweede hypothese, ‘de voice tussen huurders en de woningcorporatie is groter

onder huurders die actief zijn bij wijkondernemingen’, ook deels bevestigd.

Huurders die actief zijn bij de wijkonderneming bedelen bovendien borderline-significant meer

legitimiteit toe aan de woningcorporatie. Er zijn sterke aanwijzingen gevonden voor een volledig

mediërend effect van ‘voice algemeen’ op de relatie tussen ‘actief wijkonderneming’ en ‘legitimiteit’.

39

Deze is echter niet significant. Hiermee wordt hypothese drie, ‘huurders die actief zijn bij

wijkondernemingen bedelen de woningcorporatie meer legitimiteit toe, middels de grotere

aanwezige voice tussen de twee partijen’, verworpen.

Op basis van deze resultaten kan nu antwoord gegeven worden op de hoofdvraag:

In hoeverre leidt betrokkenheid van huurders bij wijkondernemingen tot meer legitimiteit van de

woningcorporatie onder huurders, doordat de aanwezige voice wordt versterkt?

Bij huurders die actief zijn bij wijkondernemingen is er sprake van meer voice en zij bedelen de

woningcorporatie ook meer legitimiteit toe. De veronderstelde relatie tussen huurders die actief zijn

bij wijkondernemingen en de legitimiteit van de woningcorporatie, loopt inderdaad via de mediator

voice, namelijk via ‘voice algemeen’. Dat dit mediatie-effect niet significant is, betekent echter niet

dat deze er niet toe doet.

De algemene voice heeft betrekking op de algemene dialoog tussen de twee partijen. Deze is

binnen de verschillende relaties tussen de huurder en de woningcorporatie ook van belang. De klant-

, civiele- en politieke relatie kennen in het onderzoek zelf geen significante effecten.

De mate van voice is deels bepalend in welke mate de woningcorporatie als legitiem wordt

beschouwd door de huurder. Aangezien deze voice deels wordt beïnvloed door het actief zijn bij de

wijkonderneming, kunnen wijkondernemingen een positief effect hebben op de legitimiteit van de

woningcorporatie. Huurders die daar actief zijn, bedelen de woningcorporatie namelijk meer

legitimiteit toe, middels de versterking van de algemene voice.

Uit dit onderzoek blijkt dat voice erg belangrijk is voor de legitimiteit van de woningcorporatie.

Omdat wijkondernemingen positief gerelateerd zijn aan deze voice, kan dit van positieve invloed zijn

op de legitimiteit van de woningcorporatie. Hier kan de woningcorporatiesector gebruik van maken

om haar legitimiteit onder huurders te vergroten.

5.1 Aanbevelingen

Op basis van bovenstaande conclusies, zijn er een aantal aanbevelingen te doen aan de

woningcorporatiesector met betrekking tot wijkondernemingen en legitimiteit. Deze aanbevelingen

zijn vrij algemeen: voor concretere aanbevelingen dient vervolgonderzoek gedaan te worden naar de

relatie tussen wijkondernemingen en woningcorporaties.

Ten eerste is het van belang om in te zetten op de versterking van voice tussen huurders en de

woningcorporatie. Om dit te bewerkstelligen is aan te raden huurders tijdig te informeren en te

raadplegen waar nodig, gehoor te geven aan klachten en/of opmerkingen en de belangen van

huurders zoveel mogelijk voorop te stellen. Het is van groot belang huurders te allen tijde serieus te

40

nemen wanneer zij contact zoeken met de woningcorporatie. Hiermee wordt de voice tussen

huurders en de woningcorporatie versterkt, wat kan leiden tot meer legitimiteit onder huurders.

Daarnaast is het aan te raden om als woningcorporaties open te staan voor wijkondernemingen.

Wanneer bewoners in gesprek willen gaan met de woningcorporatie over eventuele ondersteuning,

wees hier dan bereid toe. Wanneer de voice bij huurders hierdoor wordt versterkt doordat zij actief

zijn bij de wijkonderneming, kan mogelijk ook de legitimiteit van de woningcorporatie verbeterd

worden onder deze huurders.

