

Veranderend bezoekgedrag door leegstand in Nederlandse middelgrote binnensteden

Een onderzoek naar de rol van de perceptie van de leegstand bij de bezoekers van
middelgrote stadscentra in de relatie tussen leegstaand winkelvloeroppervlak en
bezoekgedrag

Thijs Verkaik
Bachelorthesis geografie, planologie & milieu
Faculteit der Managementwetenschappen
Radboud Universiteit Nijmegen
Juni 2016

Veranderend bezoekgedrag door leegstand in Nederlandse middelgrote binnensteden

Een onderzoek naar de rol van de perceptie van de leegstand bij de bezoekers van
middelgrote stadscentra in de relatie tussen leegstaand winkelvloeroppervlak en
bezoekgedrag

Thijs Verkaik
Studentnummer: S4334973
Bachelorthesis Geografie, Planologie & Milieu
Faculteit der Managementwetenschappen
Radboud Universiteit Nijmegen
Begeleider: Huub Ploegmakers
Juni 2016
18257 woorden

Voorwoord

Na vijf maanden hard werken is het dan eindelijk zo ver. Voor u ligt mijn bachelorscriptie *Veranderend bezoekgedrag door leegstand in Nederlandse middelgrote binnensteden*. In deze scriptie heb ik mijn interesse voor de planologie kunnen koppelen aan het zeer actuele thema van winkelleegstand in Nederlandse binnensteden. En de actualiteit en ernst van dit thema is tijdens het schrijven van deze scriptie nog eens dik onderstreept met het faillissement en de sluiting van de V&D winkels in de Nederlandse binnensteden, waardoor een enorm gat is geslagen in veel binnensteden.

In dit voorwoord wil ik ook graag mijn dank uitspreken aan iedereen die heeft bijgedragen aan het tot stand komen van mijn scriptie. In het bijzonder wil ik mijn begeleider Huub Ploegmakers bedanken voor zijn uitgebreide en kritische feedback en zijn hulp in het proces. Zonder hem was dit zeker niet gelukt. Daarnaast wil ook Rik Eijkelkamp en Tycho Wissink van onderzoeksbureau DTNP bedanken voor de fijne samenwerking, de hulp bij het opzetten van het veldwerk en het beschikbaar stellen van de locatus database. Als laatste wil ik ook mijn medestudenten bedanken met wie ik samen het veldwerk heb gedaan. Hun gezelligheid, tips en de uitwisseling van bronnen waren zeer waardevol in het proces. Dit onderzoek heb ik als zeer leerzaam ervaren en heeft in mijn ogen een goede basis gelegd voor de master volgend jaar. Ik ben dan ook trots op het eindresultaat zoals dat er nu ligt.

Ik wens u veel plezier bij het lezen van mijn bachelorscriptie!

Apeldoorn, 23 juni 2016

Thijs Verkaik

Samenvatting

Winkelleegstand is in 2016 voor bijna niemand in Nederland nog een onbekend begrip. Ook in de Nederlandse binnensteden is het een bekend verschijnsel. In de centra van middelgrote steden in Nederland staat ongeveer 21% van de het winkelvloeroppervlak leeg. Dit wijst erop dat leegstand een probleem is dat aangepakt moet worden. Ondanks dat zijn er nog altijd veel hiaten in de kennis rond leegstand. Zo is niet precies duidelijk voor wie leegstand een probleem is. Er zijn aanwijzingen dat leegstand negatieve externe effecten met zich meebrengt en daarom wordt er wel gesproken over een negatieve spiraal van leegstand. Leegstand zou onder andere verloedering als gevolg hebben waardoor klanten wegblijven en er meer leegstand ontstaat. Er is al enig onderzoek verricht naar deze negatieve spiraal, maar het bewijs is nog mager. Dit onderzoek wil graag aan dit bewijs bijdragen. Dit onderzoek belicht hiervoor een mogelijk andere kant van de spiraal, de perceptievorming van de leegstand bij de bezoekers. De perceptie van de leegstand bij de bezoekers staat centraal in dit onderzoek.

Voor dit onderzoek is de volgende hoofdvraag geformuleerd: *In hoeverre is er een verband tussen de leegstand in het centrum van middelgrote steden in Nederland en de perceptie van die leegstand bij de bezoekers en in hoeverre is er een verband tussen de perceptie van de leegstand en het bezoekgedrag?* Voor de beantwoording van de hoofdvraag zijn drie deelvragen opgesteld. Deze deelvragen verdelen de hoofdvraag in drie analyses. In de eerste deelvraag wordt het verband tussen de leegstand en de perceptie van de leegstand onderzocht, in de tweede deelvraag het verband tussen de perceptie van de leegstand de waardering van het centrum en in de derde deelvraag het verband tussen de waardering van het centrum en het bezoekgedrag.

Allereerst is in de literatuur gezocht naar theorieën die konden helpen bij het beantwoorden van de hoofd- en deelvragen. Hierbij kwamen de gravitatiemodellen en discrete keuzemodellen naar voren. Beide theorieën helpen de keuze van een bezoeker voor een bepaald centrum uit verschillende alternatieven te verklaren. Het nadeel van deze twee theorieën is dat ze vooral uitgaan van objectieve kenmerken van het centrum, zoals de afstand en de bereikbaarheid. Binnen de consumentengedragstheorieën zijn er echter ook sociologische benaderingen die de rol van de perceptie in de keuze van bezoekers om naar een centrum te komen kunnen belichten. Aan de hand van de inzichten uit de theorieën is het conceptueel model opgesteld. In dit model is de leegstandsperceptie in tweeën gesplitst in de perceptie van de leegstandsomvang en de perceptie van de leegstand als zijnde storend. Daarnaast is er ook een belangrijke rol voor de persoonskenmerken en de waardering van het centrum.

Het onderzoek heeft plaatsgevonden in de centra van Amersfoort, Doetinchem, Ede, Roosendaal, Tilburg, Uden, Venlo en Zwolle. Na verwerking van de enquêtes is de data geanalyseerd met multiële regressieanalyses. Uit de analyses kwam naar voren dat er een verband is tussen het aantal m² leegstaand winkelvloeroppervlak of het aantal leegstaande verkooppunten en de perceptie van de leegstandsomvang. Er is echter geen verband tussen de leegstandsperceptie en de waardering van het centrum. De beoordeling van de bezoeker van het aanbod aan winkels, de sfeer en uitstraling, de bereikbaarheid en de lengte van het winkelcircuit houden wel verband met de waardering van het centrum als geheel en hebben allen een sterke invloed. De waardering van het centrum als geheel heeft bij het bezoekgedrag alleen invloed op de bezoekduur. De bezoekfrequentie houdt juist verband met de perceptie van de leegstandsomvang en de totale uitgaven houden met geen van beiden verband.

Er kan worden geconcludeerd dat de perceptie van de leegstand bij de bezoekers geen verband kan verklaren tussen de daadwerkelijke leegstand in het centrum en het bezoekgedrag. Het eerste deel van de hoofdvraag kan wel positief beantwoordt worden. Er is een verband tussen de leegstand en de perceptie van de leegstand bij de bezoekers, alhoewel dit effect niet sterk is. De perceptie van de leegstand heeft echter geen effect op de waardering van het centrum en bij het bezoekgedrag alleen effect op de bezoekfrequentie.

Inhoudsopgave

Voorwoord.....	III
Samenvatting	IV
Inleiding.....	8
Projectkader	8
Doelstelling	9
Vraagstelling.....	10
Relevantie	11
Wetenschappelijke relevantie	11
Maatschappelijke relevantie.....	12
Theorie	14
Theoretisch kader	14
Gravitiemodellen.....	14
Toepassing van gravitiemodellen	16
Discrete keuzemodellen	17
Toepassing van discrete keuzemodellen.....	17
Subjectieve kenmerken	18
De ondersteunende rol van consumentengedragstheorieën.....	21
Conceptueel model.....	22
Methodologie.....	25
Onderzoeksstrategie	25
Onderzoeksmateriaal.....	26
Betrouwbaarheid & validiteit	27
Selectie steden.....	29
Veldwerk	30
Analysemethode	31
Analyse.....	33
Descriptieve analyse	33
Centra	34
Persoonskenmerken	34
Leegstandscijfers.....	36
Leegstandsperceptie.....	37
Waardering van het centrum.....	38
Bezoekgedrag	39
Correlatie.....	41

Multipele regressieanalyses.....	42
Voorwaarden voor multipele regressieanalyse	43
Perceptie van de leegstandsgrootte	45
Waardering van het centrum als geheel	47
Bezoekduur.....	50
Bezoekfrequentie.....	51
Totale uitgaven.....	53
Conclusie en aanbevelingen.....	55
Conclusie	55
Aanbevelingen	57
Reflectie	59
Referentielijst.....	61
Bijlage 1: vragenlijst en enquête	64
Bijlage 2: Descriptieve analyse.....	67
Centra	67
Persoonskenmerken	67
Leegstandsperceptie.....	74
Waardering	78
Bezoekgedrag	80
Bijlage 3: Correlaties	82
Bijlage 4: Voorwaarden multipele regressieanalyse	92
Bijlage 5: Multipele regressies.....	115

Inleiding

Projectkader

Leegstand in de binnenstad is voor velen een bekend beeld geworden. De 'opheffingsuitverkoop' en de 'alles moet weg!' in etalages van winkels zijn voor veel mensen niet vreemd meer. Nu ook steeds meer grote ketens failliet gaan, vallen er meer en meer gaten in het hart van de stad. De toenemende leegstand in binnensteden valt niet alleen toe te schrijven aan de economische crisis. Ook de consumenten zelf stellen andere eisen aan hun binnenstad. Ze kopen meer online en het wordt steeds belangrijker dat een bezoek aan de binnenstad een ervaring op zich wordt (Evers, Tennekes & van Dongen, 2015, p. 25). Door het andere gebruik van de binnenstad en het verdwijnen van winkels ontstaat leegstand.

Er zijn verschillende soorten leegstand te onderscheiden. Frictieleegstand is leegstand van een pand voor een periode korter dan een jaar. Dit is de gebruikelijke leegstand bij de wisseling van huurder en is nodig om de markt goed te laten functioneren. Het zorgt er voor dat er voor mensen of bedrijven die (winkel)ruimte zoeken direct ruimte beschikbaar is. Als een pand tussen de een en drie jaar leegstaat spreken we van langdurige leegstand en als een pand langer dan drie jaar leegstaat is de leegstand structureel en potentieel problematisch (Buitelaar, 2014; Evers, et al., 2015, p. 43). Vooral de structurele leegstand wordt als probleem ervaren en dit onderzoek richt zich dan ook vooral op dit type leegstand. In 2015 stond 9,2% van de totale winkelruimte in Nederland leeg (PBL, 2015) en op 1 januari 2016 stond zo'n 7,4% van de winkelruimte in Nederlandse binnensteden leeg (Locatus, 2016). In de centra van middelgrote steden lag de gemiddelde winkelleegstand op 1 januari 2016 zelfs op 11,9% (Locatus, 2016a). In juni 2016 waren deze cijfers echter enorm gestegen en was de leegstand door faillissementen opgelopen in de centra van middelgrote steden tot gemiddeld 21,1%. Deze cijfers zijn veel hoger dan de gebruikelijke frictieleegstand in binnensteden van 2% die bestaat uit de tijdelijke leegstand van het vastgoed bij wisseling van huurder en wijzen erop dat de huidige winkelleegstand een probleem is. De verschillen in de binnenstad zijn echter groot. De leegstand in de hoofdstraten blijft beperkt met 2,5% in 2011, terwijl er 9,0% en 12,3% leegstand is in de minder en minst attractieve aanloopstraten aan de randen van binnensteden (Locatus, 2011, p. 5).

Ondanks dat leegstand een belangrijk probleem is, zijn er nog een hoop hiaten in de kennis over dit onderwerp. Zo is ook niet precies duidelijk voor wie structurele winkelleegstand nu een probleem is. Buitelaar (2014) geeft aan dat leegstand allereerst een probleem is van de eigenaren. Zij leiden er immers verlies op. Voor eigenaren of beleggers met een grote portefeuille gaat dit echter niet altijd op. Zij ervaren het lang niet altijd als een groot probleem en voelen daarom vaak geen urgentie om er wat aan te doen (Buitelaar, 2014). Er zijn

aanwijzingen dat leegstand negatieve externe effecten met zich meebrengt. Leegstand is een maatschappelijk probleem als het zorgt voor negatieve effecten voor de omgeving en de stad als geheel (Buitelaar, 2014). Evers et al. (2016, p. 46) zeggen dat de aanblik van lege panden negatieve effecten heeft op de omgeving en dat dit bezoekersstromen beïnvloedt. Zij verwijzen hiervoor naar de broken window theory. Deze theorie past bij het idee van een 'negatieve spiraal van leegstand', omdat het stelt dat een pand in slechte staat ertoe leidt dat onveiligheidsgevoelens toenemen en investeringen in de omgeving af en er zo een neerwaartse spiraal van verloedering van de buurt ontstaat (Evers, et al., 2016, p. 46). Het bewijs voor de veelgenoemde negatieve spiraal van leegstand (leegstand leidt tot meer leegstand) is echter nog mager. Dit onderzoek zal aan dat bewijs proberen bij te dragen en proberen uit te zoeken of leegstand daadwerkelijk een extern probleem is.

Het idee van een negatieve spiraal voor leegstand berust op het idee dat voor leegstand een reinforcing loop geldt dat zo voor een sneeuwbaaleffect van leegstand in de binnenstad zorgt. Leegstaande panden zorgen voor een minder aantrekkelijke binnenstad, het werkt verloedering en vernieling in de hand en ze zorgen voor minder inkomsten uit onroerendgoedbelastingen voor de gemeente, waardoor er minder geld beschikbaar is voor onderhoud van de binnenstad. Door deze negatieve effecten wordt het voor omliggende winkels moeilijker het hoofd boven water te houden en zal er, als deze ook verdwijnen, nog meer leegstand ontstaan (Raspe, Weterings, Van den Berge, Van Oort, Marlet, Schutjens & Steenbeek, 2010, p. 123).

Wat ook een belangrijke rol zou kunnen spelen in deze 'negatieve spiraal' is de perceptie van leegstand door de bezoekers van de binnenstad. Hier is echter nog bijna niets over geschreven. De perceptie van de bezoekers zou een belangrijke schakel kunnen zijn in de negatieve spiraal. Als de leegstand leidt tot een negatief beeld bij de bezoekers van de binnenstad en ze hierdoor minder snel terug zullen komen, minder uitgeven en minder lang de binnenstad bezoeken, dan zou dit een belangrijke variabele zijn in de negatieve spiraal. Dit onderzoek toetst of de leegstandsperceptie van bezoekers een interveniërende variabele is in de negatieve spiraal van leegstand in middelgrote binnensteden. Hiervoor zullen bezoekers van Doetinchem, Ede, Zwolle, Roosendaal, Venlo, Uden, Amersfoort en Tilburg middels een enquête ondervraagd worden over hun perceptie van de leegstand in de desbetreffende stad en over hun bezoekduur, frequentie en uitgaven.

Doelstelling

Dit onderzoek test of de perceptie als interveniërende variabele kan worden opgenomen in de relatie tussen leegstand, de waardering van het centrum en afnemend bezoek van het

centrum door bezoekers. Het is daarmee een theoriegericht onderzoek. Het onderzoek tracht een hiaat in de kennis over leegstand op te vullen en hierom worden bestempeld als een theorie-ontwikkeland onderzoek. Resultaten van het onderzoek kunnen gebruikt worden om vervolgonderzoek te faciliteren naar de werking van de negatieve spiraal van leegstand in middelgrote Nederlandse binnensteden. Daarnaast kunnen de resultaten worden gebruikt om advies te geven aan gemeenten, projectontwikkelaars en ondernemers in binnensteden om de leegstandsproblematiek meer te benaderen vanuit de bezoekers. In één zin luidt de doelstelling:

De doelstelling van dit onderzoek is kennis leveren over de rol van de perceptie van binnenstedelijke winkelleegstand bij bezoekers van middelgrote Nederlandse binnensteden in de relatie tussen binnenstedelijke winkelleegstand, de waardering van het centrum door de bezoekers en hun bezoekgedrag omtrent het centrum om zo een bijdrage te kunnen leveren aan de kennis en theorievorming rond de externe problemen en negatieve spiraal van leegstand in binnensteden en om kennis te leveren voor advies over en beleid voor de aanpak van winkelleegstand door en overheden en betrokken actoren.

Vraagstelling

In dit onderzoek staat de volgende hoofdvraag centraal:

In hoeverre is er een verband tussen de leegstand in het centrum van middelgrote steden in Nederland en de perceptie van die leegstand bij de bezoekers en in hoeverre is er een verband tussen de perceptie van de leegstand en het bezoekgedrag?

Om tot de beantwoording van de hoofdvraag te komen zijn de volgende deelvragen opgesteld:

In hoeverre beïnvloedt het aantal m² leegstaand winkelvloeroppervlak in de binnenstad de perceptie van leegstand?

In hoeverre beïnvloedt de perceptie van leegstand de waardering van het centrum?

Is er een verband tussen de waardering van het centrum en het bezoekgedrag van de bezoekers in het centrum?

Het bezoekgedrag is een variabele die wordt gevormd door bezoekduur, bezoekfrequentie en uitgaven per bestedende bezoeker.

Relevantie

Het belang van onderzoek naar de neerwaartse spiraal is groot. De binnenstedelijke winkelmarkt is na de diepe economische recessie nog steeds fragiel en gevolgen van ontwikkelingen als de opkomst van online winkelen en afnemende passantenstromen zijn nog onzeker (Evers, et al., 2015, p. 25; Buitelaar, Sorel, Verwest, van Dongen en Bregman, 2013, p. 19). Om op tijd in te kunnen spelen op ontwikkelingen in deze onzekere toekomst is het van belang nu kennis te genereren over winkelleegstand en de precieze negatieve gevolgen ervan in kaart te brengen.

Wetenschappelijke relevantie

De wetenschappelijke relevantie van dit onderzoek bestaat uit het willen leveren van een bijdrage aan de theorievorming rond winkelleegstand in middelgrote binnensteden en de daarmee geassocieerde negatieve of neerwaartse spiraal. Tot nu toe hebben slechts enkele onderzoeken een bijdrage geleverd aan het bewijs voor het bestaan van deze negatieve spiraal en zeker over de externe negatieve effecten op het stedelijk gebied is nog weinig bekend. Daarom moet er nog meer onderzoek worden gedaan om uiteindelijk tot een stevige theoretische basis te komen voor het bestaan van deze negatieve spiraal van winkelleegstand en de externe gevolgen voor stedelijke gebieden.

Een van de onderzoeken die helder de negatieve effecten van winkelleegstand in de binnenstad benoemt is het onderzoek van Evers, et al. (2015). In dit onderzoek wordt geprobeerd de specifieke problemen en oplossingsstrategieën voor binnensteden in kaart te brengen en verschillen tussen soorten steden uit te lichten. De beleidsstudie van Evers, et al. (2015, pp. 45, 46) veronderstelt dat winkelleegstand een maatschappelijk probleem is met negatieve effecten voor de omgeving door de aanblik ervan. Daarnaast vallen door het wegvallen van functies in de binnenstad ook stromen mensen en voertuigen weg, waardoor functies als detailhandel en horeca onder druk komen te staan, wat de aantrekkingskracht van het gebied kan aantasten. Zij ondersteunen dit met de 'broken window theory'. Deze negatieve effecten en neerwaartse spiraal worden ook onderschreven door Buitelaar, Sorel, Verwest, van Dongen en Bregman (2013) in *Gebiedsontwikkeling en Commerciële Vastgoedmarkten*.

In een onderzoek naar bedrijvigheid en leefbaarheid in stedelijke woonwijken van Raspe, Weterings, et al. (2010) is aangetoond dat winkelleegstand leidt tot verloedering van de wijk en een achteruitgang van de leefbaarheid. Winkels rond een leegstaand winkelpand hebben hierdoor een significant grotere kans om zelf te moeten sluiten of over te gaan op verhuizen naar een betere locatie. Daarnaast zorgt leegstand voor een afname van de diversiteit in een

winkelgebied. Daardoor zullen consumenten vaker uitwijken naar een ander winkelgebied waar de diversiteit groter is. Dit heeft een negatief effect op het aantal passanten en verklaart volgens het Raspe, et al. mede waarom andere winkels in de buurt van leegstand ook hun deuren sluiten (Raspe, et al., 2010, p. 123). De focus in hun onderzoek is vooral op werkgelegenheid en leefbaarheid. De leefbaarheidsfocus sluit goed aan bij dit onderzoek. Echter, ondanks dat dit onderzoek vrij uitgebreid is en verschillende redenties en ook kwantitatief bewijs levert voor de neerwaartse spiraal is dit onderzoek vooral gericht op wijk- en stadsdeelcentra en kunnen de resultaten niet zonder verder onderzoek worden overgenomen voor binnensteden. Andere onderzoeken naar leegstand wijzen ook op een negatieve spiraal van leegstand, zoals het onderzoek van Koppels, et al. (2011) en Verwest, Sorel & Buitelaar (2007). Zo kwam uit het onderzoek van Koppels, et al. Dat een toename van de structurele leegstand met 10000m² leidt tot een daling van de huurprijs van 1,6% in een straal van 500m (Koppels, et al., 2011, p. 33). Koppels, et al. belichten in hun onderzoek dan ook vooral de financiële gevolgen van kantoorleegstand voor verhuurders van kantoorpanden. Verwest, Sorel & Buitelaar (2007) benoemen expliciet de neerwaartse spiraal van leegstand. Hun artikel gaat echter over de woningmarkt en is slechts op literatuur berust. Deze twee gebruiken de negatieve spiraal vooral in beschrijvende zin, waarbij de term wordt toegekend aan een casusbeschrijving of aan negatieve externaliteiten. De negatieve spiraal wordt hier veronderstelt, maar niet nader verklaard. Dit onderzoek heeft niet als einddoel het bewijs te leveren voor het bestaan van deze negatieve spiraal. Het heeft als doel een verband te onderzoeken dat een bijdrage kan leveren aan het uiteindelijke bewijs voor de bewering. Met dit verband zou dan in vervolgonderzoek verder kunnen worden gewerkt.

Maatschappelijke relevantie

De maatschappelijke relevantie van dit onderzoek ligt in het gebruik van de resultaten door overheden om beleid voor leegstand te maken en duidelijk maken dat winkelleegstand een maatschappelijk probleem is waar iets aan moet worden gedaan. Door verbeterde kennis over de perceptie die bezoekers van middelgrote binnensteden vormen naar aanleiding van de aanwezige winkelleegstand en de gevolgen die dit heeft voor het bezoekgedrag kunnen de gemeentes doeltreffender beleid maken. Dit kan bijdragen aan vitale, bruisende stadscentra. Als bezoekers wegblijven en minder besteden doordat hun beeld van de leegstand zeer negatief is dan betekent dit dat er andere maatregelen nodig zijn dan wanneer dit niet het geval is. De gemeenten en adviesbureaus kunnen dan hun visie of advies aanpassen. Als bezoekers wegblijven en minder besteden doordat hun beeld van de

leegstand zeer negatief en dit ook wordt veroorzaakt door de hoge leegstand, dan zal het advies vooral bestaan uit transformatie initiatieven. Als dat niet het geval is dan zal het advies zich waarschijnlijk meer richten op marketing. Ook vastgoedbeleggers en ondernemers in binnensteden kunnen gebaat zijn bij de kennis. Doordat ze meer inzicht krijgen in rol die leegstand speelt bij verloedering van een winkelstraat kunnen ze hun strategie daarop aanpassen.

Theorie

Theoretisch kader

In dit onderzoek neemt de perceptie van leegstand een belangrijke plaats in. Deze subjectieve variabele wordt in verband gebracht met verschillende objectieve variabelen, zoals het leegstandscijfer en de bezoekduur. Het is daarmee van belang theorieën en modellen te hanteren die zowel oog hebben voor objectieve variabelen zoals het aantal vierkante meters leegstaand winkelvloeroppervlak en de uitgaven als subjectieve variabelen zoals de perceptie van de leegstandsomvang en de waardering van het centrum door bezoekers.

Deze variabelen plaatsen dit onderzoek in het veld van de consumentengedragstheorieën. Dit is een zeer uitgebreid veld en een discipline op zichzelf. Volgens Wierenga en van Raaij kunnen de theoretische benaderingen binnen dit onderzoeksveld grofweg ingedeeld in drie categorieën, de (neo)klassieke theorieën, de sociologische en de psychologische benaderingen (Wierenga & van Raaij, 1987). Dit theoretisch kader is inricht naar die driedeling. Uit de neoklassieke en psychologisch benaderingen zullen onderdelen worden besproken die voor dit onderzoek van belang zijn en zal daarna telkens worden ingegaan op de toepassing van deze theoretische inzichten in het onderzoek. De sociologische benaderingen zijn minder interessant voor dit onderzoek. Ze gaan vooral over cultuur en sociale klassen en de invloed van communicatie (Sandhusen, 2000, Wierenga & van Raaij, 1987). Dit onderzoek richt zich hier niet op. Bovendien zijn inzichten over perceptievorming en motivaties die wel interessant zijn voor dit onderzoek overlappend met de psychologische benaderingen en daar al in de tekst opgenomen.

Eerst zal op de neoklassieke modellen worden ingegaan. Dit zijn de meest gebruikte modellen voor dit soort retail-onderzoek (Reutterer & Teller, 2009; Okoruwa, Terza, & Nourse, 1988) Twee veelgebruikte neoklassieke modellen zijn de discrete keuzemodellen benadering en de gravitatiemodellen. Deze modellen sluiten goed aan bij het onderzoek door de vele objectieve kenmerken van winkelcentra die ze meenemen en de mogelijkheden die ze bieden om subjectieve kenmerken in te passen.

Neoklassieke modellen

Gravitatiemodellen

Gravitatiemodellen proberen de aantrekkingskracht van een stadscentrum op omliggende dorpen en (kleinere) steden te verklaren aan de hand van de afstand tot het centrum en de grootte van de stad of het centrum. Reilly was de eerste die een dergelijk model formuleerde

in 1931. Zijn model gaat uit van twee steden die bezoekers en handel aantrekken vanuit een tussengelegen kern. De sterkte van de aantrekkingskracht van beide steden voor de tussenliggende kern is omgekeerd evenredig met de afstand tot tussen de stad en de kern en is evenredig met de populatie van de stad (Duddy, 1932, p. 826; Reynolds, 1953, p. 273). Dit model was nog erg simpel en was het nog niet in staat om accurate schattingen van aantrekkingskracht te maken.