Wijkondernemingen zorgen ook voor meer leefbaarheid in de wijk, wat gunstig kan zijn voor de

waarde van het bezit van woningcorporaties. Daarnaast kunnen wijkondernemingen op den duur

kostenbesparend werken voor de woningcorporatie. Wanneer bewoners bijvoorbeeld samen zorg

dragen voor het kleinschalig onderhoud rondom de woningen in de vorm van een wijkonderneming,

zorgt dit voor lagere uitgaven door de woningcorporatie. Een initiatief waar de legitimiteit van de

woningcorporatie profijt van kan hebben, die kostenbesparend werkt en daarnaast de leefbaarheid

in de wijk kan verbeteren is een win-win-win-situatie.

5.2 Discussie

Naar aanleiding van de resultaten van dit onderzoek kan gesteld worden dat het mogelijk is dat het

relatief kleine aantal respondenten heeft gezorgd voor minder significante effecten dan de

verwachting was. Zowel op de regressie-analyses als de Sobeltest is dit het geval. Daarnaast is de

grens van significantie bij een waarde van p <,10 relatief hoog. Dit is te rechtvaardigen omdat er een

relatief kleine groep respondenten was. Indien hierbij strictere grenzen worden gehanteerd, kan dit

leiden tot ander resultaten. Hieruit blijkt het belang om op grotere schaal onderzoek te doen.

Het kleine mediatie-effect dat gevonden is, kan mogelijk ook door toeval komen, aangezien dit

effect niet significant is. Op een grotere schaal onderzoek doen kan duidelijker naar voren laten

komen hoe dit mechanisme precies werkt. Daarnaast is het mogelijk dat met een andere methode

om het mediatie-effect vast te stellen, ook andere resultaten worden bereikt. Een voorbeeld hiervan

is bootstrapping.

Uit de analyses is te stellen dat de verschillende relaties die tussen de huurder en de

woningcorporatie bestaan, niet allemaal significant samenhangen met actief zijn bij

wijkondernemingen en legitimiteit. De verwachtingen op basis van de literatuurstudie zijn uit de

analyses dus deels ongegrond gebleken. In vervolgonderzoek verdienen deze relaties misschien een

minder prominente plek. Omdat de algemene voice van groot belang is gebleken voor de relatie

tussen actief zijn bij wijkondernemingen en de legitimiteit van de woningcorporatie, kan dit

mechanisme in vervolgonderzoek verder bestudeerd worden.

41

De theoretische onderbouwing van de invloed van actief zijn bij de wijkonderneming op voice

was bovendien redelijk dun. Maar uit de analyses blijkt dat hier wel sprake is van een significant

effect. In toekomstig onderzoek naar deze relatie is een sterkere onderbouwing van dit mechanisme

van belang.

Een andere beperking van dit onderzoek is de generaliseerbaarheid van de resultaten. De

betreffende woningcorporatie heeft veel meer huurders in de regio dan de ruim honderd

respondenten van dit onderzoek. De doelgroep van dit onderzoek is echter vrij specifiek, omdat zij

huurder moesten zijn en daarnaast een deel ook nog actief bij de wijkonderneming. Deze combinatie

heeft ervoor gezorgd dat er weinig respondenten zijn gevonden om mee te werken aan het

onderzoek. De groep respondenten was echter overwegend representatief vergeleken met de

kenmerken van de twee wijken. Dit neemt niet weg dat de generaliseerbaarheid van het onderzoek

gering is, aangezien er slechts in één regio onderzoek is gedaan met één woningcorporatie als

verhuurder. Ook op het gebied van de wijkonderneming is het lastig te generaliseren, aangezien

alleen de wijkonderneming in de vorm van het buurtcentrum onder de loep is genomen. Verder

onderzoek op grotere schaal naar het fenomeen wijkondernemingen in relatie tot de legitimiteit van

de woningcorporatie kan hierin uitkomst bieden. Van belang hierbij is dat er in meerdere regio’s

onderzoek wordt gedaan om zo meerdere corporaties in het onderzoek te betrekken. Ook kan er

aandacht geschonken worden aan de diverse vormen van wijkondernemingen en de manier waarop

zij ondersteund worden door de woningcorporatie.

Omdat de achtergrondkenmerken van de respondenten niet zijn meegenomen in dit onderzoek, is

niet eenduidig vast te stellen dat het effect van actief zijn bij de wijkondernemingen op legitimiteit

via voice komt doorzat zij actief zijn bij wijkondernemingen, of doordat zij bijvoorbeeld hoger

opgeleid zijn. De vraag hierachter is welke mensen participeren bij een wijkonderneming. Dit was

niet de focus van dit onderzoek, maar het is wel interessant om hier in de toekomst verder naar te

kijken. Het is ook mogelijk dat de mensen die bij een wijkonderneming participeren andere

kenmerken hebben dan het beeld wat de sociale wetenschappen hebben van vrijwilligers of andere

vormen van participatie, juist omdat wijkondernemingen los staan van andere organisaties en

laagdrempelig zijn. Een belangrijk thema hiermee samenhangend is welke groepen mensen je niet

bereikt en hoe je deze eventueel erbij kunt betrekken. Bepaalde (kwetsbare) groepen participeren

namelijk over het algemeen minder vaak. Een nieuwe insteek voor toekomstig onderzoek naar

wijkondernemingen kan zijn wat de kenmerken zijn van mensen die participeren en of dit afwijkt van

wat er nu bekend is over vrijwilligers of andere vormen van participatie. Ook kan hierbij gekeken

worden naar manieren om andere groepen te bereiken.

42

Literatuur

Aedes vereniging van woningcorporaties (2011). Maatschappelijke legitimatie: vergroot uw
maatschappelijk resultaat, succesfactoren uit de corporatiepraktijk om belanghebbenden effectief te
betrekken. Hilversum: Aedes.

Aedes vereniging van woningcorporaties (2012). Strategische agenda 2013-2015. Geraadpleegd via:
http://www.aedes.nl/binaries/downloads/vereniging/verenigingscongres-15-november-
2012/congresstukken/20121115-strategische-agenda-2013--2015-congresver.pdf

Arnstein, S. R. (1969). ‘A Ladder of Citizen Participation’. Journal of the American Institute of
planners, 35: 4, pp. 216 - 224.

Baron, R. M., & Kenny, D. A. (1986). The moderator-mediator variable distinction in social
psychological research: Conceptual, strategic, and statistical considerations. Journal of Personality
and Social Psychology, 51, pp. 1173-1182.

Besluit Beheer Sociale Huursector (2005). Den Haag: Ministerie van Volkshuisvesting, Ruimtelijke
Ordening en Milieubeheer.

Boot, A. & Soeting, R. (2004). ‘De onderneming in een spagaat’. Maandblad voor Accountancy &
Bedrijfseconomie, 4, pp. 174-184.

Dekker, P. & de Hart, J. (2009) Vrijwilligerswerk in meervoud: civil society en vrijwilligerswerk 5. Den
Haag: Sociaal en Cultureel Planbureau.

Geul, A. (1999). ‘Onbekend verschiet: Publieksparticipatie in de Verenigde Staten en Nederland’.
Bestuurskunde, 8; 7, pp. 311-322.

Hendriks, C.M., Dryzek, J.S. & Hunold, C. (2007). Turning up the heat: partisanship in deliberative
innovation. Political Studies, 55 (1), pp. 362-383.

Hendrikse, A. & Noorman, M. (2010). ‘Op zoek naar legitimiteit’. Tijdschrift voor de Volkshuisvesting,
2, pp. 32-35.

Hirschman, A. O. (1970). Exit, Voice and Loyalty: Responses to Decline in Firms, Organizations and
States. Cambridge: Harvard University Press.

Klaassen, H. L. & Hakvoort, J (2008). ‘Verrijking van verantwoording bij gemeenten: moeizaam, maar
de moeite waard ’. Tijdschrift voor public governance, audit & control, 6(1), pp. 6-10. Den Haag: Sdu
Uitgevers.

Lowndes, V., Pratchett, L., Stoker, G. (2001). ‘Trends in Public Participation: Part 2 – Citizens’
Perspectives’. Public Administration, 79: 2, pp. 445 – 455.

Marissing, E. van (2008). Buurten bij beleidsmakers. Utrecht: Koninklijk Nederlands Aardrijkskundig
Genootschap / Faculteit Geowetenschappen Universiteit Utrecht.

Michels, A. M. B. (2011). De democratische waarde van burgerparticipatie: interactief bestuur en
deliberatieve fora. Bestuurskunde, 2, pp. 75 – 84.

http://www.aedes.nl/binaries/downloads/vereniging/verenigingscongres-15-november-2012/congresstukken/20121115-strategische-agenda-2013--2015-congresver.pdf
http://www.aedes.nl/binaries/downloads/vereniging/verenigingscongres-15-november-2012/congresstukken/20121115-strategische-agenda-2013--2015-congresver.pdf

43

Millward, L. (2005). ‘Just because we are amateurs doesn’t mean we aren’t professional: the
importance of expert activists in tenant participation’. Public Administration, 83:3, pp. 735–751.