In 1949 kwam Converse met een uitbreiding van het model. Hij richtte zich vooral op het zogenaamde breekpunt. Dit is het punt waarop er precies evenveel handel is met stad A als stad B (Converse, 1949, p. 379). Hoe verder men van dit punt de handel met beide steden meet, hoe meer het in het voordeel van één van beide steden is. Converse voegde een berekening van dit breekpunt toe en paste de formule voor de aantrekkingskracht zo aan dat het ook rekening hield met het verlies van handel door de aanwezigheid van andere centra en kernen in de omgeving en ook kon worden toegepast op kleinere kernen (Converse, 1949, p. 382). Converse (1949, pp. 380, 383) geeft aan dat het model nog steeds niet waterdicht is en dat ook andere factoren als productaanbod in de steden, filevorming en bestedingen in steden buiten de eigen omgeving een belangrijke rol spelen.

In 1964 kwam Huff daarom met een nieuwe uitbreiding van het model. Hij wees erop dat de formule die bij het model hoorde nog steeds geen goed gefundeerde accurate schattingen kon geven van de vraag naar producten en diensten in een stad vanaf een bepaalde plaats en nog altijd niet goed werkte bij meerdere steden waarbij breaking points elkaar overlappen (Huff, 1964, p. 36). In zijn alternatieve model verlegt hij de focus van bedrijven naar individuele consumenten. Waar het bij Reilly en Converse nog vooral ging over het berekenen van de klandizie en het marktaandeel van winkels en bedrijven, gaat het bij Huff om de consument die een afweging maakt tussen verschillende steden. In de formule heeft Huff daarvoor een toevalscomponent toegevoegd voor de consument en parameters voor productklassen. Deze parameters zijn mede afhankelijk van agglomeratievorming en functiemenging (Huff, 1964, p. 37). Door de parameters en de toevalscomponent vertoont het model van Huff duidelijke overeenkomsten met de eerder besproken discrete keuzemodellen.

Andere wetenschappers als Cadwallader (1975) hebben het model gebruikt en het verder uitgebreid met consumentengedragfactoren.

Volgens Cadwallader was het huidige model te rationeel en moest meer rekening worden gehouden met de bounded rationality van consumenten. Daarom heeft hij ook variabelen voor de aantrekkelijkheid en beschikbare informatie over winkels toegevoegd. Daarnaast heeft hij de afstandsvariabele subjectief gemaakt, zodat dit nu de ervaren afstand door de consumenten bedraagt (Cadwallader, 1975, pp. 339-343).

Stanley & Sewall (1976) voegen een winkelbeeld variabele toe aan het model. Deze variabele bestaat uit verschillende dimensies zoals kwaliteit, hygiëne, locatie, prijzen en klantvriendelijkheid. Ook wordt de gevoeligheid van de winkelkeuze voor veranderingen in het winkelgebied en reistijd meegenomen (Stanley & Sewall, 1976, pp. 51, 52).

Okoruwa, Terza & Nourse (1981) betogen dat ook economische en demografische kenmerken van de consumenten en kenmerken van het winkelgebied de keuze beïnvloeden. Hiervoor nemen ze variabelen als leeftijd, geslacht en huishoudenssamenstelling mee en kenmerken van het winkelgebied als aantal verkooppunten, het overdekt zijn of niet en de ouderdom van het winkelgebied (Okoruwa, et al., 1981, p. 249).

Toepassing van gravitatiemodellen

De theorie achter gravitatiemodellen kan helpen een verklaring te bieden voor de beïnvloeding van bezoekgedrag door kenmerken van het winkelgebied en persoonskenmerken. In dit onderzoek kan consumentengedrag worden voorgesteld als een serie keuzes. Normaal zou er bij gravitatiemodellen een keuze zijn tussen verschillende winkelgebieden. Hier heeft de respondent keuzes in uitgaven, bezoekfrequentie en bezoekduur. De klassieke gravitatiemodellen van Reilly en Converse passen wat minder goed in dit onderzoek, aangezien deze de keuzes alleen zouden verklaren aan de hand van de afstand tot het centrum en de (bevolkings)grootte van het centrum. Het model van Huff biedt al meer aanknopingspunten, omdat het consumenten als onderzoekseenheden gebruikt en een onderscheid maakt tussen productklassen. De aanpassingen van Cadwallader, Stanley & Sewall en Okoruwa et al. zijn erg goed bruikbaar in dit onderzoek, omdat ze ook subjectieve kenmerken en persoonskenmerken in de analyse meenemen. In het model van Cadwallader speelt de subjectieve variabele 'aantrekkelijkheid van de winkel/winkelgebied' een belangrijke rol. Eigenschappen van het centrum die een negatieve invloed hebben op de aantrekkelijkheid, zorgen er volgens zijn model voor dat de waardering voor het centrum omlaag gaat en de aantrekkingskracht afneemt. Dezelfde redenering komt voort uit het model van Stanley & Sewall (Stanley & Sewall, 1976, pp. 51, 52). Dit model bevat ook variabelen die de waardering van het winkelgebied weerspiegelen. Toegepast op het centrum als geheel gaat de kwaliteit en de uitstraling van het centrum door leegstand achteruit en als dit door consumenten ook zo wordt ervaren dan neemt volgens hun model de aantrekkingskracht van het centrum af. Het model van Okoruwa et al. is het meest uitgebreid. In hun model staan persoonskenmerken en kenmerken van het winkelgebied centraal. Bij de kenmerken van het winkelgebied als omvang, overdekt of niet en aantal verkooppunten zou ook leegstand kunnen worden opgenomen. Als leegstand zo wordt

meegenomen dan zou het de aantrekkingskracht van het centrum verminderen. Uit het model van Okoruwa et al. blijkt echter ook dat de persoonskenmerken een belangrijke rol kunnen spelen in de aantrekkingskracht van het centrum en daarmee in het bezoekgedrag (Okowura, et al., 1981). Dit toont wederom aan dat de invloed van persoonskenmerken als geslacht en leeftijd op de waardering en het bezoekgedrag moet worden getest om zo vertekening door deze variabelen op te sporen.

Discrete keuzemodellen

Discrete keuzemodellen kunnen een voorspelling geven over de kans dat een respondent kiest voor een bepaald alternatief (Manski, 1977) en worden veel gebruikt in onderzoek naar de keuze voor een bepaald winkelgebied of winkel door consumenten (Teller & Reutterer, 2008, p. 128). Deze modellen zijn de analysemethode van de random utility theory. De random utility theory komt voort uit de utility maximalization theory. Deze theorie gaat uit van een rationeel handelende actor die voor zijn handelen telkens moet kiezen uit verschillende alternatieven. Hij kiest het alternatief dat voor hem op dat moment het meeste nut heeft (Manski, 1977, p. 231; McFadden, 1973, p. 106; Oppewal & Timmermans, 1993, p. 6). De uitkomsten van deze theorie bleken echter niet overeen te komen met de werkelijkheid (Manski, 1977). Daarom is er de random utility theory ontwikkeld, waarin rekening wordt gehouden dat niet alles precies te voorspellen valt en er ruimte is gelaten voor toeval. Voor de uiteindelijke kansberekening voegt de random utility theory persoonskenmerken als geslacht, leeftijd en ook gemoedstoestand en situatie waarin de persoon verkeert toe aan de analyse, want deze verklaren mede het nut dat een respondent op dat moment toekent aan een alternatief (Oppewal & Timmermans, 1993, p. 6). Aangezien het nut dat de respondent toekent aan een bepaald alternatief niet alleen afhangt van de meegenomen variabelen en er altijd een kansverdeling overblijft moet er naast kwantitatief vast te stellen structurele componenten ook worden gewerkt met toevalsvariaties in discrete keuzemodellen. Deze toevalsvariaties kunnen worden afgeleid uit verdelingen van gedragskenmerken binnen de gehele populatie (McFadden, 1973, pp. 106, 107). De nutswaarden en de toevalsvariaties worden uiteindelijk beschreven in een 'nutsfunctie', waarbij de toevalsvariaties worden ondergebracht in een error-term (Manski, 1977, p. 232).

Toepassing van discrete keuzemodellen

Reutterer & Teller (2009) vermelden en laten zien dat discrete keuzemodellen kunnen helpen een verklaring te bieden voor de beïnvloeding van keuzegedrag door

persoonskenmerken, de (gemoeds)toestand van de respondent en de objectieve kenmerken van alternatieve winkels of centra. Het is vrij goed mogelijk om consumentengedrag voor te stellen als een serie keuzes met bijbehorende alternatieven. De random utility theory stelt dat er vele variabelen zijn die het keuzegedrag beïnvloeden en dat deze ook allemaal moeten worden meegenomen in een model. (Oppewal & Timmermans, 1993, p. 6).

Naast de objectieve variabelen, welke hier in dit huidige onderzoek niet alleen de feitelijke leegstand, maar ook prijzen van artikelen in de binnenstad, bereikbaarheid en parkeerkosten zouden zijn, zijn zeker de subjectieve variabelen van belang. Deze 'gedragsvariabelen' zijn hier in dit huidige onderzoek de perceptie van leegstand, de waardering van het centrum en persoonskenmerken als leeftijd en geslacht. In een model zouden deze gedragsvariabelen in de error-term terecht komen, waarbij ze niet meer zijn dan een serie parameters met bijbehorende kans verhouding, die op deze manier aan de nutswaarden en de uiteindelijke keuzes een range toevoegen (McFadden, 1973). De kansverdelingen worden berekend uit het voorkomen van gedrag en eigenschappen in de totale populatie. Dit is echter een probleem, aangezien er geen steekproefkader valt op te stellen in dit onderzoek. Hier wordt bij de methodologie op ingegaan. Een deel van het gedrag en de eigenschappen van de respondent kan echter worden afgeleid uit de persoonskenmerken.

Subjectieve kenmerken

Teller & Reutterer (2008) onderzoeken net als in dit onderzoek specifiek de link tussen objectieve en subjectieve (perceptie) kenmerken van winkelgebieden en de invloed hiervan op de aantrekkelijkheid en het koopgedrag. Het model wat ze hiervoor gebruiken (Teller & Reutterer, 2008, p. 129) laat duidelijk zien dat objectieve en subjectieve kenmerken even belangrijk zijn en belicht op deze manier de subjectieve kant die aan de neoklassieke modellen is toegevoegd. Deze subjectieve kant vindt voor een belangrijk deel zijn oorsprong in psychologische consumentengedragstheorieën en enige kennis hiervan helpt het belang en de werking van de subjectieve kenmerken van binnensteden beter te begrijpen. Deze meer subjectieve kant belicht de werking van de subjectieve kenmerken, zoals de waardering en de gemoedstoestand in de neoklassieke modellen, die van groot belang zijn in dit onderzoek. Door de toevoeging van subjectieve variabelen aan de klassieke modellen hebben ideeën omtrent deze subjectieve variabelen een belangrijkere rol in deze modellen gekregen. Daarom is het van belang de werking van de subjectieve kant van de gebruikte modellen uit te lichten, zodat de werking van deze variabelen in de gravitatie- en discrete keuzemodellen duidelijk wordt. Zo'n wisselwerking tussen subjectieve en objectieve variabelen is terug te zien in het conceptueel model uit het artikel van Teller & Reutterer

(2008, p. 129). Dit model kent een subjectief en een objectief deel die een wisselwerking hebben met elkaar. Het subjectieve deel van het model bevat daarnaast veel overeenkomsten met het algemene model voor perceptievorming afkomstig uit de psychologie.

Psychologie

De vorming van perceptie ontstaat bij de aanwezigheid van stimuli, prikkels die we met onze zintuigen kunnen waarnemen, waarna we ons bewust worden van deze prikkels en onze aandacht erop richten (Sandhusen, 2000, p. 226). Dit eerste proces van onmiddellijke respons wordt sensatie genoemd. Als we onze aandacht op de waarneming vestigen beginnen we deze te interpreteren. Deze interpretatie kan voor anderen die dezelfde prikkel opvangen verschillen (Solomon, et al., 2008, p. 29). Door deze interpretatie vormen we een bepaald subjectief beeld van de prikkel dat afhankelijk is van wat we verwachten en graag zouden willen waarnemen (Wierenga & van Raaij, 1987, p. 72). Aan het subjectieve beeld zijn zo allerlei subjectieve kenmerken, kwaliteiten en oordelen toegevoegd ten opzichte van de objectieve registratie. Dit subjectieve beeld is de perceptie van de zintuigelijke prikkel en leidt tot een bepaalde respons (Solomon, et al., 2008, p. 29).

Afb. 1: Het perceptieproces (naar: Solomon, et al., 2008, p.29)

Natuurlijk krijgt niet elke prikkel die we binnenkrijgen onze aandacht. Onze waarneming is selectief. De mate waarin we prikkels opnemen die binnen ons bereik liggen wordt exposure genoemd. Exposure wordt onder andere bepaald door ervaring en kennis van de waarneming. Een vogelaar zal veel sneller een zeldzame vogel opmerken in een bos dan een wandelaar. Een belangrijke factor die exposure beïnvloedt is adaptatie. Als prikkels vaker voorkomen, langer duren of in de loop van de tijd als minder belangrijk worden beschouwd dan zullen ze minder snel opgemerkt worden (Solomon, et al., 2008, pp. 38, 39). Exposure en adaptatie zijn persoonskenmerken en zijn niet te meten door de onderzoeker. We kunnen immers niet zien of voelen wat een ander ziet of voelt en bovendien is de

respondent zich daar ook lang niet altijd van bewust. Doordat Exposure en adaptatie in grote mate van invloed zijn op aandacht en interpretatie zijn deze twee fasen in het proces ook onbekend voor een onderzoeker. Dit wordt aangeduid met de 'black box', waar stimuli ingaan en een response uitkomt (Sandhusen, 2000, p. 218).

Het belang dat specifiek wordt toegeschreven aan de perceptie in dit psychologische deel van de consumentengedragstheorie komt voort uit de gestaltpsychologie (Wierenga & van Raaij, 1987, p. 71). Deze stroming is vooral bekend van de afbeeldingen die het gebruikt om zijn ideeën te onderbouwen. Een bekend voorbeeld hiervan is multistabiliteit. Beide afbeeldingen hieronder kunnen op verschillende manieren gepercipieerd worden, waarbij er niet één juist en één fout is. Op deze manier lijkt het alsof de afbeelding voor de ogen blijft veranderen.

Afb. 2: De Necker kubus en de Rubin vaas, twee bekende voorbeelden van multistabiliteit (Bron: Wikipedia, 2016)

De gestaltpsychologen trachtten met dit soort plaatjes en kleine experimenten te verklaren dat onze perceptie de som der delen is. Dit betekent dat het is opgebouwd uit verschillende kleinere prikkels waar ons onderbewustzijn één beeld van maakt. Slechts een deel komt daadwerkelijk voort uit prikkels en de rest wordt door ons bewustzijn en onderbewustzijn aangevuld. Zo ervaren we bijvoorbeeld warmte bij het slechts zien van een kachel (Wierenga & van Raaij, 1987, pp. 71-74). De gestaltpsychologie heeft veel bijgedragen aan theorievorming rond motivatie en beeldvorming. Zo vormt het ook een verklaring voor de selectieve beeldvorming die eerder werd genoemd. Iemand richt afhankelijk van zijn bewustzijn en onderbewustzijn de aandacht op bepaalde prikkels en geeft een persoonlijke interpretatie aan prikkels. Dit leidt tot een andere perceptie en ander gedrag ten aanzien van hetzelfde fenomeen of voorwerp. De theoretische benaming hiervoor is de veldtheorie. Gedrag wordt hier beschouwd als functie van persoons- en situatietekenen (Wierenga & van Raaij, 1987, p. 71).

Een belangrijke variabele in het onderzoek die extra aandacht verdient is de waardering van het centrum door bezoekers. Volgens Gianotten wordt de waardering, naast door objectieve factoren als prijs en keuze, bepaald door persoonskenmerken, de 'sense of place' en de wisselwerking tussen nieuwe indrukken en het vertrouwde (Gianotten, 2010, p. 26, 27). De sense of place is de mate waarin de bezoeker zich kan identificeren met het centrum en zich er thuis in voelt. Een perceptie van hoge leegstand kan zo een negatief effect hebben op de sense of place, doordat de bezoeker zich minder thuis voelt. Bij de wisselwerking tussen nieuwe indrukken en het vertrouwde gaat het erom dat een nieuwe winkel of nieuwe artikelen een positieve invloed hebben op de waardering. Als er echter te veel vernieuwing is, kost het voor de bezoeker veel moeite alle nieuwe indrukken in zich op te nemen en vindt hij minder gemakkelijk waar hij voor gekomen was. Met het vertrouwde is de respondent bekend en dit is gemakkelijker, maar het wordt ook sneller saai (Gianotten, 2010, p. 26, 27). De plaats van de waardering van het centrum in het conceptueel model is echter nog onzeker. De invloed van de waardering op het bezoekgedrag is in de literatuur nog wel onderbouwd, alhoewel ook niet sterk (Gianotten, 2010, p. 25), maar over de invloed van de perceptie van leegstand op de waardering is in de literatuur nog weinig bekend. In de analyse wordt daarom allereerst getest of er tussen de twee variabelen wel een verband bestaat en daarna eventueel of het model meer verklarende kracht heeft met of zonder de waardering als interveniërende variabele.

De ondersteunende rol van consumentengedragstheorieën

De perceptie heeft in dit onderzoek een interveniërende werking. De aan dit onderzoek ten grondslag liggende hypothese gaat ervan uit dat de perceptie van leegstand gevormd wordt door 'objectieve' leegstand en dat de perceptie via waardering vervolgens het koopgedrag beïnvloedt. De psychologische theorie veronderstelt dit ook. De stimulus is in dit geval leegstaande winkelpanden. Door de aandacht die de bezoeker aan deze stimulus geeft en de daarop volgende interpretatie (waarbij de bezoeker de leegstand niet had verwacht of gehoopt of het volgens hem/haar niet aan de norm voldoet) vormt de bezoeker een bepaald subjectief beeld van de leegstand in de binnenstad, de perceptie van de leegstand van deze bezoeker. Door deze perceptie wordt ook de respons beïnvloedt (Sandhusen, 2000, p. 226). De psychologische consumentengedragstheorieën bieden zo een goed beeld van de werking van perceptie bij bezoekers.

De waardering van het centrum is hiernaast een belangrijk aanknopingspunt in dit onderzoek. Volgens Gianotten (2010) is het een belangrijke variabele die het bezoekgedrag verklaart en kan het zelf verklaard worden door de verbondenheid en het gevoel dat een

bezoeker bij het centrum heeft. Hierom is het interessant om te onderzoeken of de perceptie van leegstand ook verband houdt met de waardering van het centrum.

De waardering van het centrum kan volgens Gianotten worden uiteengezet in verschillende onderdelen. Een stadscentrum bestaat natuurlijk uit verschillende facetten en voor elk van deze facetten kan een andere waardering gelden. Gianotten maakt om te beginnen een onderscheid tussen cognitieve en emotionele waardering (Gianotten, 2010, p. 29). Gianotten heeft de cognitieve waardering van het centrum geoperationaliseerd in de volgende tien items: keuze aan winkels, kwaliteit winkels, horecavoorzieningen, volledigheid aanbod, sfeer, verrassende winkels, inrichting en uiterlijk, bereikbaarheid, zoekgemak en parkeergelegenheid (Gianotten, 2010, p. 29). De emotionele waardering bestaat volgens Gianotten uit twee dimensies. De eerste bevat emoties die samenhangen met het vertrouwd en veilig voelen en zeker en bekend zijn. De tweede dimensie bevat emoties die samenhangen met het gestimuleerd voelen, verrast en geënthousiasmeerd (Gianotten, 2010, p. 28).

Conceptueel model

Hierboven zijn theorieën besproken die samen een ondersteuning kunnen leveren voor het beantwoorden van de hoofdvraag en daarmee het bewijzen van de in die vraag veronderstelde relatie tussen leegstand en bezoekgedrag, waarbij de perceptie van leegstand bij bezoekers en de waardering interveniërende variabelen zijn. Deze relatie is daarmee ook het conceptuele model van dit onderzoek. In de theorie kwam ook naar voren dat persoonskenmerken invloed hebben op zowel de perceptievorming als de waardering van het centrum. Hieronder staat het complete conceptuele model afgebeeld:

Afb. 3: Conceptueel model

Het aantal m² leegstaand winkelvloeroppervlak in de binnenstad is een objectief cijfer. Dit cijfer kan worden verkregen uit de databases van locatus die DTNP beschikbaar heeft gesteld. De perceptie van leegstand, de waardering van het centrum en het bezoekgedrag zullen evenals de persoonskenmerken moeten worden verkregen door middel van enquêtes. Aangezien 'perceptie', 'waardering' en 'bezoekgedrag' te complex kunnen zijn voor sommige respondenten om direct te vragen en deze drie variabelen bestaan uit verschillende facetten moeten deze begrippen worden geoperationaliseerd. Deze operationalisatie vindt plaats in het hieronder volgende schema. Hierbij moet vermeldt worden dat de waardering in eerste instantie was geoperationaliseerd volgens Gianotten (2010, p. 29). Dit zorgde voor in totaal 11 items voor waardering, wat de enquête langdradig maakte, de respondent geïrriteerd en het gevaar van 'response set' opleverde (Vennix, 2011, p. 205). Bovendien duurde het afnemen van de enquête hierdoor te lang, wat betekende dat het beoogde aantal van 40 enquêtes per dag per onderzoeker niet werd gehaald. Daarom is ervoor gekozen om een aantal van de items voor waardering samen te voegen. Deze samenvoegingen in de enquête zijn op vrij korte tijdsbasis door onderzoeksbureau DTNP gedaan en kunnen daarom niet geheel wetenschappelijk onderbouwd worden.

De operationalisatie van bezoekgedrag is afgeleid van Areni & Kim (1993).

Overige variabelen die in de analyse worden meegenomen, maar niet in het conceptueel model staan zijn de acht centra, de temperatuur, neerslag en bezoekmotief. Bezoekmotief is onderscheiden in 'boodschappen', 'gericht', 'winkelen' en 'recreatief'. Deze vier variabelen worden meegenomen om vertekeningen in de variabelen uit het conceptueel model te voorkomen.

Begrip	Dimensies	Indicatoren	Items/vragen
Perceptie van leegstand bij bezoekers	Perceptie omvang leegstand	Inschatting omvang leegstand	Hoeveel (winkel)leegstand is er volgens u in dit centrum?
	Negatieve ervaringen met leegstand	Inschatting ernst leegstand	Ervaarde u de leegstand als hinderlijk of storend tijdens uw bezoek?
Bezoekgedrag	Besteding	Uitgaven in winkels in het centrum	Besteed bedrag in winkels in het centrum
		Uitgaven in horeca in het centrum	Besteed bedrag in horeca in het centrum
		Uitgaven aan diensten/ambachten in het centrum	Besteed bedrag aan diensten/ambachten in het centrum
		Uitgaven aan overige sectoren in het centrum	Overig besteed bedrag in het centrum
	Bezoekfrequentie	Gemiddelde frequentie van bezoeken	Bezoekfrequentie (x per dag/week/maand/jaar)
	Bezoekduur	Duur van huidige bezoek	Bezoekduur in uren en minuten
Waardering van het centrum	Cognitieve waardering van het centrum	Centrum geheel	Rapportcijfer voor centrum geheel
		Aanbod	Rapportcijfer voor het aanbod winkels
			Rapportcijfer voor het aanbod horeca
		Sfeer/uitstraling	Rapportcijfer voor de sfeer/uitstraling
		Bezoekgemak	Rapportcijfer voor de bereikbaarheid
			Rapportcijfer voor het parkeren
			Rapportcijfer voor de lengte van het winkelcircuit

Tabel 1: Operationalisatieschema

Uit het schema komen vijftien vragen die aan de bezoekers gesteld zijn om de perceptie van leegstand, de waardering van het centrum en het bezoekgedrag te meten. Met statistische toetsen kunnen dan met de antwoorden op deze vragen uitspraken worden gedaan over de perceptie, de waardering en het bezoekgedrag in hun geheel.

Methodologie

Onderzoeksstrategie

Dit onderzoek heeft als doel om uiteindelijk tot algemene uitspraken te komen over de rol van de perceptie van leegstand bij bezoekers van middelgrote binnensteden in de relatie tussen leegstand in de binnenstad en afnemend bezoek door bezoekers. Hiermee is het vooral een onderzoek in de breedte, waarbij het vooral belangrijk is om bij te dragen aan een gegeneraliseerde theorie. Details, zoals het soort binnenstad en onderscheid tussen bezoekers met verschillende koopmotieven, kunnen in een eventueel vervolgonderzoek aan bod komen.

Om de perceptie van leegstand bij bezoekers van de binnenstad te meten is het van belang om empirisch veldwerkonderzoek te doen waarbij veel bezoekers worden ondervraagd.

Vanwege het grote aantal mensen dat zal moeten worden ondervraagd en het willen vergelijken van verschillende groepen (perceptie hoog-laag, waardering hoog-laag) betreft het een survey-onderzoek middels een enquête. Case studies zouden dezelfde informatie of zelfs meer kunnen opleveren, dan een survey met gestandaardiseerde interviews, waarvoor nu gekozen is. Er zou dan echter voor elk van de acht steden een case study uitgevoerd moeten worden, waarbij per case study zeer veel respondenten geïnterviewd zouden moeten worden. Het grote aantal benodigde respondenten is onder andere een gevolg van het feit dat het hier om een selecte steekproef gaat en er een grote kans bestaat op toevallige fouten. Interviews met slechts een paar bezoekers geeft een grote kans op een vertekend beeld door extreme metingen. Het onderzoek zou daarmee niet betrouwbaar zijn (Vennix, 2011, p. 186). Een dergelijk case study onderzoek zou jaren in beslag kunnen nemen en past niet binnen het tijds kader dat voor de bachelorthesis staat. Andere vormen van dataverzameling zouden in dit geval niet mogelijk zijn. Observatie of literatuuronderzoek geeft geen beeld van de ideeën, gevoelens en perceptie die bij de onderzoeksobjecten speelt en zouden daarnaast indirecte bronnen zijn. Er is gekozen voor een mondeling af te nemen schriftelijke enquête. Een dergelijke enquête wordt ook wel een closed fixed field response genoemd (Vennix, 2011, p. 254).