Minderman, G. (2008). Legitimatie & verankering: uitdagingen voor de maatschappelijke
ondernemer. Amsterdam: public controllingreeks, Vrije Universiteit.

Mouffe, C. (2000). Deliberative Democracy or Agonistic Pluralism. Reihe Politikwissenschaft
Political Science Series, 72.

Raad voor Maatschappelijke Ontwikkeling (2009). Stem geven aan verankering: over de legitimering
van maatschappelijke dienstverlening. Den Haag: RMO.

Raad voor Maatschappelijke Ontwikkeling (2010). Terug naar de basis: over legitimiteit van
maatschappelijke organisaties. Den Haag: RMO.

Robert, N. (2004). ‘Public Deliberation in an Age of Direct Citizen Participation’. The American Review
of Public Administration, 34, pp. 315 – 353.

Sikkema C. & Versteeg, L. (2010). Nieuwe Revu, 48, pp. 14-15. Geraadpleegd via:
http://leonieversteeg.wordpress.com/category/timeline/2010/

Spencer, M. E. (1970) ‘Weber on Legitimate Norms and Authority’. The British Journal of Sociology,
21, No. 2, pp. 123-134.

Sprenger, P., van Rosmalen, M. (2012). ‘Stakeholdersmanagement 2.0: maatwerk op diverse
niveaus’. Tijdschrift voor de Volkshuisvesting, nr 4, pp. 23 – 26.

Suchman, M. (1995). Managing legitimacy: strategic and institutional approaches. Academy of
Management Review, nr. 20, 3, pp. 571 - 610.

Tonkens, E. (2008) De Bal bij de Burger: Burgerschap en publieke moraal in een pluriforme,
dynamische samenleving. Rede, Amsterdam: Vossiuspers UvA.

Winkelaar, K. (13 mei 2009). Incidentenimago doet onrecht aan werkelijke reputatie
woningcorporaties. Geraadpleegd via:
http://kennisbank.platform31.nl/pages/26806/Opinie/Incidentenimago-doet-onrecht-aan-
werkelijke-reputatie-woningcorporaties.html

Zelditch, M. (2001). ‘Theories of Legitimacy’. In: The Psychology of Legitimacy, Jost, J. T. & B. Major
2001, pp. 33-53.

http://leonieversteeg.wordpress.com/category/timeline/2010/
http://kennisbank.platform31.nl/pages/26806/Opinie/Incidentenimago-doet-onrecht-aan-werkelijke-reputatie-woningcorporaties.html
http://kennisbank.platform31.nl/pages/26806/Opinie/Incidentenimago-doet-onrecht-aan-werkelijke-reputatie-woningcorporaties.html

44

Websites

http://www.natnatnat.nl
Geraadpleegd op 3 juni 2013.

http://www.nu.nl/economie/3485972/blok-wil-corporaties-banden-leggen.html
Geraadpleegd op: 11-06-2013.
‘Blok wil corporaties aan banden leggen’.
Gepubliceerd op 28 mei 2013.

http://www.parteon.nl/over-parteon/actueel/nieuws/parteon-ondersteunt-buurthuizen-de-
pelikaan-de-kwa
Geraadpleegd op: 22-03-2013.
‘Parteon ondersteunt buurthuizen De Pelikaan, De Kwaker en De Vuister met huurverlaging’
Gepubliceerd op 24 april 2012.

http://www.rijksoverheid.nl/nieuws/2013/03/27/extern-toezicht-woningcorporaties-volledig-bij-
rijk.html
Geraadpleegd op 11 juni 2013.
‘Extern toezicht woningcorporaties volledig bij Rijk’.
Gepubliceerd op 27 maart 2013.

http://www.stadsdorpzuid.nl/
Geraadpleegd op 3 juni 2013.

http://www.sterksel.nu/ons-dorp/dorpswinkel
Geraadpleegd op 3 juni 2013.

http://www.telegraaf.nl/overgeld/consument/21617897/__Meeste_vertrouwen_in_accountants__
minste_in_woningcorporaties__.html
Geraadpleegd op: 11-06-2013.
‘Meeste vertrouwen in accountants, minste in woningcorporaties’.
Gepubliceerd op 3 juni 2013.

http://www.zorghelenaveen.nl
Geraadpleegd op 3 juni 2013.