Er is niet gekozen voor een web-enquête, omdat de dataverzameling plaats moet vinden bij bezoekers op straat en via internet geen meerwaarde heeft, aangezien eerst ter plekke zou moeten worden vastgesteld wie tot de onderzoekspopulatie behoort en de resultaten via een later in te vullen online enquête niet meer 'vers' en dus minder betrouwbaar zouden zijn. Aangezien de leegstandcijfers kwantitatief zijn en een enquête van dergelijke omvang zich beter leent voor kwantitatieve data en analyse ligt het voor de hand verdere verwerking van de gegevens en het testen van de hypothese op kwantitatieve wijze uit te voeren.

Dit onderzoek wordt mede gefaciliteerd en begeleid door onderzoeksbureau Droogh Trommelen en Partners (DTNP) in Nijmegen.¹ Dit bureau heeft ruime ervaring in onderzoek in het retail landschap en heeft baat bij een nauwkeurig overzicht van het bezoekgedrag en passantenstromen in binnensteden.

Onderzoeksmateriaal

Hierboven werd al kort genoemd dat om de perceptie van leegstand bij bezoekers van de binnenstad te meten het van belang is die bezoekers te ondervragen. De bezoekers zijn hiermee zowel de te bestuderen objecten, de onderzoeksobjecten, in dit onderzoek als de belangrijkste bron en te meten eenheden, de onderzoekseenheden. Alle bezoekers van middelgrote Nederlandse binnensteden bij elkaar is de onderzoekspopulatie. Middelgrote binnensteden zijn gedefinieerd in dit onderzoek als centra met een winkelvloeroppervlak van tussen de 64000 en 84000 m² WVO en met een regionale functie. Hieruit zijn acht centra geselecteerd waaruit een steekproef wordt getrokken. Binnen deze steden worden respondenten gekozen op basis van beschikbaarheid. Korzilius (2000, p. 78) geeft aan dat als men mensen gaat enquêteren op een dergelijke wijze, er sprake is van een selecte steekproef. Niet elke onderzoekseenheid heeft kans te worden geënquêteerd in deze steekproef, omdat met de keuze voor de dagen dat geënquêteerd wordt groepen bezoekers worden uitgesloten en doordat de centra bewust en select zijn gekozen. Vervolgens worden in de centra zelf bezoekers uitgekozen op een convenience basis, wat de steekproef een getrapte selecte steekproef maakt. Volgens zowel Korzilius als Vennix kan dat in dit geval ook niet anders, omdat er in dit onderzoek geen steekproefkader op te stellen is. Het is niet mogelijk een lijst op te stellen van alle mogelijke respondenten en daar een steekproef uit te trekken. Dit onderzoek zou volgens hem bestempeld kunnen worden als een beschikbare steekproef. Er worden mensen ondervraagd die toevallig aanwezig zijn (Korzilius, 2000, p. 82; Vennix, 2011, p. 82).

Het doel is om samen met medestudenten een dataset op te bouwen met de informatie van zo'n 1500 bezoekers van middelgrote binnensteden. Dit is ruim voldoende voor de doelen van het onderzoek, aangezien het aantal vragen beperkt blijft. Korzilius (2000, p. 82 & bijlage 2) noemt twee methoden om de benodigde grootte van de steekproef te bepalen. De eerste is een vuistregel, waarbij het aantal vakjes in de kruistabellen maal 25 de minimale grootte is. De andere methode is in bijlage 2 van Korzilius (2000, bijlage 2) te vinden. Voor een

¹ De samenwerking met dit onderzoeksbureau heeft echter gevolgen voor de onderzoeksstrategische keuzes. Het onderzoek moest vooraf in een bepaalde outline passen, wat de keuzemogelijkheden en het soort onderzoek beperkt. Door deze outline zijn het onderwerp en de onderzoeksvraag in feite gebaseerd op de onderzoeksstrategie en niet andersom, zoals normaal gesproken gebruikelijk is.

totale populatie groter dan 1000000, wat in dit onderzoek het geval is, wordt een N gegeven van 384. Bij beide methoden is het duidelijk dat 1500 ingevulde enquêtes ruim volstaat. De steekproefgrootte is in de praktijk echter niet zo gemakkelijk te bepalen en hangt vooral af van de variantie binnen de populatie en het aantal vragen in de enquête. De hierboven geschetste methoden zijn vuistregels daarvoor. Aangezien het aantal vragen beperkt blijft en beide vuistregels een veel lagere hoeveelheid voorstellen is de kans klein dat een N van 1500 niet voldoende is. Dit is echter pas met zekerheid vast te stellen bij de analyse van de resultaten, wanneer er meer duidelijkheid is over de model fit, uitschieters en standaardfouten.

Middels de enquêtes wordt informatie verkregen van de bezoekers over hun perceptie van leegstand, waardering van het centrum, bezoekduur, bezoekfrequentie, vervoersmodus en algemene personalia als geslacht en leeftijd. In bijlage 1 staat als voorbeeld de enquête voor Ede op zaterdag. Naast de bezoekers wordt er ook informatie verkregen uit literatuur. Deze informatie is vooral achtergrondinformatie en wordt voornamelijk gebruikt voor de opbouw en het voorwerk van het onderzoek in het projectkader en het theoretisch kader om begrippen te definiëren, de huidige kennis en stand van zaken te schetsen en theorieën uiteen te zetten.

Betrouwbaarheid & validiteit

Zoals hierboven aangegeven is er voor de dataverzameling gekozen voor een closed fixed field response. Hiervoor is gekozen omdat het verspreiden en ophalen van schriftelijke enquêtes in een drukke binnenstad zowel voor de onderzoekers als de respondenten veel problemen zou opleveren (grote pakken papier, respondenten die ergens een plek moeten vinden om te schrijven en veel enquêtes die ondanks dat ze zijn ingevuld hun weg niet terug vinden naar de onderzoekers). Daarnaast ligt de non-response lager, kan de onderzoeker de respondent helpen de vragen te begrijpen als de respondent hier moeite mee heeft en kan de onderzoeker een antwoord dat niet precies in één categorie valt inschatten en interpreteren (Vennix, 2011, p. 196). Hierdoor worden zowel de betrouwbaarheid als interne validiteit hoger.

De steekproef die wordt genomen in de dataverzameling is select. Aan een selecte steekproef zitten een aantal nadelen. Zo is het moeilijk om de resultaten te generaliseren voor de hele populatie. De resultaten gelden namelijk alleen voor de onderzochte groep bezoekers en de bijbehorende binnensteden. Daarom is het niet mogelijk om een gemiddelde voor de gehele populatie te geven. Maximaal kan een verschil in de onder- en bovengrens worden genoemd. Daarnaast is in een selecte steekproef de kans groter dat

toevallige afwijkingen de resultaten beïnvloeden. Een opengebroken straat of een evenement in een centrum kan de resultaten sterk beïnvloeden. Om deze problemen te ondervangen zijn een aantal maatregelen genomen in het onderzoek. Zo is er gekozen om alleen middelgrote steden mee te nemen in het onderzoek (met een bvo tussen de 64000 m² en 84000 m²). Dit neemt een mogelijke beïnvloeding van de grootte van het centrum op de onderzoeksresultaten weg, maar zorgt tegelijk ook dat het moeilijker is de resultaten te generaliseren van alle centra. Er is ook getracht de non-response te verkleinen. Door in elke stad op zowel een doordeweekse dag (woensdag of donderdag) te enquêteren en op een zaterdag wordt de kans kleiner dat bepaalde groepen respondenten (bijv. personen met een voltijd baan) niet worden meegenomen in de resultaten. Daarnaast kan ook het weer een rol spelen. Bij slecht weer zijn mensen minder snel geneigd deel te nemen dan bij goed weer en het weer heeft invloed op de gemoedstoestand. Om te voorkomen dat het weer zorgt voor een verschil in non-response of voor toevallige fouten wordt er niet geënquêteerd als het de hele dag regent. Bij goed weer of 'Hollands weer' (af en toe een bui) zal er wel worden geënquêteerd. Om later eventueel verschillen te kunnen blootleggen tussen verschillende weertypen wordt op de enquête de tijd en het weer aangegeven. De temperatuur en regen/droog worden meegenomen in de analyses als controlevariabelen.

Methodologisch brengt een selecte steekproef nogal wat problemen met zich mee. Er is getracht de kans op toevallige fouten te verkleinen door acht centra te onderzoeken en een groot aantal steekproeven af te nemen, 1500 in totaal. Als het vermoeden bestaat dat één centrum alsnog afwijkt in de resultaten door andere factoren dan de onafhankelijke variabelen, dan kan alsnog worden getoetst of de resultaten van respondenten in dit centrum op bepaalde punten afwijken van de resultaten uit andere centra middels statistische analyses (Vennix, 2011, p. 85).

Voor de te onderzoeken centra is gekozen voor Doetinchem, Ede, Zwolle, Roosendaal, Venlo, Uden, Amersfoort en Tilburg. Door te kiezen voor centra met dezelfde omvang en functie neemt de kans op beïnvloeding van de resultaten door deze variabelen af, aangezien deze variabelen worden vastgezet en niet meer 'variabel' zijn in het onderzoek. De interne validiteit neemt daarmee toe (Vennix, 2011, pp. 183-184). De mogelijkheid tot generalisatie van de resultaten voor andere soorten centra wordt hierdoor wel kleiner. Binnen de groep centra van deze omvang en met een regionale functie zijn de hierboven genoemde centra specifiek geselecteerd op de criteria percentage leegstand, historisch of planmatig karakter, geografische spreiding en het verzorgingsgebied. Leegstand is hier de belangrijkste selectievariabele. Om de generaliseerbaarheid te verhogen zijn daarnaast geografische spreiding, historisch of planmatig karakter en verzorgingsgebied ook selectiecriteria. Door spreiding over vijf provincies, selectie van zowel planmatige als historische binnensteden en

steden met een klein verzorgingsgebied als een breed verzorgingsgebied zijn de resultaten breder gefundeerd en is de externe validiteit groter.

Selectie steden

Zoals in de inleiding al vermeldt, richt dit onderzoek zich op binnensteden en centra van middelgrote steden. Deze categorie is afgebakend door het aantal vierkante meters winkelvloeroppervlak, waarbij alle centra tussen de 64000 m² en 84000 m² wvo hebben. Daarnaast hebben alle centra een hoofdzakelijk regionale functie. Binnen deze categorie is gekozen voor Amersfoort, Roosendaal, Doetinchem, Ede, Tilburg, Uden, Venlo en Zwolle. Hieronder volgt een overzicht van de selectiecriteria en de wordt de geografische spreiding aangegeven.

- Historisch of planmatig karakter van stadscentra;
- Mate van leegstand (leegstaande verkooppunten ten opzichte van totale aanbod);
- Verzorgingsgebied;
- Geografische spreiding over het land

Dit heeft uiteindelijk geleid tot de volgende selectie:

Kern	Centrum	Leegstand	Totaal WVO (m ²)
Amersfoort	Historisch	18,34%	68123
Doetinchem	Historisch	27,32%	69731
Ede Gld	Planmatig	26,49%	68617
Roosendaal	Planmatig	26,47%	69630
Tilburg	Planmatig	20,13%	82389
Uden	Historisch	13,93%	66848
Venlo	Planmatig	18,31%	77079
Zwolle	Planmatig	18,08%	70426
Gemiddelde steekproef		21,13%	71605

Tabel 2: Selectiecriteria steden (Bron: Locatus 2016b).

De selectie bestaat uit acht steden welke zijn verspreid over de provincies Overijssel (1), Gelderland (2), Utrecht (1), Limburg (1) en Noord-Brabant (3). Er is gekozen voor een mix van planmatig en historische stadscentra. Binnen de selectie liggen middelgrote steden met procentueel lage leegstand uit de afgebakende categorie (Uden, Zwolle en Venlo), met gemiddelde leegstand (Amersfoort en Tilburg) en met de hoogste leegstand (Roosendaal, Ede en Doetinchem). De gemiddelde leegstand van de steekproef bedraagt 21,13%. De selectie vertoont ook een diversiteit in winkelvloeroppervlakte, waarbij Uden en Amersfoort

behoren tot de kleinere centra en Tilburg en Venlo tot de grotere. De kernen Venlo, Zwolle en Doetinchem lijken op het eerste oog ook een groot verzorgingsgebied te hebben. Venlo ligt echter aan de Duitse grens, wat wellicht ook invloed heeft op het bezoekgedrag.

1	Amersfoort
2	Zwolle
3	Doetinchem
4	Tilburg
5	Uden
6	Venlo
7	Ede
8	Roosendaal

Afb. 4: Geografische spreiding steden

Veldwerk

Door de keuzes die hierboven staan beschreven bestaat het veldwerk uit zestien onderzoeksdagen (acht centra en voor elk centrum een woensdag of donderdag en een zaterdag). Het veldwerk is samen met de vijf andere studenten die het traject bij DTNP volgden gedaan. Per onderzoeksdag werd er in teams van drie geënquêteerd, waardoor iedere onderzoeker acht onderzoeksdagen had. Vooraf is er een planning gemaakt om ervoor te zorgen dat deze onderzoeksdagen konden worden ingepast in de agenda's van de onderzoekers en er elke onderzoeksdag minstens drie onderzoekers beschikbaar waren. Waar het mogelijk was is rekening gehouden met reistijden. Zo hebben de studenten die in

Noord-Brabant wonen voornamelijk de Brabantse en Limburgse steden gedaan en de studenten uit Gelderland de Gelderse steden. De onderzoeksdagen op zich waren hard werken. Er werd telkens om ongeveer half elf begonnen met enquêteren na een korte inventarisatie van het centrum. Een algemene strategie was al in de enquêteboekjes opgenomen. Na het rondje door het centrum en het bestuderen van de strategie kozen de onderzoekers elk een plek in het centrum. Vaak werd er in de loop van de dag nog gewisseld van plek, omdat het uitzoeken van de beste plekken een kwestie van uitproberen was. De dagen duurde tot vier of vijf uur, afhankelijk van de response, met een pauze van een uur tussendoor. Geen van de onderzoekers had ervaring met het mondeling afnemen van een enquête op zo'n grote schaal. De respons op de eerste dagen viel daarom wat lager uit. Het weer heeft in de response alleen in Amersfoort een grote rol gespeeld. Doordat het uiteindelijk een groot deel van de donderdag regende waren passanten op die dag minder bereid mee te werken aan het onderzoek. Op de zaterdag in Amersfoort werd één van de onderzoekers ziek. Daarom zijn er in die stad minder enquêtes afgenomen. Op sommige andere dagen viel af en toe een bui. Dit heeft niet tot minder afgenomen enquêtes geleid. Voor het coderen was een coderingsreglement opgesteld. Dit was een pagina in elk enquêteboekje met daarop informatie over welk cijfer in de dataset moest corresponderen met het antwoord op een vraag uit het boekje en volgens welke regels variabelen moesten worden geïnterpreteerd. Hierdoor moest de inter-codeur validiteit beter gewaarborgd worden.

Analysemethode

De informatie verkregen door middel van de enquêtes is verwerkt met het statistische programma SPSS. Allereerst is er een beschrijvende analyse uitgevoerd onder de variabelen uit het conceptueel model. Van de persoonskenmerken, leegstandscijfers, de twee perceptievariabelen, de waardering van het centrum als geheel, bezoekduur, frequentie en totale uitgaven zijn de gemiddelden, mediaan/modus, minima, maxima en standaarddeviatie berekend. Ook de frequentieverdelingen per stad worden in kruistabellen gegeven. Deze cijfers worden geïnterpreteerd en opvallendheden worden besproken, af en toe toegelicht met een diagram. Hierna zijn correlatietoetsen uitgevoerd. Vanwege de vele variabelen is dit in drieën gesplitst. Alle variabelen in één keer toetsen leverde een te grote tabel op die niet meer in een tekstdocument geplaatst kon worden. Eerst zijn de correlaties tussen de variabelen uit de eerste deelvraag besproken, de relatie tussen leegstandscijfers en de perceptie. De leegstandscijfers zijn hier uitgedrukt in aantal m² leegstaand winkelvloeroppervlak en aantal leegstaande verkooppunten. In de regressieanalyse wordt dan getoetst welke meer bijdraagt aan het model. Ook de persoonskenmerken zijn hier

onafhankelijke variabelen. De correlatie is hier getoetst door middel van Spearman's rho, waarbij 1 een perfecte samenhang betekent en 0 geen samenhang. Daarna zijn de variabelen uit de tweede deelvraag en tot slot uit de derde deelvraag getoetst, de relaties tussen perceptie en waardering en waardering en bezoekgedrag. De variabelen zijn hier voornamelijk metrisch, wat betekent dat hier Pearson's gebruikt mag worden, mits de relatie tussen de variabelen lineair is (De Vocht, 2015, p. 181). Dit is in scatterplots bekeken. De uiteindelijke beantwoording van de drie deelvragen, en daarmee de hoofdvraag, heeft plaatsgevonden door variantieanalyse door middel van multi-pele regressieanalyses. Echter, voordat er regressieanalyses uitgevoerd konden worden moest aan de voorwaarden voor regressieanalyses worden voldaan. Er moest worden getoetst op multicollineariteit, homoscedasticiteit en een normale verdeling van de afhankelijke variabelen (De Vocht, 2015, p. 193). De multicollineariteit is gemeten aan de hand van de VIF waarde. Een waarde van 1 betekent helemaal geen multicollineariteit. Bij een waarde van twee is er sprake van multicollineariteit (Foster, Barkus & Yavorsky, 2006, p. 38). Voor de toetsen op normale verdelingen zijn scatterplots gemaakt. Als de waarden van een variabele niet normaal verdeeld zijn is gekeken of een logaritmische transformatie een betere verdeling oplevert. De homoscedasticiteit is onderzocht met spreidingsdiagrammen met de gestandaardiseerde residuen en de gestandaardiseerde voorspelde waarden van de variabelen. Middels twee multi-pele regressieanalyses wordt getoetst of er een significant sterk verband is tussen de feitelijke leegstand en de perceptie van de omvang van de leegstand en tussen die perceptie en de waardering van het centrum als geheel. Deze twee analyses toetsen de eerste en tweede deelvraag. De drie multi-pele regressieanalyses toetsen of er een significant sterk verband is tussen de waardering van het centrum als geheel en de duur van het bezoek, de bezoekfrequentie en de totale uitgaven. Deze analyses beantwoorden de derde deelvraag. Voor de regressieanalyses worden dummyvariabelen aangemaakt voor nominale variabelen. Dit is ook gebeurd voor de acht centra waarin is geënquêteerd, zodat enige invloed van het centrum zelf ook wordt meegenomen en niet meer de andere coëfficiënten beïnvloedt. Ook het weer is in de regressie om dezelfde reden meegenomen middels de controlevariabelen 'droog' en 'temperatuur'. Hierdoor is de invloed van het weer beter verantwoord in de analyse en is het ook niet langer van invloed op de andere coëfficiënten. Bij elke regressieanalyse worden de B-coëfficiënten geïnterpreteerd en wordt de verklaringskracht van het model besproken aan de hand van de R^2 en adjusted R^2 . Met het antwoord op de drie deelvragen kan vervolgens de hoofdvraag worden beantwoordt.

Analyse

In dit hoofdstuk wordt de analyse besproken die is uitgevoerd over de verzamelde gegevens uit de enquêtes. In totaal zijn er 1552 enquêtes afgenomen. Deze gegevens zijn vanuit de enquêteboekjes in Excel ingevoerd en samengevoegd tot één dataset.

Allereerst zijn uit deze dataset de incomplete enquêtes gefilterd. Alle enquêtes met missing values op variabelen waarmee getoetst wordt zijn gelabeld en worden niet meegenomen in frequentieverdelingen en toetsen. Dit is gedaan, omdat bij regressieanalyses SPSS automatisch de gemiddelde waarde van de variabele toekent aan missing values. Daardoor worden er niet empirische cijfers meegewogen en dat kan kleine vertekeningen opleveren. Aangezien er na verwijdering van deze incomplete cases 1363 geldige enquêtes overblijven kunnen deze zonder problemen worden verwijderd. Alleen voor waardering parkeren is gekozen de missings te behouden, aangezien hier 308 missings in zijn. Deze cases verwijderen zou een verlies van 19,8% van de cases betekenen. Waardering parkeren is daarnaast anders dan de overige waarderingcijfers. Tijdens het veldwerk bleek dat dit vooral om bezoekers gaat die dichtbij het centrum wonen of die geen rijbewijs hebben. Ze kunnen zich geen beeld van het parkeren vormen omdat ze geen auto hebben of nooit naar het centrum komen met de auto. Deze bezoekers hebben echter vaak wel een goed beeld van het centrum en door uitsluiting van deze cases zou een totale groep (personen die geen auto bezitten) uitgesloten worden van het onderzoek. Deze keuze heeft verder geen gevolgen voor de analyses, aangezien waardering parkeren niet wordt meegenomen in de regressieanalyses.

Met de totale dataset zijn de benodigde toetsen uitgevoerd in het statistische programma SPSS. Allereerst zal de beschrijvende statistiek besproken worden. Aan de hand van frequentietabellen, kruistabellen en figuren worden de verdelingen en eigenschappen van de persoonskenmerken, leegstandsvariabelen, waarderingcijfers en bezoekgedragvariabelen besproken. Daarna zal de correlatie tussen deze variabelen worden behandeld om een eerste inzicht te krijgen in de mogelijke relaties tussen variabelen. hierna volgt de verklarende statistiek. Hierbij zal eerst worden ingegaan op de voorwaarden voor multi-pele regressie. Als hieraan is voldaan volgen de vijf multi-pele regressieanalyses.

Descriptieve analyse

In deze paragraaf worden de kenmerken van de steekproef behandeld. Er zal worden gekeken naar aantallen, minima en maxima, gemiddelden, de standaarddeviatie en

correlatie van variabelen. Eventuele problemen met de data voor de toetsende statistiek en betrouwbaarheid/validiteit van de resultaten zullen worden besproken.

Centra

In totaal zijn er 1552 enquêtes afgenomen in acht steden. Idealiter zouden er 40 enquêtes per onderzoeker per dag afgenomen zijn. Met drie onderzoekers per dag en zestien dagen zou dit 1920 enquêtes betekenen. In sommige centra zijn dus minder enquêtes afgenomen dan in anderen. Deze 1552 enquêtes hebben 1363 bruikbare cases opgeleverd. In bijlage 2 is de frequentietabel van de centra te zien. In Zwolle en Uden zijn de meeste bruikbare enquêtes afgenomen 199 in beide centra. In Amersfoort zijn vanwege slecht weer en ziekte slechts 124 bruikbare enquêtes afgenomen. In de andere centra liggen de aantallen rond de 175.

Afb. 5: Percentage respondenten per centrum

Persoonskenmerken

In bijlage 2 zijn de spreidingsmaten voor de persoonskenmerken per onderzochte stad te zien. Voor leeftijd, geslacht, woonplaats, huishoudenssamenstelling, type woning en opleidingsniveau zijn de gemiddelden, minima, maxima, standaarddeviatie en de N te zien. De verdeling van geslacht is afgebeeld in afbeelding 6. Hierin is te zien dat de verdeling scheef is. Er zijn 866 vrouwen en 497 mannen meegenomen in het onderzoek. Daarmee is 63,5% vrouw. Er kan echter niet worden geconcludeerd dat dit afwijkend is, omdat er zoals eerder gezegd geen steekproefkader vast te stellen is waaruit de exacte verdelingen in de

populatie kunnen worden afgeleid (Korzilius, 2000, p. 82). Er zijn echter verschillen per stad. Zo is 50% van de respondenten in Amersfoort man, terwijl dat slechts 30,1% in Ede is. In bijlage 2 is de gehele kruistabel hiervan te zien.

Afb. 6: Verdeling geslacht

De gemiddelde leeftijd van de respondenten in de steden verschilt. In Roosendaal is deze het hoogst met 49 jaar. In Zwolle het laagst met 40 jaar. De gemiddelde leeftijd over alle steden is 44 jaar. Ook Tilburg valt lager uit met 42 jaar. Dit is niet verwonderlijk, aangezien beide steden studentensteden zijn met de universiteit in Tilburg en Hogeschool Windesheim en het grote Deltion ROC in Zwolle. De standaarddeviatie in alle steden ligt rond de 18. Daarmee is de spreiding in leeftijden in alle centra vrijwel even groot.

Afb. 7: De gemiddelde leeftijd in de onderzochte centra

De huishoudenssamenstelling is per stad anders en de modus verschilt per stad. In Tilburg is de grootste groep meerpersoons zonder kinderen met 46,3%. In Amersfoort is deze zelfde groep slechts 28,2% van het totaal en is gezin met kinderen de modus met 40,3%. Deze categorieën komen ook met 35% en 31,7% in totaal het meeste voor. In de regressieanalyse zal blijken of deze verschillen in frequentie ook invloed hebben op de perceptie van leegstand en de waardering van het centrum.

De kruistabel voor type woning per centrum is te zien in bijlage 2. Wat opvalt is dat voor Nederlandse begrippen het aandeel sociale huurders vrij laag is (7,6% gemiddeld) en het aandeel vrije huur hoog (23,3% gemiddeld). Binnen de acht steden vallen Roosendaal en Venlo op. Het aandeel sociale huurders is hier slechts 1,7%, respectievelijk 1,3%. Venlo heeft ook een zeer hoog percentage vrije huur, 30,3%. Dit zou deels kunnen voortkomen uit de hogere aantallen buitenlandse bezoekers (Belgen en Duitsers) in de steden. Dit beeld is terug te vinden als men naar de woonplaatsen kijkt bij beide steden.

Tot slot is er het opleidingsniveau van de respondenten gevraagd. Als eerste valt op dat er een vrij hoog percentage hoogopgeleiden ondervraagd is. In totaal heeft 32,6% van de ondervraagden HBO gedaan en 13,4% WO. Dit wijkt af van hetgeen verwacht werd, aangezien in Nederland als geheel, de groep die MBO als hoogste opleidingsniveau heeft het grootst is (Bierings, 2013). Hier is dit slechts 25,8%. Dit kan komen door non-response. Het is aannemelijk dat bezoekers met een hoger opleidingsniveau eerder geneigd zijn mee te werken, omdat ze zich beter in de situatie van de onderzoekers kunnen verplaatsen of persoonlijk ervaring hebben met het doen van dergelijk onderzoek. Dit is echter niet vast te stellen, aangezien het opleidingsniveau van de non-response groep niet kon worden gemeten. De verschillen tussen de steden lijken ook weer samen te hangen met de aanwezigheid van universiteiten en hogescholen in de stad of omgeving. Zwolle en Tilburg hebben een duidelijk hoger percentage Hbo'ers en WO'ers. Amersfoort steekt hier nog verder bovenuit met 37,9% Hbo'ers en 27,4% WO'ers. Amersfoort is blijkbaar een geliefde woonplaats voor hoger opgeleiden. De variabele opleidingsniveau kende eerst veel missing values. Cases met missings voor deze variabele zijn niet meegenomen in het onderzoek.

Leegstandcijfers

De leegstandcijfers van de acht onderzochte centra zijn in dit onderzoek nodig om de relatie te kunnen onderzoeken tussen de objectieve leegstand en de ervaren omvang van de leegstand door de bezoekers. Het aantal leegstaande m² winkelvloeroppervlak per onderzocht centrum is in de onderstaande tabel te zien.

Centrum	Totaal verkooppunten	Totaal wvo	leegstand verkooppunten	leegstand wvo	%vkp	%wvo
Amersfoort	361	68123	49	12491	14%	18%
Doetinchem	259	69731	44	19050	17%	27%
Ede	259	68617	67	18178	26%	26%
Roosendaal	330	69630	91	18428	28%	26%
Tilburg	354	82389	56	16584	16%	20%
Uden	213	66848	35	9309	16%	14%
Venlo	361	77079	81	14115	22%	18%
Zwolle	370	70426	47	12730	13%	18%

Tabel 2: Leegstandscijfers per centrum (Bron: Locatus, 2016b)

Deze leegstandscijfers komen uit de database van locatus. Ze zijn opgevraagd op 25 mei 2016 en de data in de databases is maximaal een jaar oud. Het is daarmee niet precies duidelijk of de leegstand door faillissementen van onder andere de V&D en Scapino zijn meegerekend in deze cijfers. Wel valt op dat deze cijfers veel hoger zijn dan de eerder gemelde cijfers in de inleiding. In deze recentere cijfers zullen meer van de grote faillissementen al zijn meegenomen. Ook heeft er een relatieve verschuiving plaatsgevonden wat betreft de rangorde hoge-lage leegstand. Uden, Amersfoort, Venlo en Zwolle behoren nu tot de lage categorie, Tilburg tot de midden categorie en Doetinchem, Roosendaal en Ede behoren tot de categorie hoge leegstand met een zeer hoge winkelleegstand van 26-27%. In de tabel is ook het aantal verkooppunten weergegeven. Met die cijfers zal ook getoetst worden om te kijken of dit een betere model fit oplevert dan het aantal leegstaande m². Deze cijfers hebben echter niet dezelfde percentages en rangorde als het wvo. Zwolle en Amersfoort vormen hier de categorie met weinig leegstaande verkooppunten, Tilburg, Uden en Doetinchem de midden categorie en Venlo, Ede en Roosendaal de categorie met de meeste leegstaande verkooppunten.

Leegstandspceptie

De leegstandspceptie bestaat uit twee variabelen. De perceptie van de omvang is de afhankelijke variabele in de relatie met de objectieve leegstandscijfers en is de onafhankelijke variabele in de relatie met de waardering van het centrum. Het ervaren als ernstig of storend tijdens het bezoek heeft een interactie-effect op de relatie tussen de perceptie van de omvang en de waardering van het centrum. De variabelen hebben daarmee allebei een andere rol in de causale keten. Beide variabelen zijn in de enquête gemeten op een 5-puntsschaal. In bijlage 2 zijn de spreidingsmaten van beide variabelen te zien en evenals de kruistabellen met frequentieverdeling per centrum. Wat opvalt is dat bij alle centra de mediaan voor perceptie van de omvang en de ernst gelijk is. Ook is het

gemiddelde voor de perceptie van de ernst iets lager dan die voor de omvang bij elk centrum. Bij Doetinchem, Tilburg, Venlo, Uden en Zwolle is de mediaan 3. Bij Amersfoort 2 en bij Ede en Roosendaal 4 voor beide variabelen. In de figuur hieronder is de verdeling van de perceptie van de omvang van de leegstand over de 5-puntsschaal te zien voor de acht centra.

Afb. 8: De verdeling van de perceptie van de omvang van de leegstand in de acht centra

Waardering van het centrum

De waardering van het centrum is een afhankelijke variabele in de relatie met de perceptie van de omvang van de leegstand en een onafhankelijke variabele in de relatie met bezoekgedrag. De waardering voor het centrum wordt gemeten aan de hand van het rapportcijfer dat de respondenten hebben gegeven voor het centrum in zijn geheel. In bijlage 2 zijn de spreidingsmaten van deze variabele te zien. Er zijn duidelijke verschillen tussen de centra. Amersfoort krijgt gemiddeld een 7,9, terwijl Ede een 6,2 krijgt. In Amersfoort heeft verder niemand het centrum een onvoldoende gegeven, het minimum is daar een 6. Dit zou kunnen liggen aan de 'Recordstoreday' en 'Krommedag' die daar op de zaterdag gehouden werden. Verschillende winkels in de Krommestraat hadden kraampjes voor de deur, er werd af en toe muziek gespeeld en voor de modelspoorwinkel was een racebaan voor de kinderen. In Ede heeft niemand hoger dan een 8 voor het centrum gegeven. In de onderstaande figuur zijn de gemiddelde rapportcijfers per centrum te zien.

Afb. 9: Gemiddelde rapportcijfers voor de waardering van de centra in hun geheel

Bezoekgedrag

In dit onderzoek wordt bezoekgedrag gemeten door drie indicatoren: bezoekfrequentie, bezoekduur en totale uitgaven tijdens het bezoek.

De bezoekfrequentie is gevraagd in aantal keer per dag, week, maand of jaar. Dit is in de dataset omgerekend naar het aantal keer per jaar. Gemiddeld bezoeken de respondenten de stad waar ze zijn geënquêteerd 89 keer per jaar. Dit komt neer op 1 à 2 keer per week. De verschillen tussen de respondenten zijn echter groot. De standaarddeviatie is 104,69. Er zijn ook grote verschillen tussen de centra. De bezoekers van Amersfoort komen gemiddeld slechts 66 keer per jaar naar het centrum, terwijl de bezoekers van Uden gemiddeld 119 keer per jaar in het centrum van Uden komen (zie bijlage 2). Hier is al te zien dat dit niet in overeenstemming is met het conceptuele model. Aangezien Amersfoort de hoogste waardering heeft zou het ook een hoge bezoekfrequentie moeten hebben. Waarschijnlijk zijn er andere factoren van groter belang, zoals het verschil in en de herkomst van de bezoekers en het voornaamste winkeldoel van de bezoekers.

Afb. 10: Gemiddelde bezoekerfrequentie per jaar in de acht centra

De gemiddelde duur van het bezoek is 85 minuten. Het vaakst wordt een uur genoemd. De minimale bezoektijd gemeten is 1 minuut. Dit zijn respondenten die toevallig door het centrum liepen, omdat dit op de looproute lag of omdat ze er wonen. De maximale bezoektijd gemeten is 10 uur. Dit is waarschijnlijk een respondent geweest die een hele dag heeft gewerkt in het centrum. Een overzicht van de spreidingsmaten van de bezoekduur is te zien in bijlage 2. Hiernaast zijn er duidelijke verschillen tussen de centra. Zo is de gemiddelde bezoekduur in Ede slechts 67 minuten, terwijl dit in Zwolle 107 minuten is. Dit lijkt overeen te komen met de waardering voor de centra, waarbij Zwolle meer dan een punt hoger scoort dan Ede.

De laatste variabelen onder het bezoekgedrag is de totale uitgaven van de respondenten in het centrum tijdens het bezoek waarin ze geënquêteerd werden. De gemiddelde besteding per respondent in de acht centra is 49 euro. De mediaan is 30 euro en de modus en daarmee het vaakst genoemde bedrag is 0 euro. Dit is opvallend. Blijkbaar zijn er veel bezoekers ondervraagd die alleen voor de gezelligheid naar het centrum komen of die toevallig het centrum passeren. Het maximum is 800 euro en de standaarddeviatie van 65,8 maakt duidelijk dat er grote verschillen in de uitgaven zitten. Ede heeft de laagste gemiddelde uitgaven met 41 euro per bezoeker. Venlo heeft de hoogste gemiddelde uitgaven met 61 euro per bezoeker. Ede zou ook volgens het conceptuele model de laagste uitgaven moeten hebben. Venlo klopt volgens deze hypothese niet. Het hoge gemiddelde bedrag zou verband kunnen houden met de grote hoeveelheid Duitse bezoekers in Venlo, welke ook in dit onderzoek zijn meegenomen. De woonplaatsen laten zien dat de Duitse bezoekers vaak van verder weg komen en daarnaast zijn de Nederlandse winkels toch iets anders dan de Duitse winkels, wat kan leiden tot hogere uitgaven. Outliers hebben een sterke invloed op de gemiddelden. Zo verhoogt de respondent die 800 euro uitgaaf in Uden

het gemiddelde voor Uden met 3,78 euro. Op de gehele dataset en de resultaten is de invloed echter niet heel groot, aangezien de Cook's Distance maximaal 0,35 bedraagt en elk centrum outliers kent.

Als de drie variabelen bij elkaar worden genomen ontstaat er nog geen duidelijk beeld. In Ede is er een laag waarderingscijfer en een lage bezoekduur en uitgaven per bezoeker. Hier lijkt dus een relatie te zijn. Voor Amersfoort geldt deze vermeende relatie weer niet, aangezien hier de hoogste waardering is gemeten en de op één na laagste gemiddelde uitgaven. De frequentie per jaar is aan de hand van de gemiddelden moeilijk aan de waardering voor het centrum te koppelen en lijkt weinig verband te houden. Om statistisch te verduidelijken of er daadwerkelijk samenhang bestaat tussen variabelen wordt hieronder op de correlatie tussen alle variabelen in de analyse ingegaan

Correlatie

Als verkenning van de samenhang tussen variabelen in dit onderzoek worden de bivariate correlaties tussen de variabelen berekend. Het gaat hier enkel om de samenhang tussen variabelen (De Vocht, 2015, p, 182). De causale samenhang wordt berekend bij de regressieanalyse. De correlaties zijn vooral van belang omdat het informatie verschaft over multicollineariteit. Daarmee is dit één van de twee methoden waarmee in dit onderzoek multicollineariteit wordt opgespoord. Multicollineariteit is samenhang tussen onafhankelijke variabelen in een multipel regressiemodel. Als onafhankelijke variabelen te veel op elkaar lijken moet één van beide uit het model worden gelaten (De Vocht, 2015, p. 193). Er is sprake van multicollineariteit als de Spearman's rho of Pearson's r een hoge waarde heeft. Hier wordt 0,8 als grens aangehouden.

Bij het meten van de correlatie tussen twee variabelen van interval of ratio niveau wordt gebruik gemaakt van Pearson's r. Bij het meten van de correlatie tussen variabelen waarbij ten minste één van ordinaal schaalniveau is wordt gebruik gemaakt van Spearman's rho (De Vocht, 2015, p. 181). Als eerste is de correlatie van de variabelen uit het eerste deel van het model getest, de relatie tussen de objectieve leegstand en de perceptie van de omvang van de leegstand. Dit is te zien in bijlage 3. Er is hier gebruik gemaakt van Spearman's rho, aangezien de perceptievariabelen ordinaal zijn.

De correlatie tussen leegstaand wvo en de perceptie van de omvang van de leegstand is significant met $\rho = 0,292$. Dit is in lijn met het conceptueel model. Ook is er een negatieve samenhang ($\rho = -0,296$) tussen leeftijd en opleidingsniveau. Jongeren hebben blijkbaar vaker een hoger opleidingsniveau. Dit past in de trend die Bierings (2013) schetst. Daarnaast hangt huishoudenssamenstelling samen met type woning ($\rho = 0,345$). De rho's zijn voor

beiden echter te laag om te stellen dat er sprake is van multicollineariteit. Als laatste hangen hangt neerslag en de temperatuur met elkaar samen ($\rho = 0,664$). Dit is logisch en klopt met de invoerde weersomstandigheden. De rho is hier echter niet zo hoog dat er sprake is van multicollineariteit.

De correlaties voor de relaties leegstandsperceptie - waardering van het centrum als geheel en waardering van het centrum als geheel - het bezoekgedrag zijn te zien in bijlage 3. Hier is gebruik gemaakt van Pearson's r, aangezien de afhankelijke variabelen metrisch zijn en de perceptie variabelen quasi-interval. De voorwaarde voor het gebruik van Pearson's r is dat de verbanden tussen de variabelen lineair zijn (De Vocht, 2015, p. 181). Dit kan worden gecontroleerd met scatterplots. De relaties perceptie omvang – waardering centrum en waardering centrum – bezoekgedrag bleken allemaal lineair. De Pearson's r mag hiermee gebruikt worden. De plots zijn te zien in bijlage 3 figuur x t/m x.

In de correlatiematrix voor de perceptie van de leegstand en de waardering van het centrum is te zien dat de perceptie van de omvang van de leegstand een positieve sterke samenhang vertoont met de perceptie van de ernst van de leegstand ($r = 0,574$). Dit was te verwachten, maar levert geen problemen op door multicollineariteit. De perceptie van de ernst en de omvang hangen allebei negatief samen met de waardering van het centrum ($r = -0,299$ respectievelijk $r = -0,378$). Dit is ook weer in lijn met het conceptueel model. Daarnaast hangt de perceptie van de ernst positief samen met leeftijd ($r = 0,290$). Meer ouderen hebben klaarblijkelijk aangegeven leegstand als storend te ervaren dan jongeren. Verder hangt ook de waardering van het centrum door de bezoekers samen met het op die dag vallen van neerslag. Alleen dit is omgekeerd met wat men zou verwachten. Een droog centrum scoort juist slechter ($r = -0,339$). De laatste correlatiematrix is die voor de waardering van het centrum als geheel en het bezoekgedrag. Deze is te zien in bijlage 3. De waardering van het centrum hangt significant positief samen met de duur van het bezoek en de totale uitgaven. Deze samenhang is echter matig tot zwak. Er is geen samenhang tussen de waardering en de bezoekfrequentie per jaar. Verder hangt de duur positief samen met de uitgaven ($r = 0,261$).

Multipelen regressieanalyses

In deze paragraaf worden de toetsen behandeld die zijn uitgevoerd om de relaties uit het conceptueel model te testen en de deelvragen te beantwoorden. In de inleiding zijn drie deelvragen beschreven die elk moeten worden beantwoord door middel van één of meerdere multipelen regressieanalyses. Deze drie deelvragen komen overeen met de drie pijlen die de keten vormen in het conceptueel model. De analyse hieronder wordt aan de

hand van deze deelvragen besproken. De persoonskenmerken in het conceptuele model hebben volgens de literatuur invloed op zowel de perceptie van leegstand als de waardering van het centrum. Daarom worden de persoonskenmerken meegenomen in de regressieanalyse. Ook de bezoeken worden bij elke regressieanalyse meegenomen. Bij elk van de toetsen wordt eerst gekeken of de variabelen aan de voorwaarden voor regressieanalyse voldoen. Daarvoor moet worden getoetst op multicollineariteit, een normale verdeling en homoscedasticiteit (De Vocht, 2015, pp. 193-204).

Voordat er aan de regressieanalyses kon worden begonnen moesten er dummyvariabelen gemaakt worden van alle nominale variabelen. In dit onderzoek zijn dat de variabelen de perceptie leegstand als storend, geslacht, huishoudenssamenstelling, opleidingsniveau, type woning en bezoekenmotief. Ook voor alle centra zijn dummy's aangemaakt. De acht centra zijn hier 'fixed effects' die in de regressieanalyse worden meegenomen. Door het apart meenemen van de acht centra in de regressie wordt gecontroleerd op eventuele locatiemarken in de centra die anders niet zouden zijn meegenomen in de analyse. Door gebruik te maken van deze fixed effects, neemt de kans op vertekeningen van de resultaten door ontbrekende locatievariabelen en centrumkenmerken af. Zo wordt de invloed van de eventueel aanwezige Brabantse gemoedelijkheid in de Brabantse centra weggelaten. De centrumdummy's zullen verder niet worden gepresenteerd.

Hierna volgen de daadwerkelijke multiplere regressieanalyses. De parameters, de standaardfouten en de significanties worden in een tabel in de tekst gegeven, evenals de adjusted R^2 en de significantie van het gehele model. De tabel wordt telkens besproken en geïnterpreteerd. De gehele resultaten van de regressieanalyse zijn steeds in de bijlage te vinden.

Voorwaarden voor multiplere regressieanalyse

Als eerste wordt de tweede multicollineariteitstoets behandeld. Multicollineariteit wordt hier uitgedrukt in tolerantie en zal hier worden gemeten met de Variance Inflation Factor (VIF). Dit is een maat voor de impact van de multicollineariteit. De VIF geeft daarmee aan wat de invloed van multicollineariteit op het regressiemodel is. Een VIF-waarde van 2 of hoger betekent dat er sprake is van samenhang tussen de variabelen (Foster, Barkus & Yavorsky, 2006, p. 38). De analyse bestaat uit vijf multiplere regressieanalyses. De onafhankelijke variabelen in de drie analyses van het bezoeken gedrag zijn hetzelfde. De multicollineariteitstoets dient daarmee drie keer uitgevoerd te worden. De resultaten hiervan zijn te zien in bijlage 4. Hierin is te zien dat er voor alle multiplere regressies geen multicollineariteit geldt. De hoogste VIF is 1,989 voor de tolerantie tussen het rapportcijfer voor het aanbod aan winkels en de overige onafhankelijke variabelen in de analyse van de

waardering van het centrum als geheel. Deze waarde ligt nog onder de 2, waardoor hier verder niets mee hoeft te gebeuren.

Of de residuen van de afhankelijke variabelen normaal verdeeld zijn kan worden bekeken in scatterplots (Normal P-P plots). De residuen zijn normaal verdeeld als alle punten rondom de diagonaal liggen (De Vocht, 2015, p. 203). In totaal zijn er vijf onafhankelijke variabelen die moeten worden getest. De scatterplots hiervan zijn te zien in bijlage 4 afbeelding 15 t/m 19. De residuen van de perceptie leegstandsomvang, de waardering van het centrum als geheel en de bezoekduur liggen allemaal redelijk rond de diagonaal. Deze waarden kunnen daarmee als normaal verdeeld worden beschouwd. Dit geldt echter niet voor de bezoekfrequentie per jaar en de totale uitgaven. In afbeelding 18 en 19 is te zien dat de residuen van deze variabelen een duidelijke curve naar rechts vertonen. Dit wijst op een linkse scheefheid in de verdelingen en vraagt om extra onderzoek naar deze twee variabelen. Daarom zijn ook de histogrammen van deze variabelen opgevraagd. Dit zijn afbeelding 20 en 21 in bijlage 4. Beide variabelen hebben de hoogste frequenties voor de waarden 0 en 1. Daarom is getest of een logaritmische transformatie op zijn plaats is. Van beide variabelen zijn de natuurlijke logaritmes genomen. Voor de bestedingen leverde dit een probleem op, omdat men geen logaritme van de waarde 0 kan nemen. Daarom zijn alle waarden van de bestedingen met de waarde 1 verhoogd. De verhoudingen tussen de respondenten blijven zo gelijk en de waarde 0 in de getransformeerde variabele komt zo alsnog overeen met 0 in de oorspronkelijke variabele. De interpretatie van de coëfficiënten wordt hierdoor wel anders. De Coëfficiënt geeft niet langer een lineair verband aan, maar $(e^B - 1) * 100$ geeft een percentage waarmee de bezoekfrequentie of de uitgaven omhoog (of omlaag) gaat wanneer de onafhankelijke variabele waardering van het centrum als geheel met één punt omhoog gaat. De nieuwe scatterplots en histogrammen zijn te zien in bijlage 4 afbeeldingen 22 t/m 25. Hierin is te zien dat de verdeling van de residuen nu wel rondom de diagonaal ligt en de frequentieverdelingen redelijk klokvormig zijn. Bij de totale uitgaven bevindt zich nog steeds de hoogste frequentie links in het histogram. Echter, de rest van de waarden zijn wel redelijk klokvormig verdeeld en daarmee is de getransformeerde variabele meer normaal verdeeld dan de oorspronkelijke.

De laatste voorwaarde is homoscedasticiteit. Een regressiemodel is homoscedastisch als alle waarden van de onafhankelijke variabele(n) een normale verdeling van waarden van de afhankelijk variabele hebben met een constante variantie. Anders gezegd: de variantie van de residuen van de afhankelijke variabele is onafhankelijk van onafhankelijke variabele(n) (De Vocht, 2015, p. 203). In SPSS wordt de homoscedasticiteit gemeten met een plot waarbij de gestandaardiseerde waarden van de residuen worden afgezet tegen de gestandaardiseerde voorspelde waarden. Deze plots zijn te zien in bijlage 4. De variantie is constant en er is daarmee sprake van homoscedasticiteit als de punten evenwichtig rond de

nullijn liggen en geen toetervorming vertonen (De Vocht, 2015, p. 203). De plots zijn moeilijk te interpreteren, aangezien bij alle puntenwolken patroonvorming te zien is, zoals een aantal schuine lijnen die corresponderen met de antwoordcategorieën bij de enquête. Daarom is ook het scatterplot van de gestandaardiseerde residuen en de voorspelde waarde gegeven. Dit is niet hetzelfde scatterplot dat werd gebruikt om de normale verdeling te bestuderen. Dit plot dient ter bestudering van de homoscedasticiteit. In het scatterplot is te zien dat alle punten voor in de vijf modellen dicht rond de diagonaal liggen. Deze modellen zijn daarmee homoscedastisch. In de afbeelding in bijlage 4 is te zien dat bezoekduur als enige een lichte toetervorming vertoont. Echter, de toeter bestaat slechts uit enkele residuen. De meerderheid ligt wel gecentreerd rond de nullijn en is voldoende willekeurig verdeeld. Er is daarmee te weinig reden om heteroscedasticiteit te veronderstellen. Voor de bezoekfrequentie en de totale uitgaven zijn de hierboven besproken logfuncties gebruikt. Na het grondig testen van de variabelen blijken nu alle variabelen aan de voorwaarden voor multipele regressie te voldoen.

Perceptie van de leegstandsomvang

De eerste regressieanalyse die is uitgevoerd toetst het verband tussen de objectieve leegstand en de perceptie van de leegstandsomvang. Dit is ook in het conceptuele model het eerste verband in de keten. De onafhankelijke variabelen zijn de objectieve leegstandscijfers, de persoonskenmerken, de temperatuur, neerslag en de bezoekmotieven. De acht centra worden als fixed effects meegenomen. In de analyse is gewerkt met verschillende modellen. In model 1 t/m 3 wordt gewerkt met verschillende objectieve leegstandscijfers: het aantal vierkante meters leegstaand winkelvloeroppervlak, het aantal leegstaande verkooppunten en het leegstaande winkelvloeroppervlak als percentage van het totale wvo per centrum. In model 4 worden ook de bezoekmotieven toegevoegd aan de analyse. Hieronder zijn in de tabel de modelparameters en de model fit weergegeven. De volledige modelgegevens zijn in bijlage 5 te zien.

Perceptie leegstandsomvang

	1			2			3			4		
	B	Std. Fout	Sig.	B	Std. Fout	Sig.	B	Std. Fout	Sig.	B	Std. Fout	Sig.
Constate	1,814	,445	,000**	1,764	,468	,000**	1,652	,521	,002**	1,780	,458	,000**
Leegstaand wvo	7,457 E-05	,000	,050*							7,366 E-05	,000	,055
Leegstaande verkooppunten				,021	,011	,050*						
Leegstaand wvo in %							6,147	3,135	,050*			
Geslacht (m)	-,130	,062	,037*	-,130	,062	,037*	-,130	,062	,037*	-,127	,063	,044*
Leeftijd	,007	,002	,000**	,007	,002	,000**	,007	,002	,000**	,007	,002	,000**
Meerpersoons zonder kinderen	-,059	,090	,511	-,059	,090	,511	-,059	,090	,511	-,060	,091	,505
Gezin	-,160	,095	,091	-,160	,095	,091	-,160	,095	,091	-,170	,096	,076
Sociale huur	,252	,125	,045*	,252	,125	,045*	,252	,125	,045*	,253	,127	,046*
Koop	,090	,079	,252	,090	,079	,252	,090	,079	,252	,084	,079	,289
mbo	,134	,082	,104	,134	,082	,104	,134	,082	,104	,130	,083	,115
hbo	,084	,080	,293	,084	,080	,293	,084	,080	,293	,094	,081	,242
wo	-,086	,103	,403	-,086	,103	,403	-,086	,103	,403	-,092	,104	,378
Droog (t.o.v. nat)	-,031	,161	,846	-,031	,161	,846	-,031	,161	,846	,023	,165	,890
Temperatuur	-,004	,009	,639	-,004	,009	,639	-,004	,009	,639	-,004	,009	,694
Boodschappen										,073	,112	,515
Gericht										,057	,085	,506
Winkelen										,062	,098	,528
Fixed effects centra	x			x			x			x		
N	1363			1363			1363			1363		
Adjusted R²	0,158			0,158			0,158			0,155		
F-toets	0,000**			0,000**			0,000**			0,000**		

Alle modellen als geheel zijn significant, maar hebben een lage verklarende kracht. Met een adjusted R² van 0,158 voor de eerste drie modellen wordt slechts 15,8% van de variantie in de perceptie van de leegstandsomvang verklaard door de onafhankelijke variabelen in het model. De perceptie van de leegstandsomvang wordt dus vooral bepaald door factoren die niet in het model zijn opgenomen. Het vierde model heeft een iets lagere verklarende kracht met een adjusted R² van 0,155. Dit is het model waarin ook de bezoekmotieven zijn meegenomen. De bezoekmotieven zijn allen niet significant. Daarmee wordt de perceptie van de leegstandsomvang niet beïnvloedt door het bezoekmotief en zal model 4 niet verder worden behandeld.