http://www.natnatnat.nl/
http://www.nu.nl/economie/3485972/blok-wil-corporaties-banden-leggen.html
http://www.parteon.nl/over-parteon/actueel/nieuws/parteon-ondersteunt-buurthuizen-de-pelikaan-de-kwa
http://www.parteon.nl/over-parteon/actueel/nieuws/parteon-ondersteunt-buurthuizen-de-pelikaan-de-kwa
http://www.rijksoverheid.nl/nieuws/2013/03/27/extern-toezicht-woningcorporaties-volledig-bij-rijk.html
http://www.rijksoverheid.nl/nieuws/2013/03/27/extern-toezicht-woningcorporaties-volledig-bij-rijk.html
http://www.stadsdorpzuid.nl/
http://www.sterksel.nu/ons-dorp/dorpswinkel
http://www.telegraaf.nl/overgeld/consument/21617897/__Meeste_vertrouwen_in_accountants__minste_in_woningcorporaties__.html
http://www.telegraaf.nl/overgeld/consument/21617897/__Meeste_vertrouwen_in_accountants__minste_in_woningcorporaties__.html
http://www.zorghelenaveen.nl/

45

Bijlage 1 Vragenlijst

Beste bewoner,

Voor mijn studie sociologie aan de Universiteit van Utrecht doe ik momenteel onderzoek naar het

fenomeen wijkondernemingen in relatie tot woningcorporaties. Ook in uw wijk bestaat er een

wijkonderneming, namelijk dorpshuis de Kwaker. In opdracht van Aedes vereniging van

woningcorporaties bekijk ik hoe bewoners in de wijk, waar een wijkonderneming actief is, denken

over de woningcorporatie. Zou u in het kader van dit onderzoek deze korte vragenlijst willen invullen?

Dit zou ik enorm waarderen!

Op de volgende pagina vindt u de bijbehorende vragenlijst. Uw antwoorden zullen volledig anoniem

verwerkt, geanalyseerd en gepresenteerd worden. Het invullen van de vragenlijst duurt ongeveer 10-15

minuten.

Alvast bedankt voor het invullen van de vragenlijst.

Instructies:

Bij het invullen van de vragenlijst kunt u het juiste antwoord als volgt aankruisen:

Als u een antwoord wilt verbeteren, dan corrigeert u het foute antwoord door het volgende te doen:

Vervolgens kunt u alsnog het juiste antwoord aankruisen.

Indien u vragen heeft over dit onderzoek kunt u contact opnemen met:

Martine Laan

06-30643685

laan.martine@gmail.com

m.laan@aedes.nl

mailto:laan.martine@gmail.com
mailto:m.laan@aedes.nl

46

1. Huurt u een woning bij woningcorporatie Parteon?

 Ja

 Nee, ik heb een huurwoning bij een andere woningcorporatie  helaas valt u niet onder de

doelgroep van dit onderzoek. Bedankt voor de moeite, maar u hoeft de vragenlijst niet verder

in te vullen.

 Nee, ik heb een huurwoning bij een particuliere verhuurder of bezit een koopwoning  helaas

valt u niet onder de doelgroep van dit onderzoek. Bedankt voor de moeite, maar u hoeft de

vragenlijst niet verder in te vullen.

De wijkonderneming

De volgende vragen gaan over de wijkonderneming in uw buurt. Buurtcentrum de Vuister is gevestigd aan de

Molenwerf, nummer 44. Er is een ontmoetingsruimte genaamd de ‘ Vuister Inn’ en er worden uiteenlopende

activiteiten georganiseerd zoals bijvoorbeeld dans- en bewegingslessen, taalcurssen, kaartspelletjes, de

buurtbistro en vele andere leuke dingen. Daarnaast is het ook mogelijk om een zaal af te huren.

2. Bent u bekend met buurtcentrum de Vuister?

 Ja

 Wel van gehoord, maar ik weet verder niet veel over buurtcentrum de Vuister.

 Nee  ga door naar vraag 6.

3. Neemt u wel eens deel aan activiteiten van buurtcentrum de Vuister?

 Ja

 Nee

4. Kent u andere mensen in uw omgeving die deelnemen aan activiteiten van buurtcentrum de Vuister?

 Ja

 Nee

5a. Bent u lid van het bestuur van buurtcentrum de Vuister?

 Ja

 Nee

5b. Bent u betrokken als vrijwilliger bij buurtcentrum de Vuister?