Bij het bestuderen van de coëfficiënten van de onafhankelijke variabelen is te zien dat er in model 1 t/m 3 vijf factoren significant zijn op 0,05 niveau en twee zelfs op 0,01, waarvan de

constante er één is. De belangrijkste onafhankelijke variabele, het objectieve leegstandscijfer, is in alle drie de modellen significant. Dit betekent dat zowel het aantal leegstaande m² winkelvloeroppervlak als het aantal leegstaande verkooppunten als het aantal leegstaande m² wvo als percentage van het totaal aantal m² wvo een significant effect heeft op de perceptie van de leegstandsomvang. Er zijn wel verschillen in de coëfficiënten van de drie factoren. Het aantal m² leegstaand wvo heeft een positieve B van bijna nul. Het effect van het totale leegstaande winkelvloeroppervlak in een centrum op de perceptie van de leegstandsomvang is pas zichtbaar bij zeer grote verschillen in m². Bij ongeveer 15000 m² meer leegstaand winkelvloeroppervlak wordt er gemiddeld één punt hoger op de vijfpuntsschaal gegeven. Leegstaande verkooppunten heeft een B-coëfficiënt van 0,021. Dit betekent dat als er 50 meer verkooppunten leegstaan, de perceptie van de leegstandsomvang met gemiddeld ongeveer één punt op de schaal omhoog gaat. Het percentage wvo dat leegstaat heeft een B van 6,147. Deze coëfficiënt lijkt zeer hoog, maar dit komt omdat de percentages in de data zijn geschreven als getallen kleiner dan een. Per procent stijging gaat de perceptie van de leegstandsomvang dus met 0,06147 omhoog. Dit betekent dat als het percentage met 16% stijgt de perceptie met ongeveer één punt op de schaal omhoog gaat.

Geslacht en leeftijd blijken ook een significant effect te hebben op de perceptie van de leegstandsomvang. Geslacht is significant op 0,05 niveau en heeft een B van -0,13, wat inhoudt dat vrouwen gemiddeld 0,13 punt hoger geven op de perceptieschaal dan mannen. Vrouwen schatten de omvang van de leegstand daarmee iets groter in dan mannen. Leeftijd is significant op 0,01 niveau en heeft een B van 0,007. Dit betekent dat per jaar dat een bezoeker ouder is, de perceptie van de leegstand gemiddeld met 0,007 punt omhoog gaat. Daarmee antwoordt een bezoeker van 70 gemiddeld 0,35 punt hoger dan iemand van 20. Ouderen percipiëren daarmee de leegstandsomvang groter dan jongeren. Met 0,007 punt per jaar is dit effect is echter nog altijd klein. De laatste significante factor is de dummy sociale huurwoning van de variabele type woning. Deze dummy is significant op 0,05 niveau en heeft een B van 0,252. Iemand die in een sociale huurwoning woont scoort daarmee gemiddeld 0,252 punt hoger op de perceptieschaal dan iemand in een ander type woning en schatten dus de leegstand gemiddeld iets hoger in. Dit betekent echter niet dat sociale klasse ertoe doet. Opleidingsniveau is niet significant.

Waardering van het centrum als geheel

Het tweede verband dat getoetst wordt is het verband tussen de perceptie van de leegstandsomvang en de waardering van het centrum als geheel. De onafhankelijke variabelen zijn de perceptie van de leegstandsomvang, de perceptie van leegstand als zijnde

storend, de overige waarderingscijfers de persoonskenmerken, de temperatuur, de neerslag en de bezoeksomgevingen. De acht centra zijn weer fixed effects. De overige waarderingscijfers zijn de rapportcijfers die de respondenten hebben gegeven voor de keuze aan winkels, de keuze aan horeca, de sfeer en uitstraling, de bereikbaarheid, het parkeren en de lengte van het winkelcircuit. De waardering van het centrum als geheel is bedoeld als een samenvattend cijfer van deze variabelen en daarom zou er een verband tussen beiden moeten zijn. In de analyse is gewerkt met twee modellen. In het eerste wordt een direct verband tussen de twee perceptievariabelen en de waardering van het centrum getoetst en in het tweede wordt gewerkt met een interactie-effect in overeenstemming met het conceptueel model. De leegstand als ernstig of als storend ervaren tijdens het bezoek heeft dan een interactie-effect op de relatie tussen de perceptie van de leegstandsomvang en de waardering van het centrum. Er wordt op die manier getoetst of het effect van de perceptie van de leegstandsomvang op de waardering toeneemt naarmate de leegstand als storender wordt ervaren. Voor dit interactie-effect is de term omvang*storend gemaakt. Dit heeft ook gevolgen voor de interpretatie. Als de perceptie van de leegstandsomvang met één eenheid omhoog gaat, dan gaat de waardering van het centrum met B_{omvang} plus $B_{\text{interactieterm}}$ maal X_{storend} omhoog (Pickery, 2008, p. 10). De coëfficiënten en model fit is in onderstaande tabel te zien. De volledige gegevens van het model zijn in bijlage 5 te zien.

Waardering van het centrum als geheel

	1			2		
	B	Std. Fout	Sig.	B	Std. Fout	Sig.
Constante	1,378	,297	,000**	1,378	,297	,000**
Perceptie leegstandsomvang	-,040	,022	,074	-,034	,026	,179
Perceptie leegstand als storend	-,058	,050	,248	,009	,166	,959
Omvang*Storend				-,019	,045	,673
Aanbod winkels	,351	,025	,000**	,350	,025	,000**
Aanbod horeca	-,004	,024	,865	-,004	,024	,873
Sfeer/Uitstraling	,289	,022	,000**	,289	,022	,000**
Bereikbaarheid	,055	,023	,018*	,055	,023	,019*
Parkeren	,017	,015	,252	,017	,015	,249
Lengte winkelcircuit	,113	,026	,000**	,113	,026	,000**
Geslacht (m)	-,031	,044	,476	-,032	,044	,466
Leeftijd	,000	,001	,739	,000	,001	,759
Meerpersoons zonder kinderen	,047	,065	,470	,048	,065	,466
Gezin	,057	,068	,397	,057	,068	,399
Sociale huur	-,091	,094	,332	-,093	,094	,321
Koop	-,047	,057	,410	-,047	,057	,411
mbo	-,025	,058	,669	-,026	,058	,655
hbo	,092	,058	,109	,091	,058	,116
wo	,122	,074	,099	,121	,074	,101
Droog (t.o.v.	,096	,119	,421	,097	,119	,415
Temperatuur	-,004	,007	,591	-,004	,007	,580
Boodschappen	,163	,080	,042*	,161	,080	,045*
Gericht	,075	,060	,214	,074	,061	,221
Winkelen	,105	,069	,127	,105	,069	,125
Fixed effects centra	x			x		
* = significant op 0,05						
** = significant op 0,01						
N	1363			1363		
Adjusted R²	0,636			0,636		
F-toets	0,000**			0,000**		

Beide modellen zijn als geheel significant en hebben een zeer goede verklaringskracht. Met een adjusted R² van 0,636 wordt 63,6% van de variantie door het model verklaard. Beide modellen zijn daarmee zeer geschikt om de waardering van het centrum als geheel te verklaren en te voorspellen. Aan de coëfficiënten valt direct iets op. De perceptie van de leegstandsomvang, het ervaren van leegstand als storend en de interactieterm zijn allemaal niet significant. Dit betekent dat de perceptie van de leegstand geen effect op de waardering van het centrum als geheel heeft.

Beide modellen zijn bijna hetzelfde en in totaal zijn er zes factoren significant in de beide modellen, waaronder de constante. Van de waarderingcijfers zijn het aanbod aan winkels, de sfeer en uitstraling en de lengte van het winkelcircuit significant op 0,01 niveau en de bereikbaarheid op 0,05 niveau. Dit betekent dat de waardering van het centrum als geheel

door deze vier factoren wordt gevormd en dus niet door het parkeren of het aanbod aan horeca. Het aanbod aan winkels heeft een B van 0,351 in model 1 en 0,350 in model 2. Dit betekent dat als de waardering van het aanbod aan winkels met één eenheid stijgt, de algemene waardering van het centrum met 0,351 (of 0,350) punt stijgt. De sfeer en uitstraling heeft een B van 0,289, wat per eenheid stijging van de waardering van de sfeer en uitstraling van het centrum een stijging van 0,289 punt van de waardering van het centrum als geheel betekent. De bereikbaarheid is iets minder van invloed met een B van 0,055 en de lengte van het winkelcircuit heeft een B van 0,113.

Het bezoeks-motief boodschappen is de enige andere significante factor. Bezoekers die naar het centrum zijn gekomen om hoofdzakelijk dagelijkse boodschappen te doen waarderen het centrum gemiddeld meer dan bezoekers met een ander bezoeks-motief. Hun waardering voor het centrum in zijn geheel is gemiddeld 0,163 punt hoger.

Bezoekduur

Het derde verband dat wordt getoetst is het verband tussen de waardering van het centrum als geheel en het bezoekgedrag. Het bezoekgedrag bestaat uit de bezoekduur, bezoekfrequentie en totale uitgaven en daarmee bestaat deze toetsing uit drie multipel regressieanalyses. Deze drie analyses bestaan allemaal uit twee modellen. In het eerste model wordt telkens getoetst met de waardering van het centrum als onafhankelijke variabele conform het conceptueel model. In het tweede model wordt vervolgens getoetst met de perceptie van de leegstandsomvang als onafhankelijke variabele. Zo wordt onderzocht of er geen direct verband is tussen de perceptie van de leegstandsomvang en het bezoekgedrag. Als eerste wordt het verband tussen de waardering van het centrum en de bezoekduur onderzocht. In dit model zijn de waardering van het centrum als geheel, neerslag, de temperatuur en de bezoeks-motieven de onafhankelijke variabelen. De centra zijn weer als fixed effects meegenomen. In de onderstaande tabel zijn de B-coëfficiënten en de model fit van het model te zien. De volledige gegevens staan in bijlage 5.

Bezoekduur

	1			2		
	B	Std. Fout	Sig.	B	Std. Fout	Sig.
Constate	55,485	15,504	,000**	117,209	10,861	,000**
Waardering centrum als geheel	8,054	1,730	,000**			
Perceptie leegstandsomvang				-1,703	1,582	,282
Droog	15,544	9,558	,104	17,023	9,627	,077
Temperatuur	-,307	,542	,571	-,207	,546	,704
Boodschappen	-43,284	6,468	,000**	-42,651	6,518	,000**
Gericht	-40,448	4,866	,000**	-40,615	4,903	,000**
Winkelen	24,809	5,564	,000**	25,836	5,603	,000**
Fixed effects centra	x			x		
* = significant op 0,05 ** = significant op 0,01						
N	1363			1363		
Adjusted R²	0,195			0,183		
F-toets	0,000**			0,000**		

Beide modellen zijn als geheel significant maar hebben een zeer lage verklaringskracht. Slechts 19,5% van de variantie kan worden verklaard in model 1 en 18,3% in model 2. De bezoekduur is daarmee vooral afhankelijk van factoren die niet in het model zijn meegenomen. Het verschil tussen de twee modellen komt doordat in model 2 de perceptie van de leegstandsomvang niet significant is. In model 1 is de waardering van het centrum als geheel wel significant. Daarom wordt verdergegaan met model 1.

In totaal zijn er vijf factoren significant in het model, allemaal op 0,01 niveau. De waardering van het centrum als geheel heeft een B van 8,054. Dit betekent dat als de waardering van het centrum met één eenheid omhoog gaat de bezoekduur met gemiddeld 8,054 minuten stijgt. Alle bezoekmotieven zijn ook significant. Bezoekers die voor dagelijkse boodschappen komen verblijven gemiddeld 43,284 minuten korter in het centrum dan bezoekers met een ander bezoekmotief. Bij bezoekers die een gericht bezoekmotief hebben is dit 40,448 minuten en bezoekers die komen om te winkelen verblijven gemiddeld 24,809 minuten langer in het centrum dan bezoekers met een ander bezoekmotief.

Bezoekfrequentie

De tweede variabele van het bezoekgedrag is de bezoekfrequentie. Het verband dat hier wordt getoetst is dat tussen de waardering van het centrum als geheel en de bezoekfrequentie per jaar. De onafhankelijke variabelen zijn de waardering van het centrum, neerslag, de temperatuur en de bezoekmotieven. De acht centra zijn de fixed effects. De bezoekfrequentie is logaritmisches getransformeerd meegenomen, zoals beschreven bij de

voorwaarden voor multiële regressieanalyse. eerste analyses bleek dat dit model een zeer lage adjusted R² heeft (zie bijlage 5). Er is weer gewerkt met twee modellen. In de tabel hieronder zijn de coëfficiënten en model fit van beide modellen te zien.

Bezoekfrequentie

	1			2		
	B	Std. Fout	Sig.	B	Std. Fout	Sig.
Constante	3,464	,340	,000**	2,627	,232	,000**
Waardering centrum als geheel	-,012	,038	,742			
Perceptie leegstandsomvang				,244	,034	,000**
Droog (t.o.v. nat)	,015	,209	,945	,007	,205	,973
Temperatuur	,006	,012	,598	,008	,012	,511
Boodschappen	,997	,142	,000**	,974	,139	,000**
Gericht	-,018	,107	,866	-,019	,105	,855
Winkelen	-,617	,122	,000**	-,625	,120	,000**
Fixed effects centra	x			x		
* = significant op 0,05 ** = significant op 0,01						
N	1363			1363		
Adjusted R²	0,112			0,155		
F-toets	0,000**			0,000**		

In de tabel hierboven is te zien dat het linker model een lagere model fit heeft, de adjusted R² is 0,112. 11,2% van de variantie wordt door het model verklaard. Het rechter model, waarin de perceptie van de leegstand als onafhankelijke variabele is genomen heeft een hogere (maar nog altijd lage) model fit. De adjusted R² is hier 0,155. 15,5% van de variantie wordt hier door het model verklaard. Het verschil komt doordat in model 1 de waardering van het centrum als geheel niet significant is. In model 2 is de perceptie van de leegstandsomvang wel significant op 0,01 niveau met een B van 0,244. Dit betekent dat een bezoeker die op de schaal van de perceptie van de leegstandsomvang één eenheid hoger aangeeft ($e^{0,244} - 1$)*100 = 27,6% vaker per jaar naar het desbetreffende centrum komt. Ook de bezoekenmotieven boodschappen en winkelen zijn significant op 0,01 niveau. Boodschappen heeft een B van 0,974, wat betekent dat een bezoeker die voor zijn huidige bezoek hoofdzakelijk naar het centrum is gekomen om dagelijkse boodschappen te doen gemiddeld 165,9% vaker naar het centrum komt dan een bezoeker met een ander bezoek motief. Iemand die hoofdzakelijk voor winkelen in het centrum is, bezoekt het centrum 45,6% minder vaak per jaar. Het bezoekenmotief gericht wijkt niet significant af van de andere bezoekenmotieven.

Totale uitgaven

De laatste te toetsen variabele van bezoekgedrag is de totale uitgaven in het centrum tijdens het bezoek. Er wordt hier getoetst of er een verband is tussen de waardering van het centrum als geheel en de totale uitgaven in het centrum. De onafhankelijke variabelen zijn weer hetzelfde, de waardering van het centrum als geheel, het vallen van neerslag, de temperatuur en de bezoekmotieven. De acht centra zijn fixed effects.

Totale uitgaven

	1			2		
	B	Std. Fout	Sig.	B	Std. Fout	Sig.
Constante	2,123	,360	,000**	2,582	,250	,000**
Waardering centrum als geheel	,064	,040	,109			
Perceptie leegstandsomvang				-,003	,036	,944
Droog (t.o.v. nat)	-,771	,222	,001**	-,760	,222	,001**
Temperatuur	,024	,013	,059	,025	,013	,050*
Boodschappen	,472	,150	,002**	,476	,150	,002**
Gericht	,321	,113	,005**	,319	,113	,005**
Winkelen	1,455	,129	,000**	1,463	,129	,000**
Fixed effects centra	x			x		
* = significant op 0,05 ** = significant op 0,01						
N	1363			1363		
Adjusted R²	0,123			0,122		
F-toets	0,000**			0,000**		

Het model is significant, maar de model fit is weer laag. De adjusted R² is 0,123 in model 1 en 0,122 in model 2. Dit betekent dat slechts respectievelijk 12,2% en 12,3% van de variantie door het model wordt verklaard. De uitgaven zijn dus vooral afhankelijk van factoren die niet in de modellen zijn opgenomen.

In de tabel hierboven is te zien dat de constante, neerslag en de bezoekmotieven significant zijn op 0,01 niveau. Daarnaast is de temperatuur significant in model 2 op 0,05 niveau.

Zowel de waardering van het centrum als geheel in model 1 als de perceptie van de leegstandsomvang in model 2 zijn echter niet significant.

Droog is significant op 0,01 niveau met een B van -0,771 in model 1 en -0,760 in model 2. Dit betekent dat er op een dag met droog weer gemiddeld 53,7% volgens model 1 en 53,2% volgens model 2 minder wordt uitgegeven dan op een regenachtige dag. Bezoekers geven dus op een droge dag gemiddeld minder uit. Dit is enigszins bijzonder, omdat men juist zou verwachten dat bezoekers op een droge dag meer uitgeven, ook omdat de gemiddelde bezoekduur dan langer is. Blijkbaar geven de bezoekers die op een regenachtige dag komen in kortere tijd meer uit dan op een droge dag. Als de temperatuur stijgt wordt er juist meer

uitgegeven. Als de temperatuur één graad (Celsius) stijgt nemen de totale uitgaven met 2,5% toe. Tussen de bezoeken zijn ook significante verschillen in beide modellen. In model 1 heeft boodschappen een B van 0,472. Dit betekent dat iemand die hoofdzakelijk naar het centrum is gekomen om dagelijkse boodschappen te doen gemiddeld 60,3% meer uitgeeft dan een bezoeker met een ander bezoekenmotief. Gericht heeft in model 1 een B van 0,321 en deze bezoekers geven gemiddeld 37,9% meer uit. Winkelen heeft een B van 1,455 en bezoekers met dit motief geven gemiddeld 328,4% meer uit dan de andere bezoekenmotieven. Het bezoekenmotief recreatief dat hier de referentiecategorie is, kent daarmee erg lage uitgaven.

Conclusie en aanbevelingen

In deze conclusie zal getracht worden antwoord te geven op de geformuleerde deelvragen en vandaaruit de hoofdvraag. Daarna zullen aan de hand van deze conclusies aanbevelingen worden gedaan voor beleidsmakers en actoren die zich bezighouden met retail- en gebiedsontwikkeling in centra van middelgrote steden. Ook wordt kort stilgestaan bij punten die om vervolgonderzoek vragen.

Conclusie

In de inleiding is de volgende hoofdvraag voor dit onderzoek geformuleerd: *In hoeverre is er een verband tussen de leegstand in het centrum van middelgrote steden in Nederland en de perceptie van die leegstand bij de bezoekers en in hoeverre is er een verband tussen de perceptie van de leegstand en het bezoekgedrag?* Met de geanalyseerde cijfers uit de enquête en de interpretatie hiervan kan deze vraag nu worden beantwoordt. Dit wordt gedaan door de drie deelvragen te beantwoorden. Als bij alle drie de deelvragen kan worden bevestigd dat er een verband is, dan kunnen de verbanden in de hoofdvraag ook worden bevestigd.

In hoeverre beïnvloedt het aantal m² leegstaand winkelvloeroppervlak in de binnenstad de perceptie van leegstand?

Dit is de eerste deelvraag. In de analyse is hier een multiële regressie voor uitgevoerd. Er is een regressie geprobeerd met leegstaand winkelvloeroppervlak, het aantal leegstaande verkooppunten en de leegstand als percentage van het totaal aantal vierkante meters winkelvloeroppervlak en al deze variabelen bleken significant. Het effect was echter bij alle drie laag. De perceptie verandert pas meetbaar bij grote veranderingen in het aantal m² leegstaand winkelvloeroppervlak of aantal lege verkooppunten. Bij ongeveer 15000 lege m² meer of 50 meer lege verkooppunten in het centrum gaat de perceptie van de leegstandsomvang één eenheid omhoog. Er kan dus worden gesteld dat het aantal m² leegstaand winkelvloeroppervlak in de binnenstad de perceptie van de leegstand wel beïnvloedt, maar dat het effect klein is. Ook beïnvloeden zowel leeftijd als geslacht de perceptie van de leegstandsomvang. Ouderen en vrouwen ervaren meer leegstand.

In hoeverre beïnvloedt de perceptie van leegstand de waardering van het centrum?

Voor deze analyse is gewerkt met twee modellen, één zonder en één met een interactie-effect. Leegstand als storend ervaren heeft in het tweede model een modererend effect op de relatie tussen de perceptie van de leegstandsomvang en de waardering van het centrum

als geheel. Echter, zowel de perceptievariabelen zelf als de interactieterm bleken niet significant. Dit betekent dat er geen verband is tussen de perceptie van de leegstand en de waardering van het centrum. Er is wel een verband tussen de waardering van enkele losse kenmerken van het centrum en de waardering van het centrum als geheel. Zo wordt de waardering van het centrum voor een belangrijk deel bepaald door wat de bezoekers vinden van het aanbod aan winkels, de sfeer en uitstraling, de bereikbaarheid en de lengte van het winkelcircuit.

Is er een verband tussen de waardering van het centrum en het bezoekgedrag van de bezoekers in het centrum?

Voor deze deelvraag zijn drie analyses uitgevoerd, één voor elk aspect van het bezoekgedrag. De waardering van het centrum heeft een sterk verband met de bezoekduur. Elk punt waardering extra zorgt gemiddeld voor meer dan acht minuten extra bezoektijd. Ook neerslag heeft een zeer sterke invloed. De waardering van het centrum houdt geen verband met de bezoekfrequentie, maar wel met de perceptie van de leegstand. Dit effect is echter positief. Een bezoeker die een eenheid hoger op de schaal van de perceptie van de leegstandsomvang scoort komt gemiddeld 27,6% vaker per jaar naar het centrum. Dit lijkt aan te geven dat leegstand juist een positief effect heeft. Echter, waarschijnlijk betekent dit alleen dat bezoekers die frequenter een bezoek aan het centrum brengen het centrum beter kennen en daarom ook meer leegstaande panden kennen. De waardering van het centrum houdt geen verband met de totale uitgaven in het centrum. Ook tussen de perceptie van de leegstandsomvang en de totale uitgaven is geen verband. In totaal is er daarmee niet te zeggen dat er een verband is tussen de waardering en het bezoekgedrag. Dit verband bestaat dus alleen voor bezoekduur.

Wanneer met de antwoorden op de drie deelvragen naar de hoofdvraag wordt gekeken is te zien dat de perceptie van de leegstand bij de bezoekers niet het verband tussen de leegstand in het centrum en het bezoekgedrag kan verklaren. De perceptie kan dit slechts deels verklaren. Het eerste deel van de hoofdvraag kan wel positief beantwoordt worden. De daadwerkelijke leegstand hangt namelijk wel samen met de perceptie van de leegstandsomvang. De perceptie van de leegstand hangt echter niet samen met de waardering. In dit onderzoek zijn wel delen van het totale verband bewezen. Zo is er dus wel een verband tussen de leegstand en de perceptie van de leegstandsomvang, tussen de waardering van het centrum en de bezoekduur en tussen de perceptie van de leegstandsomvang en de bezoekfrequentie.

Aanbevelingen

Dit onderzoek heeft niet aangetoond dat leegstand een maatschappelijk probleem is waar iets aan moet worden gedaan. Wat dit onderzoek wel heeft aangetoond is dat het aantal m² leegstaand winkelvloeroppervlak en het aantal leegstaande verkooppunten een belangrijke invloed hebben op de perceptie van de leegstandsomvang bij de bezoekers van het centrum en dat de leegstandsperceptie direct een belangrijke invloed heeft op de bezoekfrequentie. Daarnaast heeft dit onderzoek laten zien dat de waardering van het centrum alleen verband houdt met de bezoekduur, niet met de bezoekfrequentie of uitgaven. Dit betekent dat het voor beleidsmakers belangrijk is om de leegstand in het centrum aan te pakken als ze ervoor willen zorgen dat bezoekers vaker terugkomen en dat ze het aanbod aan winkels, de bereikbaarheid en de sfeer in het centrum in de ogen van de bezoekers moeten verbeteren om ervoor te zorgen dat bezoekers langer in het centrum verblijven. Echter om ervoor te zorgen dat de perceptie van de leegstand bij de bezoekers minder groot wordt moeten zeer veel leegstaande verkooppunten en vierkante meters worden aangepakt. Daarom is het wellicht goed om hiernaast ook de perceptie zelf te veranderen. De perceptie is echter lastiger te veranderen dan de leegstand zelf, het gaat immers om het veranderen van de beeldvorming. Het zal hierbij vooral om kleine veranderingen en aanpassingen gaan, zoals het opknappen van een leegstaand pand, een functieverandering of een pand tijdelijk gebruiken voor de huisvesting van studenten. Tijdelijke winkels zijn geen goede oplossing. Tijdens het veldwerk gaven respondenten veelvuldig aan deze een achteruitgang van het centrum te vinden en deze winkels juist te associëren met leegstand. Dit is terug te zien in de analyses van dit onderzoek. Hierin is aangetoond dat de waardering van het centrum niet wordt beïnvloedt door de perceptie van de leegstandsomvang, maar juist door wat de bezoekers vinden van het aanbod aan winkels en de sfeer en uitstraling van het centrum. Uit het onderzoek kwam ook naar voren dat door de waardering van het centrum onder bezoekers te verbeteren de gemiddelde bezoekduur van de bezoekers sterk kan worden verhoogd. Uit dit onderzoek kan echter niet goed afgeleid worden wat er kan worden gedaan om de waardering te verhogen. Wel is in dit onderzoek duidelijk geworden dat het aanbod aan winkels, de sfeer en uitstraling, de bereikbaarheid en de lengte van het winkelcircuit hier positief aan bijdragen. Wat wel opviel is de hoge waardering voor Amersfoort. Dit leek samen te hangen met de Recordstoreday en Krommedag op zaterdag, waarbij er veel kraampjes voor de winkels stonden en er vooral in de Krommestraat op verschillende plekken wat te proeven, te beluisteren of te doen viel. Dit soort kleine evenementen zouden dus een positief effect op de waardering kunnen hebben. Dit past in trend waarbij binnensteden steeds meer een plek worden waar bezoekers pret en belevenis zoeken (Evers, et al., 2015, p. 23). Hier moet nog wel verder onderzoek naar worden gedaan.