 Ja

 Nee  ga door naar vraag 6.

5c. Hoe lang bent u al betrokken als vrijwilliger of lid van het bestuur bij buurtcentrum de Vuister?

 Minder dan 6 weken

 6 weken – 6 maanden

 7 maanden – 1 jaar

 Langer dan 1 jaar

47

5d. Kunt u aangeven waarom u het belangrijk vindt om betrokken te zijn bij buurtcentrum de Vuister?

De woningcorporatie

De volgende vragen gaan over uw contact dat u met woningcorporatie Parteon heeft gehad en het beeld dat u

van de woningcorporatie heeft.

6. Heeft u in het afgelopen jaar contact gehad met uw woningcorporatie?

 Ja, 1 keer

 Ja, meerdere keren

 Nee: waarom niet?  ga door naar vraag 10.

7. Wat waren de redenen voor dit contact/deze contacten?

(meerdere antwoorden mogelijk)

 Vragen over de huur

 Een verzoek voor onderhoud

 Hulp vragen aan de woningcorporatie

 Het melden van overlast van buren

 Het melden van overlast in de wijk

 Het bezoeken van een informatiebijeenkomst van de woningcorporatie

 Deelnemen aan activiteiten van de woningcorporatie

 Deelnemen aan activiteiten in de wijk door andere organisaties

 Anders, namelijk:

48

8. Heeft het laatste contact met de woningcorporatie het gewenste resultaat gehad?

 Volledig

 Grotendeels

 Deels

 Een klein deel

 Helemaal niet

9a. Hoe tevreden bent u met het verloop van het laatste contact met de woningcorporatie?

 Heel erg tevreden  ga door naar vraag 10.

 Tevreden  ga door naar vraag 10.

 Niet tevreden / niet ontevreden  ga door naar vraag 10.

 Ontevreden

 Zeer ontevreden

9b. Kunt u aangeven waarom u niet tevreden bent met het verloop van het laatste contact met de

woningcorporatie:

10. Hoe gemakkelijk vindt u het om in contact te komen met de woningcorporatie?

 Heel erg makkelijk

 Makkelijk

 Niet makkelijk/ niet moeilijk

 Moeilijk

 Heel erg moeilijk

11. In hoeverre vindt u dat uw woningcorporatie verantwoordelijk is voor:

V
o

ll
ed

ig

v
er

an
tw

o
o

rd
el

ij
k

G
ed

ee
lt

el
ij

k

v
er

an
tw

o
o

rd
el

ij
k

E
en

 b
ee

tj
e

v
er

an
tw

o
o

rd
el

ij
k

B
ep

er
k

t

v
er

an
tw

o
o

rd
el

ij
k

H
el

em
aa

l
n

ie
t

v
er

an
tw

o
o

rd
el

ij
k

Het aanbieden van goede en betaalbare woningen.

Het bevorderen van de leefbaarheid in de wijk.

Het ondersteunen van buurtactiviteiten.

Het ondersteunen van de wijkonderneming.

49

12. Kunt u aangeven in welke mate u het eens bent met de volgende stellingen:

H
el

em
aa

l

ee
n

s

E
en

s

N
ie

t
ee

n
s/

N
ie

t
o

n
ee

n
s

O
n

ee
n

s

H
el

em
aa

l

o
n

ee
n

s

Ik vind dat ik door mijn woningcorporatie gehoord word.

Ik vind dat ik door mijn woningcorporatie serieus word genomen.

Ik vind dat ik door mijn woningcorporatie eerlijk behandeld wordt.

Ik vind dat mijn woningcorporatie het beste met mij voor heeft.

Ik heb er vertrouwen in dat mijn woningcorporatie het beste voor de

wijk waar ik woon doet.

Ik zie het nut van een goed contact met mijn woningcorporatie.

Mijn woningcorporatie stelt de belangen van bewoners voorop.

Mijn woningcorporatie raadpleegt bewoners voldoende bij

belangrijke zaken.

Mijn woningcorporatie informeert bewoners over belangrijke zaken.

Ik vind dat mijn woningcorporatie voldoende doet om de

leefbaarheid in de wijk te bevorderen.

Ik vind dat mijn woningcorporatie zich voldoende inzet bij

buurtactiviteiten.

Er vindt voldoende dialoog plaats tussen mijn woningcorporatie en

haar bewoners.