En uit dit onderzoek komen nog meer vragen naar voren die om vervolgonderzoek vragen. Zo zijn er verschillen in bezoekgedrag en waardering voor verschillende bezoekmotieven gemeten in dit onderzoek. In een vervolgonderzoek zou dieper kunnen worden ingegaan op de verschillen in problemen die de bezoekers met verschillende bezoekmotieven ervaren. Hiernaast zou een longitudinaal onderzoek veel duidelijkheid kunnen geven. Nu zijn er namelijk verschillen tussen steden gemeten op één punt in de tijd, maar verschillen in bezoekgedrag door verandering in de leegstandsperceptie of de waardering zouden eigenlijk door de tijd heen gemeten moeten worden. Daarmee zouden het verband en de trend veel sterker bewezen kunnen worden. Ook zou kunnen worden vastgesteld of er daadwerkelijk meer leegstand is ontstaan door het afnemende bezoekgedrag. Hiernaast zou vervolgonderzoek zich nog kunnen richten op het vinden van meer factoren die de waardering van het centrum en het bezoekgedrag kunnen verklaren. In dit onderzoek hadden met name de modellen voor het bezoekgedrag een lage verklaringskracht. Er zijn dus zeker meer variabelen te vinden die kunnen helpen een beter beeld van het veranderend bezoekgedrag te vormen.

Reflectie

Met de beantwoording van de hoofdvraag en de aanbevelingen is het onderzoek afgerond en kan er op het proces worden gereflecteerd.

Over het algemeen kan er worden gesteld dat het onderzoek goed is verlopen. Er zijn geen grote tegenslagen geweest en de resultaten die uit de analyse kwamen zijn duidelijk. Wel kan worden gesteld dat er met het onderzoek in zijn geheel misschien iets te veel is geprobeerd te onderzoeken in één keer. De vijf regressieanalyses waarvan er één ook een interactie-effect bevat maakten de analyse nogal complex. Bovendien zorgden de vele persoonskenmerken voor een coëfficiëntentabel van bijna een pagina lang.

De enquêteverzameling verliep goed. Het was zeker een voordeel dat er met zes studenten enquêtes werden verzameld. Zo is er toch een mooi aantal van 1552 enquêtes afgenomen wat uiteindelijk 1363 respondenten voor de analyse heeft opgeleverd. Daarmee zijn de resultaten goed gefundeerd. De dataverzameling werd nauw gestuurd vanuit DTNP. Dit zorgde ook voor enige prestatiedruk, want eigenlijk moest iedere student wel aan de 40 enquêtes per dag kunnen komen en door de strakke tijdsplanning hadden we ook geen tijd om nog op een later tijdstip terug te gaan. Dit heeft de resultaten wel enigszins beïnvloedt. Vanuit methodologisch oogpunt zouden namelijk alleen bezoekers mogen worden geënquêteerd die klaar waren met hun bezoek en het centrum verlieten. Daarvoor zouden ze aan de randen van de centra moeten worden geënquêteerd in de niet al te drukke aanloopstraten. Als snel bleek hiermee het beoogde aantal per dag niet te kunnen worden gehaald en werd vaak langzaam richting het midden van het centrum opgeschoven. Het gevolg was dat er veel mensen geënquêteerd werden die nog helemaal niet klaar waren met hun bezoek en die iets over hun verblijfsduur en aankopen moesten gaan zeggen die nog moesten komen. Dit kwam ook mede omdat de enquête net iets te lang was. Daardoor kon er eigenlijk niet meer dan een paar minuten tussen twee enquêtes zitten, waardoor er wel op een druk punt gestaan moest worden. Ook zorgde dit soms voor enige irritatie bij de respondenten.

Voor het uitvoeren van de enquêtes en verwerking van de resultaten hadden vooraf betere afspraken gemaakt moeten worden. Zo bleek achteraf dat niet iedere student de antwoordcategorieën bij de leegstandsvragen op dezelfde manier interpreteerde en dat sommigen de totale uitgaven afronden, terwijl anderen dit niet deden.

In de analyse viel het erg tegen dat de modellen voor bezoekduur, bezoekfrequentie en totale uitgaven zo'n lage verklaringskracht hadden. Achteraf hadden er misschien andere variabele moeten worden meegenomen in de enquête, zoals bijvoorbeeld inkomen. Als laatste had de tijdsplanning wat strakker gekund. Doordat ik het gehele proces van een dergelijk onderzoek doen in het begin wat onderschatte liep ik in het midden van het proces

wat uit, waardoor ik er aan het einde extra veel tijd in moest steken. Ik was simpelweg niet gewend dat een opdracht zo veel van mijn tijd zou vragen en plande er in het begin te weinig tijd voor in. Hoe je een goed onderzoek doet en wat er allemaal bij komt kijken en mis kan gaan is dan ook het belangrijkste wat ik hiervan geleerd heb.

Referentielijst

- Areni, C. S. & Kim, D. (1993). The influence of background music on shopping behavior: classical versus top-forty music in a wine store. *Advances in consumer research*, 20(1), pp. 336-340.
- Bierings, H. (2013, 3 oktober). Onderwijsniveau bevolking gestegen. CBS. Opgevraagd van <https://www.cbs.nl/nl-nl/nieuws/2013/40/onderwijsniveau-bevolking-gestegen>
- Buitelaar, E. (2014, 10 maart). Wat zegt vijftien keer de Zuidas eigenlijk? Cobouw.nl.
- Buitelaar, E., Sorel, N., Verwest, F., Dongen, F. van & Bregman, A. (2013). *Gebiedsontwikkeling en commerciële vastgoedmarkten. Een institutionele analyse van het (over)aanbod van winkels en kantoren*. Den Haag: PBL. Opgevraagd van http://www.pbl.nl/sites/default/files/cms/publicaties/PBL_2013_gebiedsontwikkeling-en-commerci%C3%ABle-vastgoedmarkten.pdf
- Cadwallader, M. (1975). A behavioral model of consumer spatial decision making. *Economic Geography*, 51(4), pp. 339-349.
- Converse, P. D. (1949). New laws of retail gravitation. *Journal of Marketing*, 14(3), pp. 379-384.
- Duddy, E. A. (1932). The law of retail gravitation. Book Review. *The American Journal of Sociology*, 37(5), pp. 826-828.
- Evers, D., Tennekes, J. & Dongen, F. van. (2015). *De veerkrachtige binnenstad*. Den Haag: PBL. Opgevraagd van http://www.pbl.nl/sites/default/files/cms/publicaties/PBL_2015_De%20veerkrachtige%20binnenstad_1667.pdf
- Foster, J., Barkus, E. & Yavorsky, C. (2006). *Understanding and using advanced statistics*. London: Sage Publications.
- Gianotten, H.J. (2010) De waardering van winkelcentra. *Real Estate Research Quarterly*, pp. 25-32.
- Huff, D.L. (1964). Defining and Estimating a Trade Area. *Journal of Marketing*, 28(3), pp. 34-38.
- Koppels, P. W., Remøy, H. T. & Messlaki, S. el (2011). Door leegstand verlaagde huren bij de burens. *Real Estate Research Quarterly*, 10 (oktober), pp. 24-34. Opgevraagd van <http://repository.tudelft.nl/view/ir/uuid:61a61500-2b04-4465-aa1a-e897d23eb8cc/>
- Korzilius, H. (2000). *De kern van survey-onderzoek*. Assen: Van Gorcum & Comp.
- Locatus. (2011). *Inputtabellen leegstand*. Woerden: Locatus.
- Locatus. (2016a). *Winkelleegstand in Nederland niet toegenomen in 2015*. Opgevraagd van <http://www.locatus.com/retailreflect/2016/12/01/winkelleegstand-in-2015-niet-toegenomen/>
- Locatus. (2016b). *Winkelverkenner*. Opgevraagd op 25-05-16.

- Manski, C. F. (1977). The structure of random utility models. *Theory and decision*, 8(3), pp. 229-254.
- McFadden, D. (1973). Conditional logit analysis of qualitative choice behavior. In Zarembka, P. (ed.). *Frontiers in Econometric* (pp. 105-142). New York: Academic Press. Opgevraagd van <http://eml.berkeley.edu/reprints/mcfadden/zarembka.pdf>
- Okoruwa, A. A., Terza, J. V., & Nourse, H. O. (1988). Estimating patronization shares for urban retail centers: An extension of the Poisson gravity model. *Journal of Urban Economics*, 24(3), pp. 241- 259.
- Oppewal, H. & Timmermans, H.J.P. (1993). *Conjuncte keuze-experimenten : achtergronden, theorie, toepassingen en ontwikkelingen*. Opgevraagd van <https://pure.tue.nl/ws/files/4374413/593611.pdf>
- Pickery, J. (2008). *De interpretatie van interactie-effecten in regressiemodellen*. Brussel: Studiedienst van de Vlaamse regering.
- PBL. (2015). *Leegstand van winkels 2005-2015*. Opgevraagd van <http://www.pbl.nl/infographic/leegstand-van-winkels-2005-2015#gemnr=0&year=2015&type=winkels>
- Raspe, O., Weterings, A., Berge, M. van den, Oort, F. van, Marlet, G., Schutjens, V. & Steenbeek, W. (2010). *Bedrijvigheid en leefbaarheid in stedelijke woonwijken*. Den Haag: PBL.
- Reutterer, T. & Teller, C. (2009). Store format choice and shopping trip types. *International Journal of Retail & Distribution Management*, 37(8), pp. 695-710.
- Reynolds, R. B. (1953). A test of the law of retail gravitation. *The Journal of Marketing*, 17(3), pp. 273-277.
- Sandhusen, R. (2000). Consumer Behavior. In *Marketing*. (3rd ed.). Opgevraagd van https://books.google.nl/books?id=8qIKalq0AccC&printsec=frontcover&redir_esc=y&hl=nl#v=onepage&q&f=false
- Solomon, M. R., Bamossy, G., Askegaard, S. & Hogg, M. K. (2008). *Consumentengedrag* (3rd ed.) [Consumer behavior] (W. Verhagen, vert.). Amsterdam: Pearson Education Benelux. Opgevraagd van <https://books.google.nl/books?hl=nl&lr=&id=2Cr6v493XNgC&oi=fnd&pg=PA4&dq=consumentengedrag&ots=UZFTc0udCw&sig=pyBM8CvckBWuBNY4LPIJTZxYeC8#v=onepage&q=consumentengedrag&f=false>
- Stanley, T. J. & Sewall, M. A. (1976). Image Inputs to a Probabilistic Model: Predicting Retail Potential. *Journal of Marketing*, 40(3), pp. 48-53.
- Teller, C. & Reutterer, T. (2008). The evolving concept of retail attractiveness: What makes retail agglomerations attractive when customers shop at them? *Journal of Retailing and Consumer Service*, 15, p. 127-143.
- Vocht, A. de. (2015). *Basishandboek SPSS 23. IBM SPSS Statistics*. Utrecht: Bijleveld
- Vennix, J. A. M. (2011). *Theorie en praktijk van empirisch onderzoek*. (5th ed.). Harlow: Pearson Education.

Verwest, F. Sorel, N. & Buitelaar, E. (2007). Regionale krimp en woningbouw. *Property Research Quarterly*, vol. 6, pp. 10-15. Opgevraagd van <http://repository.uhn.ru.nl/handle/2066/45295>

Wierenga, B. & Raaij, F. van. (1987). *Consumentengedrag: Theorie, analyse en toepassingen*. Leiden: H.E. Stenfert Kroese B.V. Wetenschappelijke & Educatieve Uitgevers. Opgevraagd van repub.eur.nl/pub/19306/115.pdf

Wikipedia. (2016, 14 februari). *The Necker cube and the Rubin vase, two examples of multistability* [afbeelding van webpagina]. Opgevraagd op 17 februari 2016 van https://en.wikipedia.org/wiki/Gestalt_psychology#/media/File:Multistability.svg

Bijlage 1: vragenlijst en enquête

Enquête Ede zaterdag

Doelstelling

Per middelgroot stadscentrum in totaal 250 à 300 enquêtes afnemen (150 per dag, 50 per enquêteur per dag), bij mensen op straat die het centrum verlaten.

Werkwijze

- 9.30u tot 17.30u (pauze flexibel, bijv. tijdens regenbui)
- Loop eerst samen een rondje om een goed beeld te vormen (globaal idee waar welke winkels zitten).
- Lopende mensen enquêteren.
- Elke enquêteur heeft één deelgebied en wisselt af tussen de uitgangen in dat gebied.
- Probeer meer enquêtes op drukke punten af te nemen (eerlijke verdeling)
- De methode om antwoorden te markeren is omcirkelen.
- Graag loop/fietsroute zo nauwkeurig mogelijk natekenen!

Vragen

0. Verlaat u het centrum? Bij ja/bijna: ga verder met vraag 1.
- 1a. Welke winkels of voorzieningen heeft u bezocht? (Alles noteren. Ongeacht of er iets gekocht/betaald is.)
- 1b. Wat is de reden dat u nu naar het centrum bent gekomen? Waarvoor bent u vandaag gekomen?
- 1c. Heeft u voorafgaand of tijdens dit bezoek internet geraadpleegd? Zo ja, waarvoor? (Doorvragen of ze informatie over de reis, het parkeren, een product of een winkel hebben opgezocht. Meerdere antwoorden mogelijk.)
- 2a. Hoe vaak bezoekt u het centrum (gemiddeld/in het algemeen, per week/maand/jaar?)
- 2b. Hoe lang duurde dit bezoek aan het centrum?
- 3a. Met welk vervoermiddel bent u naar het centrum gekomen? Hoe bent u naar het centrum gekomen?
- 3b. Komt u vanaf uw huis? (In alle gevallen ook vraag 3c stellen.)
- 3c. Hoe lang was uw reistijd om in het centrum te komen? (Indien 3b nee: reistijd vanaf huidige vertreklocatie, bijv. werk.)
- 4a. Wat is uw leeftijd? Ook geslacht noteren.
- 4b. Wat zijn de vier cijfers van uw postcode? (Indien ze dit niet willen geven, woonplaats noteren.)
- 4c. Wat is uw huishoudensamenstelling?
- 4d. Woont u in een koop-, sociale huur- of vrije/private huurwoning?
- 4e. Wat is uw opleidingsniveau? Hoogst behaalde studiegraad persoon noteren.
- 4f. Hoe vaak heeft u de afgelopen maand producten online gekocht? Indien 0 keer, vraag 4g overslaan.
- 4g. Welke type producten / artikelgroepen heeft u online gekocht? Meerdere antwoorden mogelijk.
5. Wat heeft u uitgegeven tijdens dit bezoek? Maak onderscheid tussen winkels, horeca, dienst/ambacht en overig (zoals markt en bioscoop).
6. Welk rapportcijfer (van 1 t/m 10) beoordeelt u het centrum op de volgende aspecten? Lijstje aflopen.
- 7a. Hoeveel (winkel-)leegstand is er volgens u in dit centrum? Kies best passende van 5 gradaties.
- 7b. Ervaarde u de leegstand als storend tijdens dit bezoek? Kies best passende van 5 gradaties.
8. Welke route heeft u afgelegd? Waar heeft u de auto geparkeerd / fiets gestald? > Uittekenen op kaart.

1a. Welke winkels/horeca/voorzieningen heeft u bezocht?

.....

.....

.....

1b. Wat is de reden dat u naar het centrum bent gekomen?

.....

1c. Raadplegen internet? Ja / Nee > Zo ja, waarvoor?

Reisplannen / Parkeerinfo / Productinfo / Winkelinfo
 Anders namelijk:

2a. Hoe vaak bezoekt u het centrum?

..... x per dag / week / maand / jaar

2b. Duur centrumbezoek

..... uur en min

3a. Vervoermiddel

te voet / fiets / auto / ov / →

3b. Vanaf uw huis? Ja / Nee

3c. Reistijd: uur en min

4a. Leeftijd: jaar **geslacht:** M / V

4b. Postcode (/Woonplaats):

4c. Huishoudensamenstelling éénpersoons / meerpersoons zonder kinderen

Gezin met kind / Gezin met kinderen / éénoudergezin

4d. Woning Sociale Huur / Vrije huur / Koop

4e. Opleidingsniveau Lager / Havo - wvo - mbo / HABO / WO

4f. Hoe vaak heeft u de afgelopen maand producten online gekocht? x

4g. Type producten / artikelen

Food&Drogist / Kleding&Schoenen / Sport&Spel
 Boeken&Media / Electronica&Telecom / Huis&Tuin

Anders namelijk:

5. Uitgaven bezoek: € winkels / € horeca / € diensten/ambachten / € overig

6. Rapportcijfers

Centrum Geheel	Kwaliteit Winkels	Inrichting/Uitstraling
Keuze Winkels	Verrassende Winkels	Bereikbaarheid
		Aanbod Horeca	Parkeren
		Sfeer	Lengte winkelcircuit

7a. Leegstand: nauwelijks / enig / gemiddeld / substantieel / heel veel

7b. Leegstandsbeleving: niet storend / weinig storend / redelijk storend / storend / erg storend

9. Wat is uw afgelegde route + gebruikte parkeer- of stallingslocatie?

Route te voet:
 Route per fiets:
 Parkeerlocatie(s): x
 Locatie enquête: o

Bijlage 2: Descriptieve analyse

Centra

Frequentieverdeling centra

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Amersfoort	124	9,1	9,1	9,1
	Doetinchem	155	11,4	11,4	20,5
	Ede	186	13,6	13,6	34,1
	Roosendaal	173	12,7	12,7	46,8
	Tilburg	175	12,8	12,8	59,6
	Uden	199	14,6	14,6	74,2
	Venlo	152	11,2	11,2	85,4
	Zwolle	199	14,6	14,6	100,0
	Total	1363	100,0	100,0	

Frequentietabel centra

Persoonskenmerken

Spreadingsmaten van de persoonskenmerken

Centrum		Leeftijd	Woonplaats	Huishoudensamenstelling	Type_Woning	Opleidingsniveau	Geslacht (v=0, m=1)
Amersfoort	N Valid	124	124	124	124	124	124
	Missing	0	0	0	0	0	0
	Mean	42,35		2,93	2,65	5,53	,5000
	Std. Deviation	17,993		1,237	,640	1,467	,50203
	Minimum	14		1	1	1	0,00
	Maximum	80		5	4	7	1,00
Doetinchem	N Valid	155	155	155	155	155	155
	Missing	0	0	0	0	0	0
	Mean	44,79		2,76	2,62	4,97	,3097
	Std. Deviation	18,300		1,269	,677	1,490	,46386
	Minimum	13		1	1	1	0,00
	Maximum	82		5	3	7	1,00
Ede	N Valid	186	186	186	186	186	186
	Missing	0	0	0	0	0	0
	Mean	46,38		2,58	2,62	4,45	,3011
	Std.	18,165		1,180	,631	1,909	,45996

	Deviation						
	Minimum	14		1	1	1	0,00
	Maximum	88		5	3	7	1,00
Roosendaal	N Valid	173	173	173	173	173	173
	Missing	0	0	0	0	0	0
	Mean	49,21		2,63	2,75	4,20	,3468
	Std. Deviation	17,846		1,187	,475	2,011	,47734
	Minimum	17		1	1	1	0,00
	Maximum	86		5	3	7	1,00
Tilburg	N Valid	175	175	175	175	175	175
	Missing	0	0	0	0	0	0
	Mean	41,67		2,52	2,51	5,08	,4629
	Std. Deviation	18,010		1,144	,677	1,740	,50005
	Minimum	16		1	1	1	0,00
	Maximum	81		5	3	7	1,00
Uden	N Valid	199	199	199	199	199	199
	Missing	0	0	0	0	0	0
	Mean	47,25		2,80	2,62	4,68	,3317
	Std. Deviation	17,663		1,166	,624	1,852	,47200
	Minimum	14		1	1	1	0,00
	Maximum	83		5	4	7	1,00
Venlo	N Valid	152	152	152	152	152	152
	Missing	0	0	0	0	0	0
	Mean	43,44		2,63	2,68	4,80	,3289
	Std. Deviation	18,114		1,161	,510	1,892	,47138
	Minimum	16		1	1	1	0,00
	Maximum	85		5	4	7	1,00
Zwolle	N Valid	199	199	199	199	199	199
	Missing	0	0	0	0	0	0
	Mean	39,69		2,69	2,52	4,98	,3719
	Std. Deviation	18,496		1,207	,709	1,679	,48452
	Minimum	12		1	1	1	0,00
	Maximum	81		5	3	7	1,00

Spreidingsmaten van de variabelen voor persoonskenmerken

Centrum * Geslacht

			Geslacht		Total
			m	v	
Centrum	Amersfoort	Count	62	62	124
		% within Centrum	50,0%	50,0%	100,0%
	Doetinchem	Count	48	107	155
		% within Centrum	31,0%	69,0%	100,0%
	Ede	Count	56	130	186
		% within Centrum	30,1%	69,9%	100,0%
	Roosendaal	Count	60	113	173
		% within Centrum	34,7%	65,3%	100,0%
	Tilburg	Count	81	94	175
		% within Centrum	46,3%	53,7%	100,0%
	Uden	Count	66	133	199
		% within Centrum	33,2%	66,8%	100,0%
	Venlo	Count	50	102	152
		% within Centrum	32,9%	67,1%	100,0%
	Zwolle	Count	74	125	199
		% within Centrum	37,2%	62,8%	100,0%
Total		Count	497	866	1363
		% within Centrum	36,5%	63,5%	100,0%

Kruistabel geslacht en centrum

Centrum * leeftijd in klassen

			Leeftijdsklassen						Total
			12-25	26-35	36-45	46-55	56-65	66-90	
Centrum	Amersfoort	Count	25	24	22	21	17	15	124
		% within Centrum	20,2%	19,4%	17,7%	16,9%	13,7%	12,1%	100,0%
	Doetinchem	Count	29	24	24	31	21	26	155
		% within Centrum	18,7%	15,5%	15,5%	20,0%	13,5%	16,8%	100,0%
	Ede	Count	30	27	30	38	28	33	186
		% within Centrum	16,1%	14,5%	16,1%	20,4%	15,1%	17,7%	100,0%
	Roosendaal	Count	18	25	37	31	20	42	173
		% within Centrum	10,4%	14,5%	21,4%	17,9%	11,6%	24,3%	100,0%
	Tilburg	Count	44	34	31	17	23	26	175
		% within Centrum	25,1%	19,4%	17,7%	9,7%	13,1%	14,9%	100,0%
	Uden	Count	27	29	40	34	35	34	199
		% within Centrum	13,6%	14,6%	20,1%	17,1%	17,6%	17,1%	100,0%
	Venlo	Count	35	22	30	27	15	23	152
		% within Centrum	23,0%	14,5%	19,7%	17,8%	9,9%	15,1%	100,0%
	Zwolle	Count	60	34	32	31	15	27	199
		% within Centrum	30,2%	17,1%	16,1%	15,6%	7,5%	13,6%	100,0%
Total		Count	268	219	246	230	174	226	1363
		% within Centrum	19,7%	16,1%	18,0%	16,9%	12,8%	16,6%	100,0%

*Kruistabel centrum * leeftijd in leeftijdsklassen*

Centrum * Huishoudensamenstelling

			Huishoudensamenstelling					Total
			Eénpersoon s	Meerpersoon s zonder kinderen	Gezin met kind	Gezin met kindere n	Eénoudergezi n	
Centrum	Amersfoort	Count	19	35	13	50	7	124
		% within Centrum	15,3%	28,2%	10,5%	40,3%	5,6%	100,0%
	Doetinchem	Count	32	48	3	69	3	155
		% within Centrum	20,6%	31,0%	1,9%	44,5%	1,9%	100,0%
	Ede	Count	35	73	21	50	7	186
		% within Centrum	18,8%	39,2%	11,3%	26,9%	3,8%	100,0%
	Roosendaal	Count	34	58	24	52	5	173
		% within Centrum	19,7%	33,5%	13,9%	30,1%	2,9%	100,0%
	Tilburg	Count	30	81	12	47	5	175
		% within Centrum	17,1%	46,3%	6,9%	26,9%	2,9%	100,0%
	Uden	Count	27	68	30	65	9	199
		% within Centrum	13,6%	34,2%	15,1%	32,7%	4,5%	100,0%
	Venlo	Count	29	48	32	37	6	152
		% within Centrum	19,1%	31,6%	21,1%	24,3%	3,9%	100,0%
	Zwolle	Count	37	66	26	62	8	199
		% within Centrum	18,6%	33,2%	13,1%	31,2%	4,0%	100,0%
	Total	Count	243	477	161	432	50	1363
		% within Centrum	17,8%	35,0%	11,8%	31,7%	3,7%	100,0%

*Kruistabel centrum * huishoudensamenstelling*

Centrum * Type_Woning

			Type_Woning				Total
			Sociale huur	Vrije huur	Koop	Overig	
Centrum	Amersfoort	Count	10	25	88	1	124
		% within Centrum	8,1%	20,2%	71,0%	,8%	100,0%
	Doetinchem	Count	17	25	113	0	155
		% within Centrum	11,0%	16,1%	72,9%	0,0%	100,0%
	Ede	Count	15	40	131	0	186
		% within Centrum	8,1%	21,5%	70,4%	0,0%	100,0%
	Roosendaal	Count	3	38	132	0	173
		% within Centrum	1,7%	22,0%	76,3%	0,0%	100,0%
	Tilburg	Count	18	49	108	0	175
		% within Centrum	10,3%	28,0%	61,7%	0,0%	100,0%
	Uden	Count	14	49	135	1	199
		% within Centrum	7,0%	24,6%	67,8%	,5%	100,0%
	Venlo	Count	2	46	103	1	152
		% within Centrum	1,3%	30,3%	67,8%	,7%	100,0%
	Zwolle	Count	25	45	129	0	199
		% within Centrum	12,6%	22,6%	64,8%	0,0%	100,0%
Total		Count	104	317	939	3	1363
		% within Centrum	7,6%	23,3%	68,9%	,2%	100,0%

*Kruistabel centrum * type woning*

Centrum * Opleidingsniveau

			Opleidingsniveau							Total
			Lager	VMBO/MAVO	HAVO	VWO	MBO	HBO	WO	
Centrum	Amersfoort	Count	2	4	10	9	18	47	34	124
		% within Centrum	1,6%	3,2%	8,1%	7,3%	14,5%	37,9%	27,4%	100,0%
	Doetinchem	Count	8	5	16	3	57	54	12	155
		% within Centrum	5,2%	3,2%	10,3%	1,9%	36,8%	34,8%	7,7%	100,0%
	Ede	Count	13	38	12	4	47	53	19	186
		% within Centrum	7,0%	20,4%	6,5%	2,2%	25,3%	28,5%	10,2%	100,0%
	Roosendaal	Count	26	25	13	8	43	42	16	173
		% within Centrum	15,0%	14,5%	7,5%	4,6%	24,9%	24,3%	9,2%	100,0%
	Tilburg	Count	6	22	10	1	45	57	34	175
		% within Centrum	3,4%	12,6%	5,7%	,6%	25,7%	32,6%	19,4%	100,0%
	Uden	Count	18	24	11	4	57	64	21	199
		% within Centrum	9,0%	12,1%	5,5%	2,0%	28,6%	32,2%	10,6%	100,0%
	Venlo	Count	13	18	9	4	31	57	20	152
		% within Centrum	8,6%	11,8%	5,9%	2,6%	20,4%	37,5%	13,2%	100,0%
	Zwolle	Count	11	17	11	10	53	71	26	199
		% within Centrum	5,5%	8,5%	5,5%	5,0%	26,6%	35,7%	13,1%	100,0%
	Total	Count	97	153	92	43	351	445	182	1363
		% within Centrum	7,1%	11,2%	6,7%	3,2%	25,8%	32,6%	13,4%	100,0%

*Kruistabel centrum * opleidingsniveau*

Leegstandsperceptie

spreidingsmaten van leegstandsperceptie

Centrum		Leegstand_grootte	Leegstand_beleving	
Amersfoort	N	Valid	124	124
		Missing	0	0
	Mean		2,57	2,15
	Median		2,00	2,00
	Std. Deviation		1,135	1,210
	Minimum		1	1
	Maximum		5	5
	Doetinchem	N	Valid	155
Missing			0	0
Mean		3,26	2,66	
Median		3,00	3,00	
Std. Deviation		1,189	1,245	
Minimum		1	1	
Maximum		5	5	
Ede		N	Valid	186
	Missing		0	0
	Mean		3,89	3,27
	Median		4,00	4,00
	Std. Deviation		1,134	1,301
	Minimum		1	1
	Maximum		5	5
	Roosendaal	N	Valid	173
Missing			0	0
Mean		3,77	3,47	
Median		4,00	4,00	
Std. Deviation		,922	1,242	
Minimum		1	1	
Maximum		5	5	
Tilburg		N	Valid	175
	Missing		0	0
	Mean		3,27	3,01
	Median		3,00	3,00
	Std. Deviation		1,110	1,381
	Minimum		1	1
	Maximum		5	5
	Uden	N	Valid	199
Missing			0	0
Mean		2,79	2,76	

	Median		3,00	3,00	
	Std. Deviation		,960	1,356	
	Minimum		1	1	
	Maximum		5	5	
Venlo	N	Valid	152	152	
		Missing	0	0	
	Mean		2,80	2,45	
	Median		3,00	2,00	
	Std. Deviation		1,023	1,195	
	Minimum		1	1	
	Maximum		5	5	
	Zwolle	N	Valid	199	199
			Missing	0	0
Mean			2,97	2,66	
Median			3,00	3,00	
Std. Deviation			1,241	1,323	
Minimum			1	1	
Maximum			5	5	

Spreadingsmaten van de variabelen voor de perceptie van leegstand

Centrum * Leegstand_grootte

			Leegstand_grootte					Total
			Nauwelijks	Enig	Gemiddeld	Substantieel	Heel veel	
Centrum	Amersfoort	Count	22	45	27	24	6	124
		% within Centrum	17,7%	36,3%	21,8%	19,4%	4,8%	100,0%
	Doetinchem	Count	12	33	38	47	25	155
		% within Centrum	7,7%	21,3%	24,5%	30,3%	16,1%	100,0%
	Ede	Count	8	20	22	70	66	186
		% within Centrum	4,3%	10,8%	11,8%	37,6%	35,5%	100,0%
	Roosendaal	Count	1	14	49	68	41	173
		% within Centrum	,6%	8,1%	28,3%	39,3%	23,7%	100,0%
	Tilburg	Count	10	35	53	52	25	175
		% within Centrum	5,7%	20,0%	30,3%	29,7%	14,3%	100,0%
	Uden	Count	15	65	71	42	6	199
		% within Centrum	7,5%	32,7%	35,7%	21,1%	3,0%	100,0%
	Venlo	Count	17	39	60	29	7	152
		% within Centrum	11,2%	25,7%	39,5%	19,1%	4,6%	100,0%
	Zwolle	Count	22	61	44	44	28	199
		% within Centrum	11,1%	30,7%	22,1%	22,1%	14,1%	100,0%
Total		Count	107	312	364	376	204	1363
		% within Centrum	7,9%	22,9%	26,7%	27,6%	15,0%	100,0%

*Kruistabel centrum * perceptie van de omvang van de leegstand*

Centrum * Leegstand_beleving

			Leegstand_beleving					Total
			Niet storend	Weinig storend	Redelijk storend	Storend	Erg storend	
Centrum	Amersfoort	Count	53	25	23	20	3	124
		% within Centrum	42,7%	20,2%	18,5%	16,1%	2,4%	100,0%
	Doetinchem	Count	37	32	43	32	11	155
		% within Centrum	23,9%	20,6%	27,7%	20,6%	7,1%	100,0%
	Ede	Count	26	28	33	67	32	186
		% within Centrum	14,0%	15,1%	17,7%	36,0%	17,2%	100,0%
	Roosendaal	Count	15	25	37	55	41	173
		% within Centrum	8,7%	14,5%	21,4%	31,8%	23,7%	100,0%
	Tilburg	Count	36	30	32	50	27	175
		% within Centrum	20,6%	17,1%	18,3%	28,6%	15,4%	100,0%
	Uden	Count	49	43	34	52	21	199
		% within Centrum	24,6%	21,6%	17,1%	26,1%	10,6%	100,0%
	Venlo	Count	42	40	37	26	7	152
		% within Centrum	27,6%	26,3%	24,3%	17,1%	4,6%	100,0%
	Zwolle	Count	54	38	48	40	19	199
		% within Centrum	27,1%	19,1%	24,1%	20,1%	9,5%	100,0%
Total		Count	312	261	287	342	161	1363
		% within Centrum	22,9%	19,1%	21,1%	25,1%	11,8%	100,0%

*Kruistabel centrum * perceptie van de ernst van de leegstand*

Waardering

Spreidingsmaten van Centrum_Geheel

Centrum_Geheel			
Amersfoort	N	Valid	124
		Missing	0
	Mean		7,899
	Median		8,000
	Std. Deviation		,6501
	Minimum		6,0
	Maximum		10,0
	Doetinchem	N	Valid
Missing			0
Mean		6,874	
Median		7,000	
Std. Deviation		1,0186	
Minimum		3,0	
Maximum		9,0	
Ede		N	Valid
	Missing		0
	Mean		6,234
	Median		6,750
	Std. Deviation		1,3164
	Minimum		0,0
	Maximum		8,0
	Roosendaal	N	Valid
Missing			0
Mean		6,329	
Median		6,000	
Std. Deviation		1,0762	
Minimum		3,0	
Maximum		8,0	
Tilburg		N	Valid
	Missing		0

	Mean		6,646
	Median		7,000
	Std. Deviation		1,0749
	Minimum		2,0
	Maximum		9,0
Uden	N	Valid	199
		Missing	0
	Mean		7,565
	Median		8,000
	Std. Deviation		,7560
	Minimum		5,0
	Maximum		10,0
	Venlo	N	Valid
Missing			0
Mean			7,398
Median			7,000
Std. Deviation			,8306
Minimum			5,0
Maximum			9,0
Zwolle		N	Valid
	Missing		0
	Mean		7,320
	Median		7,500
	Std. Deviation		,9650
	Minimum		4,0
	Maximum		10,0

De Spreidingsmaten van de waardering van het centrum als geheel

Bezoekgedrag

Spreidingsmaten van bezoekgedrag

Centrum			Frequentie_per_Jaar	Duur	Uitgave_Totaal
Amersfoort	N	Valid	124	124	124
		Missing	0	0	0
	Mean		66,306	85,97	42,6327
	Median		52,000	60,00	15,5000
	Mode		52,0	30	0,00
	Std. Deviation		80,9248	81,032	59,34091
	Minimum		1,0	5	-20,00
	Maximum		365,0	560	300,00
	Doetinchem	N	Valid	155	155
Missing			0	0	0
Mean		87,000	72,32	52,1587	
Median		52,000	60,00	29,0000	
Mode		52,0	60	0,00	
Std. Deviation		103,1793	66,375	76,10093	
Minimum		1,0	5	0,00	
Maximum		365,0	300	560,00	
Ede		N	Valid	186	186
	Missing		0	0	0
	Mean		95,124	67,17	40,8898
	Median		52,000	60,00	25,0000
	Mode		52,0	60	20,00
	Std. Deviation		101,5376	58,587	42,83734
	Minimum		0,0	2	0,00
	Maximum		365,0	480	200,00
	Roosendaal	N	Valid	173	173
Missing			0	0	0
Mean		97,237	79,77	43,9896	
Median		52,000	60,00	28,0000	
Mode		104,0	60	0,00	
Std. Deviation		98,0745	66,891	50,62918	
Minimum		1,0	10	0,00	
Maximum		365,0	360	320,00	
Tilburg		N	Valid	175	175
	Missing		0	0	0
	Mean		77,217	89,00	47,7480
	Median		52,000	60,00	25,0000
	Mode		52,0	60	0,00
	Std.		99,7289	67,315	66,07111

	Deviation				
	Minimum	1,0	5	0,00	
	Maximum	520,0	360	400,00	
Uden	N	Valid	199	199	199
		Missing	0	0	0
	Mean	119,161	81,39	52,3980	
	Median	104,000	60,00	30,0000	
	Mode	104,0	60	0,00	
	Std. Deviation	131,4209	58,948	80,58411	
	Minimum	1,0	1	0,00	
	Maximum	1095,0	300	800,00	
	Venlo	N	Valid	152	152
Missing			0	0	0
Mean		79,467	96,07	60,5691	
Median		52,000	90,00	45,0000	
Mode		52,0	120	50,00	
Std. Deviation		87,4524	73,361	67,66263	
Minimum		1,0	2	0,00	
Maximum		365,0	480	455,00	
Zwolle		N	Valid	199	199
	Missing		0	0	0
	Mean	80,015	106,91	53,9588	
	Median	52,000	90,00	35,0000	
	Mode	52,0	60	0,00	
	Std. Deviation	107,7219	87,367	71,26928	
	Minimum	1,0	5	-35,00	
	Maximum	730,0	600	454,40	

De spreidingsmaten van de variabelen voor bezoekgedrag

Bijlage 3: Correlaties

Correlaties leegstaand winkelvloeroppervlak en perceptie van de leegstandsomvang

			Leegstand_wvo	Leegstand_grootte	man	Leeftijd	Huishoudens_amenstelling	Type_Woning	Opleiding_sniveau	Droog	Temperatuur	Typering_Bezoek	
Spearman's rho	Leegstand_wvo	Correlation Coefficient	1,000	,292**	-,044	,051	-,062*	,038	-,088**	,792**	,544**	,015	
		Sig. (2-tailed)		,000	,101	,059	,023	,160	,001	,000	,000	,000	,579
		N	1363	1363	1363	1363	1363	1363	1363	1363	1363	1363	1351
	Leegstand_grootte	Correlation Coefficient	,292**	1,000	-,074*	,160**	-,096**	,007	-,104**	,239**	,137**	-,029	
		Sig. (2-tailed)	,000		,006	,000	,000	,788	,000	,000	,000	,000	,283
		N	1363	1363	1363	1363	1363	1363	1363	1363	1363	1363	1351
	man	Correlation Coefficient	-,044	-,074*	1,000	-,070*	-,058*	-,092**	,123**	-,043	-,053	,035	
		Sig. (2-tailed)	,101	,006		,010	,033	,001	,000	,110	,051	,202	
		N	1363	1363	1363	1363	1363	1363	1363	1363	1363	1363	1351
	Leeftijd	Correlation Coefficient	,051	,160**	-,070*	1,000	-,276**	,098**	-,296**	-,015	-,001	-,003	
		Sig. (2-tailed)	,059	,000	,010		,000	,000	,000	,574	,980	,908	
		N	1363	1363	1363	1363	1363	1363	1363	1363	1363	1363	1351
Huishoudensamenstelling	Correlation Coefficient	-,062*	-,096**	-,058*	-,276**	1,000	,375**	,017	-,081**	-,025	-,002		
	Sig. (2-tailed)	,023	,000	,033	,000		,000	,535	,003	,351	,935		
	N	1363	1363	1363	1363	1363	1363	1363	1363	1363	1363	1351	
Type_Woning	Correlation Coefficient	,038	,007	-,092*	,098**	,375**	1,000	-,005	-,009	,016	,029		

	Sig. (2-tailed)	,160	,788	,001	,000	,000		,841	,742	,564	,291
	N	1363	1363	1363	1363	1363	1363	1363	1363	1363	1351
Opleidingsniveau	Correlation Coefficient	-,088**	-,104**	,123*	-,296**	,017	-,005	1,000	,080**	-,097**	,048
	Sig. (2-tailed)	,001	,000	,000	,000	,535	,841		,003	,000	,078
	N	1363	1363	1363	1363	1363	1363	1363	1363	1363	1351
Droog	Correlation Coefficient	,792**	,239**	-,043	-,015	-,081**	-,009	-,080**	1,000	,664**	,036
	Sig. (2-tailed)	,000	,000	,110	,574	,003	,742	,003		,000	,182
	N	1363	1363	1363	1363	1363	1363	1363	1363	1363	1351
Temperatuur	Correlation Coefficient	,544**	,137**	-,053	-,001	-,025	,016	-,097**	,664**	1,000	-,049
	Sig. (2-tailed)	,000	,000	,051	,980	,351	,564	,000	,000		,075
	N	1363	1363	1363	1363	1363	1363	1363	1363	1363	1351
Typering_Bezoek	Correlation Coefficient	,015	-,029	,035	-,003	-,002	,029	,048	,036	-,049	1,000
	Sig. (2-tailed)	,579	,283	,202	,908	,935	,291	,078	,182	,075	
	N	1351	1351	1351	1351	1351	1351	1351	1351	1351	1351

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

De correlatietabel van de objectieve leegstandcijfers en de perceptie van leegstand

Afb. 11: Scatterplot van de perceptie van de omvang van de leegstand en de waardering van het centrum als geheel

Afb. 12: Scatterplot van de waardering van het centrum als geheel en de bezoeksfrequentie per jaar

Afb. 13: Scatterplot van de waardering van het centrum als geheel en de bezoekduur

Afb. 14: Scatterplot van de waardering van het centrum als geheel en de totale uitgaven tijdens het bezoek

Correlaties leegstandsperceptie en waardering van het centrum

		Leegstand _grootte	Leegstand _beleving	Centrum _Geheel	man	Leeftijd	Huishoudens amenstelling	Type_ Woning	Opleiding sniveau	Droog	Tempe ratuur	Typering_ Bezoek
Leegstand _grootte	Pearson Correlation	1	,465**	-,378**	-,078**	,165**	-,096**	-,004	-,104**	,234**	,123**	-,036
	Sig. (2- tailed)		,000	,000	,004	,000	,000	,878	,000	,000	,000	,189
	N	1363	1363	1363	1363	1363	1363	1363	1363	1363	1363	1351
Leegstand _beleving	Pearson Correlation	,465**	1	-,274**	-,036	,245**	-,086**	,009	-,112**	,081**	,036	-,031
	Sig. (2- tailed)	,000		,000	,183	,000	,001	,745	,000	,003	,184	,252
	N	1363	1363	1363	1363	1363	1363	1363	1363	1363	1363	1351
Centrum_ Geheel	Pearson Correlation	-,378**	-,274**	1	,043	-,082**	,051	,015	,108**	-,339**	-,151**	,033
	Sig. (2- tailed)	,000	,000		,110	,003	,057	,578	,000	,000	,000	,222
	N	1363	1363	1363	1363	1363	1363	1363	1363	1363	1363	1351
man	Pearson Correlation	-,078**	-,036	,043	1	-,068*	-,048	-,082**	,121**	-,043	-,031	,050
	Sig. (2- tailed)	,004	,183	,110		,011	,074	,003	,000	,110	,259	,064
	N	1363	1363	1363	1363	1363	1363	1363	1363	1363	1363	1351
Leeftijd	Pearson Correlation	,165**	,245**	-,082**	-,068*	1	-,280**	,059*	-,308**	-,010	,012	,010
	Sig. (2- tailed)	,000	,000	,003	,011		,000	,028	,000	,705	,660	,719
	N	1363	1363	1363	1363	1363	1363	1363	1363	1363	1363	1351
Huishoud ensamens telling	Pearson Correlation	-,096**	-,086**	,051	-,048	-,280**	1	,363**	,019	-,079**	-,005	-,017
	Sig. (2- tailed)	,000	,001	,057	,074	,000		,000	,491	,003	,857	,539
	N	1363	1363	1363	1363	1363	1363	1363	1363	1363	1363	1351
Type_Won	Pearson	-,004	,009	,015	-,082**	,059*	,363**	1	,021	-,004	,031	,017

ing	Correlation											
	Sig. (2-tailed)	,878	,745	,578	,003	,028	,000	,438	,876	,256	,541	
	N	1363	1363	1363	1363	1363	1363	1363	1363	1363	1363	1351
Opleiding sniveau	Pearson Correlation	-,104**	-,112**	,108**	,121**	-,308**	,019	,021	1	-,081**	-,081**	,049
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,491	,438		,003	,003	,073
	N	1363	1363	1363	1363	1363	1363	1363	1363	1363	1363	1351
Droog	Pearson Correlation	,234**	,081**	-,339**	-,043	-,010	-,079**	-,004	-,081**	1	,543**	,033
	Sig. (2-tailed)	,000	,003	,000	,110	,705	,003	,876	,003		,000	,230
	N	1363	1363	1363	1363	1363	1363	1363	1363	1363	1363	1351
Temperatuur	Pearson Correlation	,123**	,036	-,151**	-,031	,012	-,005	,031	-,081**	,543**	1	-,049
	Sig. (2-tailed)	,000	,184	,000	,259	,660	,857	,256	,003	,000		,072
	N	1363	1363	1363	1363	1363	1363	1363	1363	1363	1363	1351
Typering_ Bezoek	Pearson Correlation	-,036	-,031	,033	,050	,010	-,017	,017	,049	,033	-,049	1
	Sig. (2-tailed)	,189	,252	,222	,064	,719	,539	,541	,073	,230	,072	
	N	1351	1351	1351	1351	1351	1351	1351	1351	1351	1351	1351

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

De correlatietabel van de perceptie van de leegstand en de waardering van het centrum als geheel

Correlaties waardering van het centrum als geheel en bezoekgedrag

		Centrum _Geheel	Duur	Frequentie _per_Jaar	Uitgave _Totaal	Droog	Temperatuur	Typering _Bezoek
Centrum _Geheel	Pearson Correlation	1	,158**	-,001	,079**	-,339**	-,151**	,033
	Sig. (2- tailed)		,000	,962	,003	,000	,000	,222
	N	1363	1363	1363	1363	1363	1363	1351
Duur	Pearson Correlation	,158**	1	-,161**	,261**	-,001	-,029	,311**
	Sig. (2- tailed)	,000		,000	,000	,967	,278	,000
	N	1363	1363	1363	1363	1363	1363	1351
Frequentie_per_Jaar	Pearson Correlation	-,001	-,161**	1	-,230**	-,024	,019	-,137**
	Sig. (2- tailed)	,962	,000		,000	,369	,487	,000
	N	1363	1363	1363	1363	1363	1363	1351
Uitgave_ Totaal	Pearson Correlation	,079**	,261**	-,230**	1	-,045	-,033	,107**
	Sig. (2- tailed)	,003	,000	,000		,097	,228	,000
	N	1363	1363	1363	1363	1363	1363	1351
Droog	Pearson Correlation	-,339**	-,001	-,024	-,045	1	,543**	,033
	Sig. (2- tailed)	,000	,967	,369	,097		,000	,230
	N	1363	1363	1363	1363	1363	1363	1351
Temperatuur	Pearson Correlation	-,151**	-,029	,019	-,033	,543**	1	-,049
	Sig. (2- tailed)	,000	,278	,487	,228	,000		,072
	N	1363	1363	1363	1363	1363	1363	1351

Typering _Bezoek	Pearson Correlation	,033	,311**	-,137**	,107**	,033	-,049	1
	Sig. (2- tailed)	,222	,000	,000	,000	,230	,072	
	N	1351	1351	1351	1351	1351	1351	1351

**** . Correlation is significant at the 0.01 level (2-tailed).**

De correlatietabel van de waardering van het centrum als geheel en het bezoekgedrag

Bijlage 4: Voorwaarden multipele regressieanalyse

Coefficients^a

Model	Collinearity Statistics	
	Tolerance	VIF
1		
Totaal_wvo	,973	1,028
Leeftijd	,736	1,359
man	,947	1,056
Sociale_huur	,792	1,263
Koop	,656	1,525
Eénpersoons	,657	1,521
Meerpersoons_zonder_kind eren	,745	1,341
mbo	,672	1,488
hbo	,620	1,614
wo	,714	1,402
Boodschappen	,875	1,142
Winkelen	,866	1,154
Recreatief	,858	1,166

a. Dependent Variable: Leegstand_grootte

Tolerantie in de regressieanalyse van de perceptie van de leegstandsomvang

Coefficients^a

Model	Collinearity Statistics	
	Tolerance	VIF
Leegstand_grootte	,671	1,490
Leegstand_beleving	,734	1,362
Aanbod_winkels	,503	1,989
Aanbod_Horeca	,690	1,449
Sfeer/Uitstraling	,543	1,843
Bereikbaarheid	,732	1,366
Parkeren	,770	1,299
Lengte_Winkelcircuit	,725	1,378
Leeftijd	,724	1,382
man	,942	1,061
1 Sociale_huur	,775	1,290
Koop	,651	1,537
Eénpersoons	,701	1,427
Meerpersoons_zonder_kind eren	,759	1,318
mbo	,639	1,565
hbo	,588	1,702
wo	,705	1,418
Boodschappen	,879	1,138
Winkelen	,861	1,162
Recreatief	,848	1,179

a. Dependent Variable: Centrum_Geheel

Tolerantie in de regressieanalyse van de waardering van het centrum als geheel

Coefficients^a

Model	Collinearity Statistics	
	Tolerance	VIF
Centrum_Geheel	,876	1,141
Droog	,631	1,586
1 Temperatuur	,701	1,427
Boodschappen	,647	1,545
Gericht	,505	1,981
Winkelen	,562	1,778

a. Dependent Variable: Duur

Tolerantie in de regressieanalyse van de bezoekduur, bezoekfrequentie en totale uitgaven

Afb. 15: Normal P-P plot van de perceptie van de grootte van de leegstand

Afb. 16: Normal P-P plot van de waardering van het centrum als geheel

Afb. 17: Normal P-P plot van de bezoekduur

Afb. 18: Normal P-P plot van de bezoekfrequentie per jaar

Afb. 19: Normal P-P plot van de totale uitgaven tijdens het bezoek

Afb. 20: Histogram van de frequentieverdeling van de bezoekfrequentie per jaar

Afb. 21: Histogram van de frequentieverdeling van de totale uitgaven tijdens het bezoek

Afb. 22: Normal P-P plot van de getransformeerde variabele van de bezoekfrequentie per jaar

Afb. 23: Normal P-P plot van de getransformeerde variabele van de totale uitgaven tijdens het bezoek

Afb. 24: Histogram van de frequentieverdeling van de getransformeerde variabele van bezoekfrequentie

Afb. 25: Histogram van de frequentieverdeling van de getransformeerde variabele voor de uitgaven

Afb. 26: Homoscedastiteit plot voor het regressiemodel van de perceptie van de leegstandsomvang

Normal P-P Plot of Regression Standardized Residual

Dependent Variable: Leegstand_grootte

Afb. 27: Normal P-P plot van het homoscedasticiteitsplot voor de perceptie van de leegstandsgrootte

Afb. 28: Homoscedasticiteit plot voor het regressiemodel van waardering van het centrum als geheel

Normal P-P Plot of Regression Standardized Residual

Dependent Variable: Centrum_Geheel

Afb. 29: Normal P-P plot van het homoscedasticiteitsplot voor de waardering van het centrum

Afb. 30: Homoscedastiteit plot voor het regressiemodel van bezoekduur

Normal P-P Plot of Regression Standardized Residual

Dependent Variable: Duur

Afb. 31: Normal P-P plot van het homoscedasticiteitsplot voor de bezoekduur

Afb. 32: Homoscedastiteit plot voor het regressiemodel van getransformeerde bezoekfrequentie

Normal P-P Plot of Regression Standardized Residual

Dependent Variable: LogFreq

Afb. 33: Normal P-P plot van het homoscedasticiteitsplot voor de getransformeerde bezoekfrequentie

Afb. 34: Homoscedastiteit plot voor het regressiemodel van de getransformeerde uitgaven totaal

Normal P-P Plot of Regression Standardized Residual

Dependent Variable: LogUitgaven_Totaal

Afb. 35: Normal P-P plot van het homoscedasticiteitsplot voor de getransformeerde totale uitgaven

Bijlage 5: Multipele regressies

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,411 ^a	,169	,158	1,080

a. Predictors: (Constant), DumRoosendaal, Gezin, wo, man, Sociale_huur, DumDoetinchem, DumVenlo, mbo, DumAmersfoort, DumTilburg, Leeftijd, DumEde, Koop, hbo, Temperatuur, Meerpersoons_zonder_kinderen, Droog, Leegstand_wvo

Verklaringskracht van model 1 van de perceptie van de leegstandsomvang

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	317,785	18	17,655	15,145	,000 ^b
	Residual	1563,271	1341	1,166		
	Total	1881,056	1359			

a. Dependent Variable: Leegstand_grootte

b. Predictors: (Constant), DumRoosendaal, Gezin, wo, man, Sociale_huur, DumDoetinchem, DumVenlo, mbo, DumAmersfoort, DumTilburg, Leeftijd, DumEde, Koop, hbo, Temperatuur, Meerpersoons_zonder_kinderen, Droog, Leegstand_wvo

F-toets van model 1 van de perceptie van de leegstandsomvang

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	1,814	,445		4,076	,000
Leegstand_wvo	7,457E-005	,000	,212	1,961	,050
man	-,130	,062	-,053	-2,091	,037
Leeftijd	,007	,002	,113	3,896	,000
Meerpersoons_zonder_kinderen	-,059	,090	-,024	-,657	,511
Gezin	-,160	,095	-,068	-1,690	,091
Sociale_huur	,252	,125	,057	2,010	,045
Koop	,090	,079	,035	1,146	,252
mbo	,134	,082	,050	1,625	,104
hbo	,084	,080	,034	1,053	,293
wo	-,086	,103	-,025	-,836	,403
Droog	-,031	,161	-,012	-,194	,846
Temperatuur	-,004	,009	-,018	-,469	,639
DumAmersfoort	-,369	,139	-,090	-2,664	,008
DumDoetinchem	-,213	,282	-,058	-,755	,450
DumEde	,476	,252	,139	1,893	,059
DumVenlo	-,244	,154	-,065	-1,579	,115
DumTilburg	,023	,206	,007	,113	,910
DumRoosendaal	,376	,265	,106	1,420	,156

a. Dependent Variable: Leegstand_grootte

B-coëfficiënten en hun significanties van model 1 van de perceptie van de leegstandsomvang

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,411 ^a	,169	,158	1,080

a. Predictors: (Constant), DumRoosendaal, Gezin, wo, man, Sociale_huur, DumDoetinchem, DumVenlo, mbo, DumAmersfoort, DumTilburg, Leeftijd, DumEde, Koop, hbo, Temperatuur, Meerpersoons_zonder_kinderen, Droog, Leegstand_vkp

Verklaringskracht van model 2 van de perceptie van de leegstandsomvang

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	317,785	18	17,655	15,145	,000 ^b
	Residual	1563,271	1341	1,166		
	Total	1881,056	1359			

a. Dependent Variable: Leegstand_grootte

b. Predictors: (Constant), DumRoosendaal, Gezin, wo, man, Sociale_huur, DumDoetinchem, DumVenlo, mbo, DumAmersfoort, DumTilburg, Leeftijd, DumEde, Koop, hbo, Temperatuur, Meerpersoons_zonder_kinderen, Droog, Leegstand_vkp

F-toets van model 2 van de perceptie van de leegstandsomvang

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	
	B	Std. Error	Beta			
1	(Constant)	1,764	,468		3,768	,000
	Leegstand_vkp	,021	,011	,330	1,961	,050
	man	-,130	,062	-,053	-2,091	,037
	Leeftijd	,007	,002	,113	3,896	,000
	Meerpersoons_zonder_kinderen	-,059	,090	-,024	-,657	,511
	Gezin	-,160	,095	-,068	-1,690	,091
	Sociale_huur	,252	,125	,057	2,010	,045
	Koop	,090	,079	,035	1,146	,252
	mbo	,134	,082	,050	1,625	,104
	hbo	,084	,080	,034	1,053	,293
	wo	-,086	,103	-,025	-,836	,403
	Droog	-,031	,161	-,012	-,194	,846
	Temperatuur	-,004	,009	-,018	-,469	,639
	DumAmersfoort	-,430	,157	-,105	-2,732	,006
	DumDoetinchem	,322	,150	,087	2,150	,032
	DumEde	,457	,260	,134	1,762	,078
	DumVenlo	-,863	,397	-,231	-2,174	,030
	DumTilburg	,119	,174	,034	,684	,494
	DumRoosendaal	-,135	,501	-,038	-,269	,788

a. Dependent Variable: Leegstand_grootte

B-coëfficiënten en hun significanties van model 2 van de perceptie van de leegstandsomvang

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,411 ^a	,169	,158	1,080

a. Predictors: (Constant), DumRoosendaal, Gezin, wo, man, Sociale_huur, DumDoetinchem, DumVenlo, mbo, DumAmersfoort, DumTilburg, Leeftijd, DumEde, Koop, hbo, Temperatuur, Meerpersoons_zonder_kinderen, Droog, PercLeegstand

Verklaringskracht van model 3 van de perceptie van de leegstandsomvang

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	317,785	18	17,655	15,145	,000 ^b
	Residual	1563,271	1341	1,166		
	Total	1881,056	1359			

a. Dependent Variable: Leegstand_grootte

b. Predictors: (Constant), DumRoosendaal, Gezin, wo, man, Sociale_huur, DumDoetinchem, DumVenlo, mbo, DumAmersfoort, DumTilburg, Leeftijd, DumEde, Koop, hbo, Temperatuur, Meerpersoons_zonder_kinderen, Droog, PercLeegstand

F-toets van model 3 van de perceptie van de leegstandsomvang

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	1,652	,521		3,172	,002
PercLeegstand	6,147	3,135	,248	1,961	,050
man	-,130	,062	-,053	-2,091	,037
Leeftijd	,007	,002	,113	3,896	,000
Meerpersoons_zonder_kinderen	-,059	,090	-,024	-,657	,511
Gezin	-,160	,095	-,068	-1,690	,091
Sociale_huur	,252	,125	,057	2,010	,045
Koop	,090	,079	,035	1,146	,252
mbo	,134	,082	,050	1,625	,104
hbo	,084	,080	,034	1,053	,293
wo	-,086	,103	-,025	-,836	,403
Droog	-,031	,161	-,012	-,194	,846
Temperatuur	-,004	,009	-,018	-,469	,639
DumAmersfoort	-,403	,149	-,098	-2,713	,007
DumDoetinchem	-,310	,325	-,084	-,953	,341
DumEde	,365	,300	,107	1,216	,224
DumVenlo	-,155	,145	-,041	-1,069	,285
DumTilburg	,184	,158	,052	1,167	,243
DumRoosendaal	,285	,304	,081	,937	,349

a. Dependent Variable: Leegstand_grootte

B-coëfficiënten en hun significanties van model 3 van de perceptie van de leegstandsomvang

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,410 ^a	,168	,155	1,081

a. Predictors: (Constant), DumRoosendaal, mbo, Gericht, Meerpersoons_zonder_kinderen, Koop, man, DumVenlo, DumDoetinchem, wo, DumAmersfoort, Leeftijd, DumTilburg, Boodschappen, Sociale_huur, DumEde, hbo, Winkelen, Temperatuur, Gezin, Droog, Leegstand_wvo

Verklaringskracht van model 4 van de perceptie van de leegstandsomvang

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	312,981	21	14,904	12,756	,000 ^b
	Residual	1548,058	1325	1,168		
	Total	1861,039	1346			

a. Dependent Variable: Leegstand_grootte

b. Predictors: (Constant), DumRoosendaal, mbo, Gericht, Meerpersoons_zonder_kinderen, Koop, man, DumVenlo, DumDoetinchem, wo, DumAmersfoort, Leeftijd, DumTilburg, Boodschappen, Sociale_huur, DumEde, hbo, Winkelen, Temperatuur, Gezin, Droog, Leegstand_wvo

F-toets van model 4 van de perceptie van de leegstandsomvang

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	1,780	,458		3,891	,000
Leegstand_wvo	7,366E-005	,000	,210	1,924	,055
man	-,127	,063	-,052	-2,012	,044
Leeftijd	,007	,002	,110	3,737	,000
Meerpersoons_zonder_kind eren	-,060	,091	-,025	-,667	,505
Gezin	-,170	,096	-,072	-1,778	,076
Sociale_huur	,253	,127	,057	1,998	,046
Koop	,084	,079	,033	1,060	,289
mbo	,130	,083	,049	1,579	,115
hbo	,094	,081	,038	1,170	,242
1 wo	-,092	,104	-,026	-,882	,378
Droog	,023	,165	,009	,138	,890
Temperatuur	-,004	,009	-,015	-,394	,694
Boodschappen	,073	,112	,021	,651	,515
Gericht	,057	,085	,024	,665	,506
Winkelen	,062	,098	,022	,631	,528
DumAmersfoort	-,360	,139	-,088	-2,586	,010
DumDoetinchem	-,263	,285	-,071	-,922	,357
DumEde	,423	,257	,124	1,648	,100
DumVenlo	-,314	,159	-,084	-1,973	,049
DumTilburg	-,021	,210	-,006	-,101	,919
DumRoosendaal	,321	,269	,091	1,195	,232

a. Dependent Variable: Leegstand_grootte

B-coëfficiënten en hun significanties van model 4 van de perceptie van de leegstandsomvang

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,804 ^a	,646	,636	,6863

a. Predictors: (Constant), DumZwolle, wo, Lengte_Winkelcircuit, Meerpersoons_zonder_kinderen, Gericht, man, Sociale_huur, Temperatuur, Leegst_belevingdichotoom, mbo, DumVenlo, DumTilburg, Leeftijd, Aanbod_Horeca, Parkeren, Boodschappen, DumAmersfoort, Koop, DumDoetinchem, Leegstand_grootte, Bereikbaarheid, DumEde, hbo, Sfeer/Uitstraling, Winkelen, Aanbod_winkels, Gezin, DumRoosendaal, Droog

Verklaringskracht van het model zonder interactie-effect van de waardering van het centrum

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	927,313	29	31,976	67,889	,000 ^b
	Residual	508,220	1079	,471		
	Total	1435,533	1108			

a. Dependent Variable: Centrum_Geheel

b. Predictors: (Constant), DumZwolle, wo, Lengte_Winkelcircuit, Meerpersoons_zonder_kinderen, Gericht, man, Sociale_huur, Temperatuur, Leegst_belevingdichotoom, mbo, DumVenlo, DumTilburg, Leeftijd, Aanbod_Horeca, Parkeren, Boodschappen, DumAmersfoort, Koop, DumDoetinchem, Leegstand_grootte, Bereikbaarheid, DumEde, hbo, Sfeer/Uitstraling, Winkelen, Aanbod_winkels, Gezin, DumRoosendaal, Droog

F-toets van het model zonder interactie-effect van de waardering van het centrum

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	1,378	,297		4,644	,000
Leegstand_grootte	-,040	,022	-,040	-1,789	,074
Leegst_belevingdichotoom	-,058	,050	-,025	-1,155	,248
Aanbod_winkels	,351	,025	,369	14,111	,000
Aanbod_Horeca	-,004	,024	-,004	-,170	,865
Sfeer/Uitstraling	,289	,022	,333	12,952	,000
Bereikbaarheid	,055	,023	,052	2,361	,018
Parkeren	,017	,015	,026	1,146	,252
Lengte_Winkelcircuit	,113	,026	,093	4,324	,000
man	-,031	,044	-,013	-,713	,476
Leeftijd	,000	,001	,007	,334	,739
Meerpersoons_zonder_kind eren	,047	,065	,020	,723	,470
Gezin	,057	,068	,025	,847	,397
Sociale_huur	-,091	,094	-,020	-,971	,332
1 Koop	-,047	,057	-,019	-,824	,410
mbo	-,025	,058	-,010	-,427	,669
hbo	,092	,058	,038	1,606	,109
wo	,122	,074	,036	1,649	,099
Droog	,096	,119	,039	,805	,421
Temperatuur	-,004	,007	-,016	-,537	,591
Boodschappen	,163	,080	,048	2,034	,042
Gericht	,075	,060	,033	1,244	,214
Winkelen	,105	,069	,038	1,525	,127
DumAmersfoort	,321	,093	,077	3,459	,001
DumDoetinchem	-,309	,142	-,088	-2,174	,030
DumEde	-,281	,146	-,084	-1,928	,054
DumVenlo	-,037	,142	-,010	-,260	,795
DumTilburg	-,226	,143	-,067	-1,575	,116
DumRoosendaal	-,283	,151	-,083	-1,874	,061
DumZwolle	,020	,093	,006	,212	,832

a. Dependent Variable: Centrum_Geheel

B-coëfficiënten en hun significanties van het model zonder interactie-effect van de waardering van het centrum

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,804 ^a	,646	,636	,6866

a. Predictors: (Constant), DumZwolle, wo, Lengte_Winkelcircuit, Meerpersoons_zonder_kinderen, Gericht, man, Sociale_huur, Temperatuur, Leegst_belevingdichotoom, mbo, DumVenlo, DumTilburg, Leeftijd, Aanbod_Horeca, Parkeren, Boodschappen, DumAmersfoort, Koop, DumDoetinchem, Leegstand_grootte, Bereikbaarheid, DumEde, hbo, Sfeer/Uitstraling, Winkelen, Aanbod_winkels, Gezin, DumRoosendaal, Droog, GrootteXernstDichotoom

Verklaringskracht van het model met interactie-effect van de waardering van het centrum

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	927,397	30	30,913	65,582	,000 ^b
	Residual	508,136	1078	,471		
	Total	1435,533	1108			

a. Dependent Variable: Centrum_Geheel

b. Predictors: (Constant), DumZwolle, wo, Lengte_Winkelcircuit, Meerpersoons_zonder_kinderen, Gericht, man, Sociale_huur, Temperatuur, Leegst_belevingdichotoom, mbo, DumVenlo, DumTilburg, Leeftijd, Aanbod_Horeca, Parkeren, Boodschappen, DumAmersfoort, Koop, DumDoetinchem, Leegstand_grootte, Bereikbaarheid, DumEde, hbo, Sfeer/Uitstraling, Winkelen, Aanbod_winkels, Gezin, DumRoosendaal, Droog, GrootteXernstDichotoom

F-toets van het model met interactie-effect van de waardering van het centrum

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	1,378	,297		4,644	,000
Leegstand_grootte	-,034	,026	-,035	-1,346	,179
Leegst_belevingdichotoom	,009	,166	,004	,052	,959
GrootteXernstDichotoom	-,019	,045	-,033	-,422	,673
Aanbod_winkels	,350	,025	,367	13,894	,000
Aanbod_Horeca	-,004	,024	-,004	-,160	,873
Sfeer/Uitstraling	,289	,022	,333	12,944	,000
Bereikbaarheid	,055	,023	,052	2,353	,019
Parkeren	,017	,015	,026	1,153	,249
Lengte_Winkelcircuit	,113	,026	,093	4,312	,000
man	-,032	,044	-,014	-,730	,466
Leeftijd	,000	,001	,007	,307	,759
Meerpersoons_zonder_kind eren	,048	,065	,020	,730	,466
Gezin	,057	,068	,025	,844	,399
Sociale_huur	-,093	,094	-,021	-,994	,321
Koop	-,047	,057	-,019	-,823	,411
mbo	-,026	,058	-,010	-,447	,655
hbo	,091	,058	,038	1,573	,116
wo	,121	,074	,036	1,640	,101
Droog	,097	,119	,040	,816	,415
Temperatuur	-,004	,007	-,016	-,553	,580
Boodschappen	,161	,080	,047	2,005	,045
Gericht	,074	,061	,033	1,223	,221
Winkelen	,105	,069	,039	1,534	,125
DumAmersfoort	,321	,093	,077	3,465	,001
DumDoetinchem	-,309	,142	-,089	-2,177	,030
DumEde	-,279	,146	-,084	-1,913	,056
DumVenlo	-,037	,142	-,010	-,258	,797
DumTilburg	-,226	,143	-,067	-1,576	,115
DumRoosendaal	-,282	,151	-,083	-1,866	,062
DumZwolle	,020	,093	,006	,217	,828

a. Dependent Variable: Centrum_Geheel

B-coëfficiënten en hun significanties van het model met interactie-effect van de waardering van het centrum

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,451 ^a	,203	,195	62,831

a. Predictors: (Constant), DumUden, Booschappen, DumAmersfoort, DumVenlo, Winkelen, DumDoetinchem, DumRoosendaal, Centrum_Geheel, DumTilburg, DumEde, Gericht, Temperatuur, Droog

Verklaringskracht van het bezoekduurmodel met de waardering als onafhankelijke variabele

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	1345199,116	13	103476,855	26,211	,000 ^b
	Residual	5274237,093	1336	3947,782		
	Total	6619436,208	1349			

a. Dependent Variable: Duur

b. Predictors: (Constant), DumUden, Booschappen, DumAmersfoort, DumVenlo, Winkelen, DumDoetinchem, DumRoosendaal, Centrum_Geheel, DumTilburg, DumEde, Gericht, Temperatuur, Droog

F-toets van het bezoekduurmodel met de waardering als onafhankelijke variabele

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	55,485	15,504		3,579	,000
Centrum_Geheel	8,054	1,730	,131	4,655	,000
Droog	15,544	9,558	,103	1,626	,104
Temperatuur	-,307	,542	-,021	-,567	,571
Boodschappen	-43,284	6,468	-,210	-6,692	,000
Gericht	-40,448	4,866	-,288	-8,312	,000
Winkelen	24,809	5,564	,147	4,459	,000
DumAmersfoort	-15,054	8,428	-,062	-1,786	,074
DumDoetinchem	-31,861	8,694	-,145	-3,665	,000
DumEde	-28,726	8,675	-,141	-3,311	,001
DumVenlo	-11,508	8,593	-,052	-1,339	,181
DumTilburg	-11,591	8,655	-,056	-1,339	,181
DumRoosendaal	-13,178	9,018	-,062	-1,461	,144
DumUden	-3,156	7,598	-,016	-,415	,678

a. Dependent Variable: Duur

B-coëfficiënten en hun significanties van het bezoekduurmodel met de waardering als onafhankelijke variabele

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,437 ^a	,191	,183	63,311

a. Predictors: (Constant), DumUden, Boodschappen, Leegstand_grootte, DumDoetinchem, Winkelen, DumTilburg, DumVenlo, DumAmersfoort, DumRoosendaal, DumEde, Gericht, Temperatuur, Droog

Verklaringskracht van het bezoekduurmodel met de perceptie van de leegstandsomvang als onafhankelijke variabele

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	1264304,162	13	97254,166	24,263	,000 ^b
Residual	5355132,047	1336	4008,332		
Total	6619436,208	1349			

a. Dependent Variable: Duur

b. Predictors: (Constant), DumUden, Booschappen, Leegstand_grootte, DumDoetinchem, Winkelen, DumTilburg, DumVenlo, DumAmersfoort, DumRoosendaal, DumEde, Gericht, Temperatuur, Droog

F-toets van het bezoekduurmodel met de perceptie van de leegstandsomvang als onafhankelijke variabele

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	117,209	10,861		10,792	,000
Leegstand_grootte	-1,703	1,582	-,029	-1,077	,282
Droog	17,023	9,627	,113	1,768	,077
Temperatuur	-,207	,546	-,014	-,380	,704
Booschappen	-42,651	6,518	-,207	-6,543	,000
Gericht	-40,615	4,903	-,290	-8,283	,000
Winkelen	25,836	5,603	,153	4,611	,000
1 DumAmersfoort	-10,046	8,429	-,041	-1,192	,234
DumDoetinchem	-36,381	8,705	-,166	-4,180	,000
DumEde	-36,861	8,600	-,181	-4,286	,000
DumVenlo	-12,536	8,663	-,056	-1,447	,148
DumTilburg	-17,149	8,633	-,082	-1,986	,047
DumRoosendaal	-21,494	8,933	-,102	-2,406	,016
DumUden	-,469	7,635	-,002	-,061	,951

a. Dependent Variable: Duur

B-coëfficiënten en hun significanties van het bezoekduurmodel met de perceptie van de leegstandsomvang als onafhankelijke variabele

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,361 ^a	,130	,122	1,37654

a. Predictors: (Constant), DumUden, Booschappen, DumAmersfoort, DumVenlo, Winkelen, DumDoetinchem, DumRoosendaal, Centrum_Geheel, DumTilburg, DumEde, Gericht, Temperatuur, Droog

Verklaringskracht van het bezoekfrequentiemodel met de waardering als onafhankelijke variabele

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	378,930	13	29,148	15,383	,000 ^b
	Residual	2531,554	1336	1,895		
	Total	2910,484	1349			

a. Dependent Variable: LogFreq

b. Predictors: (Constant), DumUden, Booschappen, DumAmersfoort, DumVenlo, Winkelen, DumDoetinchem, DumRoosendaal, Centrum_Geheel, DumTilburg, DumEde, Gericht, Temperatuur, Droog

F-toets van het bezoekfrequentiemodel met de waardering als onafhankelijke variabele

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	3,464	,340		10,198	,000
Centrum_Geheel	-,012	,038	-,010	-,329	,742
Droog	,015	,209	,005	,069	,945
Temperatuur	,006	,012	,021	,527	,598
Boodschappen	,997	,142	,231	7,038	,000
Gericht	-,018	,107	-,006	-,169	,866
Winkelen	-,617	,122	-,174	-5,064	,000
DumAmersfoort	,024	,185	,005	,132	,895
DumDoetinchem	,335	,190	,073	1,759	,079
DumEde	,377	,190	,088	1,983	,048
DumVenlo	,212	,188	,045	1,127	,260
DumTilburg	-,007	,190	-,002	-,037	,970
DumRoosendaal	,322	,198	,073	1,628	,104
DumUden	,520	,166	,125	3,122	,002

a. Dependent Variable: LogFreq

B-coëfficiënten en hun significanties van het bezoekfrequentiemodel met de waardering als onafhankelijke variabele

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,404 ^a	,163	,155	1,35034

a. Predictors: (Constant), DumUden, Boodschappen, Leegstand_grootte, DumDoetinchem, Winkelen, DumTilburg, DumVenlo, DumAmersfoort, DumRoosendaal, DumEde, Gericht, Temperatuur, Droog

Verklaringskracht van het bezoekfrequentiemodel met de perceptie van de leegstandsomvang als onafhankelijke variabele

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	474,397	13	36,492	20,013	,000 ^b
Residual	2436,087	1336	1,823		
Total	2910,484	1349			

a. Dependent Variable: LogFreq

b. Predictors: (Constant), DumUden, Boodschappen, Leegstand_grootte, DumDoetinchem, Winkelen, DumTilburg, DumVenlo, DumAmersfoort, DumRoosendaal, DumEde, Gericht, Temperatuur, Droog

F-toets van het bezoekfrequentiemodel met de perceptie van de leegstandsomvang als onafhankelijke variabele

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	2,627	,232		11,342	,000
Leegstand_grootte	,244	,034	,196	7,244	,000
Droog	,007	,205	,002	,034	,973
Temperatuur	,008	,012	,025	,658	,511
Boodschappen	,974	,139	,225	7,003	,000
Gericht	-,019	,105	-,007	-,183	,855
Winkelen	-,625	,120	-,176	-5,231	,000
DumAmersfoort	,121	,180	,024	,673	,501
DumDoetinchem	,273	,186	,059	1,470	,142
DumEde	,179	,183	,042	,979	,328
DumVenlo	,264	,185	,057	1,429	,153
DumTilburg	-,060	,184	-,014	-,324	,746
DumRoosendaal	,140	,191	,032	,735	,463
DumUden	,566	,163	,136	3,478	,001

a. Dependent Variable: LogFreq

B-coëfficiënten en hun significanties van het bezoekfrequentiemodel met de perceptie van de leegstandsomvang als onafhankelijke variabele

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,363 ^a	,132	,123	1,45742

a. Predictors: (Constant), DumUden, Booschappen, DumAmersfoort, DumVenlo, Winkelen, DumDoetinchem, DumRoosendaal, Centrum_Geheel, DumTilburg, DumEde, Gericht, Temperatuur, Droog

Verklaringskracht van het totale uitgavenmodel met de waardering als onafhankelijke variabele

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	430,783	13	33,137	15,601	,000 ^b
	Residual	2837,759	1336	2,124		
	Total	3268,542	1349			

a. Dependent Variable: LogUitgaven_Totaal

b. Predictors: (Constant), DumUden, Booschappen, DumAmersfoort, DumVenlo, Winkelen, DumDoetinchem, DumRoosendaal, Centrum_Geheel, DumTilburg, DumEde, Gericht, Temperatuur, Droog

F-toets van het totale uitgavenmodel met de waardering als onafhankelijke variabele

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	2,123	,360		5,903	,000
Centrum_Geheel	,064	,040	,047	1,602	,109
Droog	-,771	,222	-,231	-3,479	,001
Temperatuur	,024	,013	,075	1,890	,059
Boodschappen	,472	,150	,103	3,148	,002
Gericht	,321	,113	,103	2,843	,005
Winkelen	1,455	,129	,387	11,271	,000
DumAmersfoort	-,655	,195	-,122	-3,353	,001
DumDoetinchem	-,026	,202	-,005	-,128	,899
DumEde	,472	,201	,105	2,346	,019
DumVenlo	,598	,199	,121	3,001	,003
DumTilburg	,484	,201	,105	2,413	,016
DumRoosendaal	,234	,209	,050	1,116	,264
DumUden	-,204	,176	-,046	-1,155	,248

a. Dependent Variable: LogUitgaven_Totaal

B-coëfficiënten en hun significanties van het totale uitgavenmodel met de waardering als onafhankelijke variabele

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,361 ^a	,130	,122	1,45882

a. Predictors: (Constant), DumUden, Boodschappen, Leegstand_grootte, DumDoetinchem, Winkelen, DumTilburg, DumVenlo, DumAmersfoort, DumRoosendaal, DumEde, Gericht, Temperatuur, Droog

Verklaringskracht van het totale uitgavenmodel met de perceptie van de leegstandsomvang als onafhankelijke variabele

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	425,343	13	32,719	15,374	,000 ^b
Residual	2843,199	1336	2,128		
Total	3268,542	1349			

a. Dependent Variable: LogUitgaven_Totaal

b. Predictors: (Constant), DumUden, Boodschappen, Leegstand_grootte, DumDoetinchem, Winkelen, DumTilburg, DumVenlo, DumAmersfoort, DumRoosendaal, DumEde, Gericht, Temperatuur, Droog

F-toets van het totale uitgavenmodel met de perceptie van de leegstandsomvang als onafhankelijke variabele

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	2,582	,250		10,316	,000
Leegstand_grootte	-,003	,036	-,002	-,070	,944
Droog	-,760	,222	-,227	-3,425	,001
Temperatuur	,025	,013	,077	1,958	,050
Boodschappen	,476	,150	,104	3,171	,002
Gericht	,319	,113	,103	2,828	,005
1 Winkelen	1,463	,129	,389	11,329	,000
DumAmersfoort	-,611	,194	-,113	-3,144	,002
DumDoetinchem	-,065	,201	-,013	-,324	,746
DumEde	,398	,198	,088	2,006	,045
DumVenlo	,592	,200	,120	2,967	,003
DumTilburg	,437	,199	,094	2,198	,028
DumRoosendaal	,158	,206	,034	,769	,442
DumUden	-,180	,176	-,041	-1,022	,307

a. Dependent Variable: LogUitgaven_Totaal

B-coëfficiënten en hun significanties van het totale uitgavenmodel met de perceptie van de leegstandsomvang als onafhankelijke variabele