Participatie

De volgende vragen gaan over uw activiteiten als bewoner en huurder in de wijk.

13. Heeft u het afgelopen jaar deelgenomen aan de volgende vormen van participatie:

(meerdere antwoorden mogelijk)

 Huurders/bewonersvereniging; toelichting

 Bewonerscommissie; toelichting

 Buurtfeest/bbq

 Speeldag

 Buurtpreventie

 Speeltuincommissie

 Verkeersgroep

 Anders, namelijk:

 Geen van allen

50

14. In hoeverre bent u tevreden met de inspraak die huurders/bewonersverenigingen en/of

bewonerscommissies hebben op het beleid van de woningcorporatie?

 Heel erg tevreden

 Tevreden

 Niet tevreden / niet ontevreden

 Ontevreden

 Zeer ontevreden

 Weet ik niet

15. In hoeverre bent u het eens met de volgende stelling:

Ik overweeg deel te nemen aan een huurders/bewonersvereniging of bewonerscommissie:

 Helemaal eens

 Eens

 Niet eens / niet oneens

 Oneens

 Helemaal oneens

 Ik neem al deel aan een huurders/bewonersvereniging of bewonerscommissie

16. In hoeverre bent u het eens met de volgende stelling:

Ik overweeg om meer actief te worden als bewoner door mij in zetten voor bijvoorbeeld buurtfeesten,

speeldagen, buurtpreventie, speeltuincommissie, verkeersgroep of andere activiteiten:

 Helemaal eens

 Eens

 Niet eens / niet oneens

 Oneens

 Helemaal oneens

17. Bent u in het verleden ooit actief betrokken geweest als bewoner bij buurtactiviteiten?

 Ja

 Nee

18. Bent u in het verleden ooit actief betrokken geweest bij huurders/bewonersverenigingen of

bewonerscommissie?

 Ja

 Nee

51

Beeld van de woningcorporatie

De volgende vragen gaan over het beeld dat u van uw woningcorporatie heeft.

19. Kunt u aangeven in hoeverre u het eens met de volgende stellingen:

H
el

em
aa

l

ee
n

s

E
en

s

N
ie

t
ee

n
s/

N
ie

t
o

n
ee

n
s

O
n

ee
n

s

H
el

em
aa

l

o
n

ee
n

s

Mijn woningcorporatie is een noodzakelijke organisatie.

Mijn woningcorporatie is een waardevolle organisatie.

Mijn woningcorporatie is een eerlijke organisatie.

Mijn woningcorporatie doet goede dingen.

Mijn woningcorporatie is een nuttige organisatie.

Mijn woningcorporatie verbergt niets.

Mijn woningcorporatie heeft een goed imago.

20. Hoe tevreden bent u over uw woningcorporatie?
1 2 3 4 5 6 7 8 9 10

Achtergrondvragen

U bent bijna bij het einde van de vragenlijst! De laatste vragen hebben betrekking op een aantal kenmerken van

u als bewoner.

21. Wat is uw geslacht?

 Man

 Vrouw

22. Wat is uw geboortejaar?

23. Wat is uw hoogst voltooide opleiding?

 geen/lager- of basisonderwijs

 vbo/lbo

 mavo

 mbo (mts/meao)

 havo/vwo (hbs/mms)

 hbo/wo (hts/heao)

 Anders, namelijk:

52

24. Wat is de belangrijkste bron van inkomsten voor uw huishouden?

 Inkomsten uit werk/onderneming

 Inkomsten uit uitkering  ga naar vraag 26.

 Inkomsten uit pensioen  ga naar vraag 26.

 Overig  ga naar vraag 26.

25. Hoeveel uren werkt u per week?

 Minder dan 12 uur per week

 12 -24 uur per week

 24 – 36 uur per week

 Meer dan 36 uur per week

26. In welk land bent u geboren?

 Dit vul ik liever niet in

27. In welk land is uw vader geboren?

 Dit vul ik liever niet in

28. In welk land is uw moeder geboren?

 Dit vul ik liever niet in

53

Als u nog vragen of opmerkingen heeft naar aanleiding van deze vragenlijst, dan kunt u deze hieronder

opschrijven:

Indien u mee wilt doen aan de loting om een staatslot te winnen, kunt u hieronder uw contactgegevens

noteren. Deze gegevens worden uitsluitend gebruikt voor de loting en worden hierna vernietigd.

E-mail:

Telefoonnummer:

