

Leefbaarheidsmonitor

Stadsdeel Slotervaart/Overtoomse veld 1997

Amsterdam, 6 november 1997

Essy van Dijk
Mireille Geldorp

Inhoud

1	Inleiding	3
1.1	Inleiding	3
1.2	Onderzoeksopzet	3
1.3	Leeswijzer	4
2	Wonen	5
2.1	Resultaten	5
2.2	Conclusies	6
3	Buurtvoorzieningen	7
3.1	Resultaten	7
3.2	Conclusies	8
4	Verkeer	9
4.1	Resultaten	9
4.2	Conclusies	10
5	Onderhoud, beheer openbare ruimte	11
5.1	Resultaten	11
5.2	Conclusies	13
6	Sociale contacten en buurtcohesie	15
6.1	Resultaten	15
6.2	Conclusies	16
7	Sociale veiligheid	17
7.1	Resultaten	17
7.2	Conclusies	21
8	Informatieverstrekking en relatie tussen bevolking en stadsdeelbestuur	22
8.1	Resultaten	22
8.2	Conclusies	23
9	Leefbaarheid algemeen	24
9.1	Resultaten	24
9.2	Conclusies	25
10	Allochtonen	26
10.1	Resultaten	26
10.2	Conclusies	29
11	Samenvatting	30
Bijlage 1	Steekproef- en populatieverdeling	33
Bijlage 2	Kaart stadsdeel Slotervaart/Overtoomse Veld en (buurtbeheer)gebieden	38
Bijlage 3	Vergelijking leefbaarheid Slotervaart/Overtoomse Veld en Overtoomse Veld Noord	39

1 Inleiding

1.1 Inleiding

In het stadsdeel Slotervaart/Overtoomse Veld is in 1995 een groot aantal bewoners gevraagd naar hun oordeel over de leefbaarheid van hun eigen buurt. Deze enquête is onlangs opnieuw afgenomen. De resultaten hiervan worden in het onderhavige rapport gepresenteerd.

Een belangrijke meerwaarde van de huidige rapportage is dat een vergelijking kan worden gemaakt met het oordeel van de bewoners in 1995. Hierdoor wordt niet alleen de huidige stand van zaken in het stadsdeel beschreven, maar ook de ontwikkeling gedurende de afgelopen twee jaar.

In het onderzoek is gebruik gemaakt van de door DSP, in samenwerking met het Amsterdamse bureau voor Onderzoek en Statistiek (O + S), ontwikkelde leefbaarheidsmonitor. Met deze monitor worden, aan de hand van een aantal leefbaarheidsthema's, de wensen en oordelen van de bewoners van het stadsdeel gedetailleerd in kaart gebracht. Het betreft de volgende thema's:

- kwaliteit van de woning;
- inrichting van de woonomgeving;
- buurtvoorzieningen;
- verkeerssituatie (veiligheid en parkeren);
- onderhoud, beheer openbare ruimte;
- sociale contacten en buurtcohesie;
- sociale veiligheid;
- vragen gericht op specifieke buurtaspecten;
- informatieverstrekking aan de burger;
- relatie tussen bevolking en stadsdeelbestuur.

1.2 Onderzoeksopzet

Voor het onderzoek is gebruik gemaakt van een enquête onder ruim 600 bewoners van het stadsdeel. Hierbij is gestreefd naar een gelijke verdeling over vijf buurtbeheergebieden en de rest van het stadsdeel. De vijf buurtbeheergebieden zijn Hemsterhuis, Overtoomse Veld, Nieuw Sloten, Staalmanplein en Delflandplein.

Omdat via een (telefonische) enquête allochtonen in het algemeen ondervertegenwoordigd zijn in de netto respons van een onderzoek, zijn door middel van face-to-face interviews extra allochtone respondenten in de steekproef opgenomen. Op deze wijze is een vertegenwoordiging van 28% allochtonen verwezenlijkt. In bijlage 1 wordt de samenstelling van de steekproefpopulatie nader beschreven. Hierbij wordt ten aanzien van een aantal kenmerken een vergelijking met de populatie van het stadsdeel gemaakt. Deze kenmerken zijn leeftijd, etniciteit en samenstelling huishouden.

1.3 Leeswijzer

De rapportage is als volgt opgebouwd. In hoofdstuk 2 tot en met 9 worden de zeven thema's van de leefbaarheidsmonitor 1997 besproken. Dit zijn respectievelijk wonen, buurtvoorzieningen, verkeer, onderhoud/beheer openbare ruimte, sociale contacten en buurtcohesie, sociale veiligheid en de informatieverstrekking, relatie tussen bevolking en stadsdeelbestuur en de leefbaarheid algemeen. Hierbij wordt steeds onderscheid gemaakt tussen de resultaten voor het stadsdeel als geheel en voor de zes (buurtbeheer)gebieden. Tevens wordt voor elk thema een vergelijking gemaakt met de resultaten van het onderzoek uit 1995. Omdat in 1995 nog geen buurtbeheerprojecten functioneerden is toen een andere gebiedsindeling gehanteerd dan in 1997. Hierdoor is een vergelijking met 1995 alleen op stadsdeelniveau mogelijk.

In hoofdstuk 10 wordt nagegaan in hoeverre allochtone en autochtone buurtbewoners van elkaar verschillen in de door hen ervaren leefbaarheid. In hoofdstuk 11, de samenvatting, worden de belangrijkste conclusies van het onderzoek gepresenteerd.

In de bijlagen 1 en 2 worden respectievelijk de steekproef- en populatieverdeling van dit onderzoek en een kaart van het stadsdeel gepresenteerd. In bijlage 3 wordt een vergelijking gemaakt tussen de uitkomsten van het onderhavige onderzoek en de uitkomsten van het leefbaarheidsonderzoek dat in 1997 in het plangebied Overtoomse Veld Noord is gehouden.

In dit rapport wordt waar mogelijk nagegaan of gevonden verschillen statistisch significant zijn¹. Wanneer in de resultaten sprake is van significante verschillen, dan wordt dit in de tabel aangegeven met een sterretje (*). Bij tabellen met gemiddelde rapportcijfers staat, bij een significant verschil ten opzichte van 1995, het sterretje steeds in de vierde kolom (na de stadsdeelresultaten voor 1997). Bij een significant verschil tussen de buurten staat het sterretje in de laatste kolom. Bij tabellen met percentages wordt het sterretje steeds in de tabelkop geplaatst. De significantie heeft dan namelijk betrekking op de gehele tabel.

Noot 1 Dit betekent dat nagegaan wordt hoe groot de kans is dat gevonden resultaten op toeval berusten. Wanneer deze kans groter dan 5% is, wordt een resultaat niet significant genoemd.

2 Wonen

2.1 Resultaten

Onder het thema 'wonen' zijn in de monitor vragen opgenomen over de kwaliteit van de woning en de inrichting van de woonomgeving. De vragen over de kwaliteit van de woning betreffen de grootte, de ligging en het onderhoud van de woning. Ten aanzien van de inrichting van de woonomgeving zijn vragen opgenomen over de straatverlichting, de bereikbaarheid met het openbaar vervoer en de (mogelijke) vervuiling van de buurt. In tabel 2.1 worden de scores (gemiddelde rapportcijfers) voor het stadsdeel als geheel en voor de afzonderlijke buurten gegeven. Bovendien wordt in deze tabel een vergelijking gemaakt met het oordeel van de bewoners van Slotervaart/Overtoomse Veld in 1995.

Tabel 2.1 Wonen (in rapportcijfers)

Aspecten die de woning en woonomgeving betreffen	stadsdeel			buurten 1997						
	1995	1997	*	Hemsterhuis	Overtoomse veld	Nieuw Sloten	Staalmanplein	Delflandplein	restgebied	*
grootte woning	7.8	7.4	*	7.2	7.3	7.8	7.1	7.3	7.6	*
ligging woning	7.9	7.6	*	7.9	7.0	8.0	7.3	7.2	7.9	*
onderhoud aan woning	7.2	6.7	*	6.0	6.3	7.9	6.6	6.6	7.1	*
straatverlichting	7.5	7.6		7.6	7.4	7.9	7.4	7.3	7.6	
bereikbaarheid buurt met OV	7.7	7.7		7.8	7.7	7.2	8.3	7.6	7.8	*
netheid/vervuiling van de buurt	6.5	6.7	*	6.8	5.9	7.1	6.3	6.4	7.2	
gemiddeld totaal	7.4	7.3	*	7.3	7.0	7.7	7.1	7.1	7.5	*

De gemiddelde totale score voor het 'wonen' ligt binnen het stadsdeel op 7,3. Ook de afzonderlijke onderdelen scoren ruim voldoende. In vergelijking met 1995 is alleen het oordeel over de woning zelf (grootte, ligging en onderhoud) iets lager geworden. Met betrekking tot de netheid c.q. vervuiling van de buurt lijkt het in 1997 iets beter te zijn gesteld in het stadsdeel. Het is echter zeer wel mogelijk dat de hogere score het gevolg is van de gewijzigde vraagformulering.²

De bewoners uit de diverse buurten verschillen onderling in hun oordeel over het wonen. In Nieuw Sloten en het restgebied van het stadsdeel zijn de inwoners het meest tevreden. Zij scoren op bijna alle onderdelen het hoogst. Relatief laag scoren Hemsterhuis, wat betreft het onderhoud aan de woning, en Overtoomse Veld, voorzover het gaat om de netheid van de buurt.

Noot 2 Deze vraag is dit jaar iets anders gesteld dan in het onderzoek uit 1995: destijds is gevraagd naar het oordeel over de vervuiling in de buurt; in 1997 naar het oordeel over de netheid van de buurt.

Verhuisplannen

Een aanvullende indicatie voor de wijze waarop het 'wonen' door de respondenten wordt gewaardeerd, is te vinden in de mate waarin zij verhuisplannen hebben. Aan de respondenten is daarom gevraagd in hoeverre zij concrete plannen hebben om binnen een jaar te verhuizen. De resultaten staan in tabel 2.2..

Tabel 2.2 Verhuisplannen (in %)

	stadsdeel		buurten 1997						*
	1995	1997	Hemsterhuis	Overtoomse veld	Nieuw Sloten	Staalmanplein	Delflandplein	restgebied	
ja	16	20	22	24	7	26	23	20	
nee	76	76	77	67	91	66	71	77	
weet niet, geen mening	8	4	1	9	3	8	7	3	
totaal	100	100	100	100	100	100	100	100	

Eenvijfde van de inwoners van het stadsdeel wil binnen een jaar verhuizen. Dit verschilt niet significant van het aantal inwoners dat twee jaar geleden wilde verhuizen. Ten aanzien van de buurten valt op dat inwoners van Nieuw Sloten veel minder vaak verhuisplannen hebben dan de overige inwoners.

2.2 Conclusies

De inwoners van het stadsdeel Slotervaart/Overtoomse Veld zijn over het algemeen zeer positief over hun woning en hun woonomgeving. Wel is het oordeel van de stadsdeelbewoners omtrent de grootte, de ligging en het onderhoud van de woning in vergelijking met 1995 iets lager geworden. De netheid van de buurt wordt in 1997 echter iets beter gewaardeerd.

De bewoners uit de diverse buurten verschillen onderling in hun oordeel over het wonen. In Nieuw Sloten en het restgebied van het stadsdeel zijn de inwoners het meest tevreden. Zij hebben dan ook minder vaak verhuisplannen dan de overige inwoners. Relatief laag scoren het onderhoud aan de woning in Hemsterhuis en de netheid van de buurt in Overtoomse Veld.

3 Buurtvoorzieningen

3.1 Resultaten

In de enquête zijn elf vragen gesteld over de kwaliteit van de buurtvoorzieningen. De resultaten zijn te vinden in tabel 2.3. Het gaat hier om de mate van tevredenheid met het aanbod van winkels, groenvoorziening, speel- en recreatiemogelijkheden, buurthuizen, medische voorzieningen, overige hulpvoorzieningen, uitgaansmogelijkheden en scholen.

Tabel 3.1 Buurtvoorzieningen

	stadsdeel		buurten 1997							
	1995	1997	Hemsterhuis	Overtoomse veld	Nieuw Sloten	Staalmanplein	Delflandplein	restgebied		
aanbod winkels	6.8	6.9	6.8	6.2	7.3	5.9	7.2	7.3	*	
groenvoorziening	7.3	7.4	7.7	7.0	7.2	7.0	7.3	7.7	*	
speelgelegenheden voor kinderen	6.5	6.4	6.2	6.5	6.6	6.1	6.9	6.3		
sport- en spelmogelijkheden voor jongeren	5.5	5.5	5.1	5.7	5.7	5.4	6.4	5.2		
recreatiemogelijkheden voor volwassenen	6.1	6.0	6.3	6.2	5.6	5.3	5.4	6.1	*	
aanbod buurthuizen en wijkcentra	6.1	6.1	6.3	5.7	6.2	5.9	5.9	6.5		
aanbod medische voorzieningen	7.8	7.6	*	7.4	7.5	7.7	7.9	7.4	*	
overig aanbod hulpvoorzieningen	6.9	6.7	*	6.5	6.4	7.0	6.1	6.5	*	
aanbod uitgaansgelegenheden	5.1	5.2		5.4	5.6	4.3	4.9	4.8	*	
aanbod basisscholen ¹	6.4	6.4		6.8	6.1	6.4	6.0	6.1	6.6	
aanbod middelbare scholen ²	7.0	6.7		7.2	6.0	6.6	6.1	6.8	7.5	
gemiddeld totaal	6.5	6.5		6.5	6.3	6.4	6.1	6.4	6.6	*

¹ Dit item is alleen beantwoord door respondenten met kinderen van 4 tot 12 jaar. Dit waren er in het totaal 130.

² Dit item is alleen beantwoord door respondenten met kinderen van 12 jaar of ouder. Dit waren er in het totaal 104.

De gemiddelde totale score voor de 'buurtvoorzieningen' is in vergelijking met 1995 gelijk gebleven en ligt binnen het stadsdeel op 6,5. Zeer positief zijn de bewoners over de groenvoorziening in het stadsdeel en het aanbod van medische voorzieningen. Vooral in Hemsterhuis en het restgebied van het stadsdeel scoort de groenvoorziening relatief hoog. Het aanbod van uitgaansgelegenheden krijgt echter in alle buurten een onvoldoende. Ook de recreatiemogelijkheden voor volwassenen scoren relatief laag. De buurten Nieuw Sloten, Staalmanplein en Delflandplein scoren op deze punten lager dan de rest.

Alhoewel op dit punt een voldoende wordt behaald, wordt het winkelaanbod in Overtoomse Veld en Staalmanplein lager beoordeeld dan in de overige buurten.

Recreatiemogelijkheden

In de enquête is tevens gevraagd naar de tevredenheid van de bewoners met specifieke recreatiegebieden, namelijk De Oeverlanden, Rembrandtpark en het Sloterplasgebied. Hierbij is voor elk recreatiegebied alleen het oordeel van de omwonenden gevraagd, aangezien zij geacht worden de belangrijkste 'gebruikers' van de gebieden te zijn. Voor recreatiepark De Oeverlanden zijn dit de inwoners van Nieuw Sloten, voor het Rembrandtpark de inwoners van Overtoomse Veld en voor het Sloterplasgebied de inwoners van Hemsterhuis. De resultaten staan in de onderstaande tabel.

Tabel 3.2 Recreatiemogelijkheden

recreatiegebied	buurt respondenten	aantal respondenten	rapportcijfer
De Oeverlanden	Nieuw Sloten	70	6.3
Rembrandtpark	Overtoomse Veld	79	6.4
Sloterplasgebied	Hemsterhuis	84	7.1

Het oordeel van de bewoners over de recreatiegebieden De Oeverlanden, Rembrandtpark en het Sloterplasgebied, is voldoende. Het Sloterplasgebied scoort hierbij iets hoger dan de rest.

3.2 Conclusies

Het oordeel over de kwaliteit van de buurtvoorzieningen is in vergelijking met 1995 min of meer gelijk gebleven. De inwoners van het stadsdeel zijn opvallend positief over de groenvoorziening in het stadsdeel en het aanbod van medische voorzieningen. Het aanbod van uitgaansgelegenheden daarentegen krijgt in alle buurten een onvoldoende. Ook de recreatiemogelijkheden voor volwassenen scoren relatief laag. De buurten Nieuw Sloten, Staalmanplein en Delflandplein scoren op deze punten lager dan de rest.

Het oordeel van de bewoners over de recreatiegebieden De Oeverlanden, Rembrandtpark en het Sloterplasgebied, is voldoende. Het Sloterplasgebied scoort hierbij iets hoger dan de rest.

4 Verkeer

4.1 Resultaten

Onder het thema 'verkeer' zijn vragen opgenomen over de veiligheid van voetgangers en fietsers, de parkeergelegenheid en de algemene verkeersveiligheid. Ook deze items zijn door de respondenten met een rapportcijfer beoordeeld.

Tabel 4.1
Verkeer (in rapportcijfers)

	stadsdeel		buurten 1997					
	1995	1997	Hemsterhuis	Overtoomse veld	Nieuw Sloten	Staalmanplein	Delflandplein	restgebied
veiligheid voetgangers	6.8	6.8	6.9	7.0	7.0	6.8	6.8	6.7
veiligheid fietsers	6.8	6.8	6.8	7.2	7.3	7.1	6.9	6.9
parkeergelegenheid	7.1	7.1	8.0	7.4	6.3	6.8	6.7	7.4 *
algemene verkeersveiligheid	6.9	6.8	6.9	7.2	6.8	6.8	7.0	6.9
gemiddeld totaal	6.9	6.9	7.1	7.1	6.8	6.7	6.7	6.8

De gemiddelde totale score voor het 'verkeer' ligt binnen het stadsdeel op 6,9. Dit is exact gelijk aan het oordeel in 1995. De inwoners van de buurten verschillen alleen van elkaar in hun oordeel over de parkeergelegenheid. Inwoners van Hemsterhuis zijn hierover zeer tevreden; inwoners van Nieuw Sloten achten de parkeergelegenheid gemiddeld net voldoende.

Tabel 4.2 Overlast Schiphol (in %)

	stadsdeel			buurten 1997					
	1995	1997	*	Hemsterhuis	Overtoomse veld	Nieuw Sloten	Staalmanplein	Delflandplein	restgebied
vaak	37	30		27	23	22	27	34	39
soms	43	44		46	49	51	40	39	37
nooit	17	26		27	26	26	30	26	24
weet niet, geen mening	2	1		-	2	1	3	1	1
totaal	100	100		100	100	100	100	100	100

De ervaren overlast van Schiphol is de laatste twee jaar significant afgenomen. In 1995 kampte ruim eenderde van de inwoners nog regelmatig met overlast door het vliegverkeer. In 1997 is dat percentage afgenomen, terwijl het percentage inwoners dat nooit overlast ervaart toenam.

4.2 Conclusies

Het oordeel over de verschillende verkeersaspecten is in vergelijking met 1995 gelijk gebleven. Een uitzondering hierop vormt de overlast die veroorzaakt wordt door het vliegverkeer van en naar Schiphol. Deze is de laatste twee jaar enigszins afgenomen.

De inwoners van de buurten verschillen van elkaar in hun oordeel over de parkeergelegenheid. Inwoners van Hemsterhuis zijn hier erg positief over. Inwoners van Nieuw Sloten zijn echter minder tevreden. Zij achten de parkeergelegenheid maar net voldoende.

5 Onderhoud, beheer openbare ruimte

5.1 Resultaten

Onder het thema 'onderhoud' zijn ondermeer vragen opgenomen omtrent de tevredenheid met het ophalen van huisvuil, het schoonhouden van straten en pleinen, het onderhoud aan parken en plantsoenen en de straatverlichting. In de onderstaande tabel wordt het oordeel van de inwoners over deze items in rapportcijfers weergegeven.

Tabel 5.1 Onderhoud van de openbare ruimte (in rapportcijfers)

	stadsdeel		buurten 1997							
	1995	1997	Hemster-huis	Overtoomse veld	Nieuw Sloten	Staalmanplein	Delflandplein	restgebied		
ophalen huisvuil	7.2	7.1	7.1	6.7	7.1	6.8	6.5	7.5	*	
schoonhouden van straten en pleinen	6.9	6.9	7.0	6.5	6.8	6.7	6.7	7.2	*	
onderhoud parken en plantsoenen	7.2	7.0	*	6.9	6.9	7.0	7.0	7.1	7.0	
onderhoud gemeenschappelijke tuinen door woningcorporaties	7.4	7.0	*	6.9	7.0	7.1	7.3	7.5	7.0	*
onderhoud straatverlichting	7.6	7.5		7.6	7.4	7.5	7.3	7.4	7.6	
onderhoud wegdek, trottoirs	6.9	6.9		7.0	7.1	7.0	6.8	7.2	6.8	
onderhoud overig straatmeubilair	7.1	7.0		7.0	7.0	7.2	7.1	7.0	7.0	
onderhoud algemeen	7.2	7.1		7.1	7.1	7.1	7.0	7.1	7.1	
gemiddeld totaal	7.2	7.1		7.0	7.0	7.2	7.1	7.1	7.0	*

De gemiddelde totale score voor het 'onderhoud van de openbare ruimte' ligt binnen het stadsdeel op 7,1. Het totaaloordeel is daarmee vrijwel gelijk gebleven met twee jaar geleden. Wel is het oordeel over de onderdelen 'onderhoud van parken en plantsoenen' en vooral over 'onderhoud van de gemeenschappelijke tuinen door de woningcorporaties' veranderd. In beide gevallen zijn de inwoners van het stadsdeel iets minder positief dan voorheen.

Verder zijn inwoners van het restgebied van het stadsdeel naar verhouding meer tevreden over het ophalen van het huisvuil en blijken inwoners van Overtoomse Veld naar verhouding ontevreden over het schoonhouden van de straten en pleinen.

Buurtbeheer

Aan de bewoners van de buurtbeheergebieden is gevraagd naar hun ervaring met de buurtbeheerprojecten. Deze vraag is in 1995 ook gesteld, doch alleen aan bewoners van wijken waar het buurtbeheer toen functioneerde, namelijk Overtoomse Veld en Westlandgracht.

Tabel 5.2 Buurtbeheerprojecten (in %)

	stadsdeel			buurten 1997				
	1995	1997	*	Hem-ster-huis	Over-toomse veld	Nieuw Sloten	Staal-man-plein	Delf-land-plein
	Overtoomse veld en Westland-gracht	totaal						
positief	21	18		15	16	21	10	27
nooit van gehoord	40	47		55	38	44	51	45
negatief	6	5		4	6	3	4	8
weet niet, geen mening	33	31		26	41	32	35	21
totaal	100	100		100	100	100	100	100

Uit tabel 2.22 blijkt dat buurtbeheerprojecten bij de bewoners weinig bekendheid genieten (en minder dan in 1995). Voorzover men wél een mening heeft over buurtbeheer (één op de vijf bewoners), is dit oordeel overwegend positief.

In tabel 2.6 wordt aangegeven in hoeverre bewoners vinden dat het onderhoud de laatste jaren is verbeterd of verslechterd.

Tabel 5.3 Ontwikkeling onderhoud openbare ruimte (in %)

	stadsdeel			buurten 1997						
	1995	1997	*	Hem-ster-huis	Over-toom-se veld	Nieuw Sloten	Staal-man-plein	Delf-land-plein	rest-gebied	*
(sterk) verbeterd	40	32		28	40	20	35	45	30	
geen verandering	37	47		47	44	58	47	39	46	
(sterk) verslechterd	10	12		15	9	10	10	8	14	
weet niet, geen mening	13	9		10	7	11	9	8	10	
totaal	100	100		100	100	100	100	100	100	

Eenderde van de inwoners van het stadsdeel vindt dat het onderhoud aan de openbare ruimte de laatste jaren is verbeterd. Bewoners van de buurtbeheergebieden van Overtoomse Veld en Delflandplein zijn het meest positief. In Nieuw Sloten constateert de grootste groep inwoners geen verandering.

Het komt wel voor dat mensen hun huisvuil verkeerd aanbieden, bijvoorbeeld doordat zij dit te vroeg op straat zetten of op de verkeerde plaatsen. Aan de inwoners van het stadsdeel is gevraagd of er op dit punt strenger gecontroleerd moet worden. De resultaten staan in onderstaande tabel. Omdat dit in 1995 niet is onderzocht, is een vergelijking met twee jaar geleden niet mogelijk.

Tabel 5.4 Overlast huisvuil (in %)

	stadsdeel	buurten 1997					
	1997	Hem-sterhuis	Over-toomse veld	Nieuw Sloten	Staal-manplein	Delfland-plein	rest-gebied
ja	60	61	61	64	52	67	55
nee	38	36	37	34	43	31	44
weet niet, geen mening	2	3	2	2	4	2	1
totaal	100	100	100	100	100	100	100

Tweederde van de bewoners van het stadsdeel is van mening dat er strenger gecontroleerd moet worden op overlast veroorzaakt door huisvuil.

Er is in het stadsdeel veel gaande (geweest) op het gebied van stedelijke vernieuwing. Gevraagd is of bewoners van het stadsdeel het slopen van bepaalde woningen en woonblokken, met nieuwbouw als vervanging, een verbetering vinden. De resultaten staan in de onderstaande tabel. De resultaten worden tevens vergeleken met die uit 1995. In 1995 is deze vraag echter alleen aan inwoners van het Overtoomse veld gesteld.

Tabel 5.5 Stedelijke vernieuwing een verbetering (in %)

	stadsdeel		buurten 1997					
	1995	1997	Hem-sterhuis	Over-toomse veld	Nieuw Sloten	Staal-manplein	Delfland-plein	rest-gebied
ja, behoorlijk	29	31	26	20	49	32	23	38
ja, een beetje	17	27	33	32	25	23	29	19
nee	20	22	24	28	14	19	19	22
weet niet, geen mening	35	20	16	20	12	27	29	21
totaal	100	100	100	100	100	100	100	100

Ruim de helft van de inwoners van Slotervaart/Overtoomse Veld oordeelt positief over de stedelijke vernieuwing. Eenvijfde van de inwoners vindt het slopen van bepaalde woningen en woonblokken voor nieuwbouw echter geen verbetering. Het oordeel over de stedelijke vernieuwing is in vergelijking met 1995 niet significant veranderd. Wel zijn inwoners van Nieuw Sloten en het restgebied van het stadsdeel hierover positiever dan de rest van het stadsdeel.

5.2 Conclusies

Net als in 1995 scoort het 'onderhoud van de openbare ruimte' een ruime voldoende. Wel zijn de stadsdeelinwoners in vergelijking met 1995 iets minder positief over het onderhoud van parken en plantsoenen en het onderhoud van de gemeenschappelijke tuinen door de woningcorporaties. Inwoners van Overtoomse Veld zijn naar verhouding vaker ontevreden over het schoonhouden van de straten en pleinen.

Het gaat met de ontwikkeling van het onderhoud van de openbare ruimte de goede kant op. Volgens eenderde van de bewoners van het stadsdeel is

het onderhoud de laatste jaren verbeterd. Bewoners van de buurtbeheergebieden Overtoomse Veld en Delflandplein zijn het meest positief.

Een grote groep stadsdeelinwoners is van mening dat er strenger gecontroleerd moet worden op overlast veroorzaakt door huisvuil. Ruim de helft van de inwoners vindt de stedelijke vernieuwing een verbetering. Inwoners van Nieuw Sloten en het restgebied van het stadsdeel zijn hierover het meest positief.

De buurtbeheerprojecten zijn sinds 1995 niet bekender geworden. Integendeel, zij genieten zelfs iets minder bekendheid dan twee jaar geleden. Inwoners die ze wel kennen, zijn overwegend positief.

6 Sociale contacten en buurtcohesie

6.1 Resultaten

In het kader van het thema 'Sociale contacten en buurtcohesie' zijn vragen gesteld over de contacten met de burens en de ervaren overlast van de burens. Tevens is een beoordeling gevraagd van de wijze waarop verschillende bevolkingsgroepen met elkaar samenleven. De resultaten hiervan zijn opgenomen in de tabellen 2.8 tot en met 2.1.0. In tabel 2.8 wordt het oordeel vermeld van de inwoners van het stadsdeel over het contact met hun burens. Het oordeel is uitgedrukt in rapportcijfers.

Tabel 6.1 Contact met burens (in rapportcijfers)

	stadsdeel			buurten 1997						
	1995	1997	*	Hemsterhuis	Overtoomse veld	Nieuw Sloten	Staalmanplein	Delflandplein	restgebied	*
contact met burens	7.1	6.8	*	7.1	6.4	7.2	6.4	6.4	7.0	*

De inwoners van het stadsdeel geven voor het contact met de burens het rapportcijfer 6,8. Dit is iets lager dan twee jaar geleden. In de buurten Overtoomse Veld, Staalmanplein en Delflandplein is het oordeel hierover minder positief dan in Hemsterhuis, Nieuw Sloten en het restgebied van het stadsdeel.

In hoeverre de bewoners menen dat het contact met de burens de laatste jaren is verbeterd of verslechterd is te zien in tabel 2.9.

Tabel 6.2 Ontwikkeling contact met burens (in %)

	stadsdeel			buurten 1997						
	1995	1997	*	Hemsterhuis	Overtoomse veld	Nieuw Sloten	Staalmanplein	Delflandplein	restgebied	*
(sterk) verbeterd	20	20		17	16	26	15	19	25	
geen verandering	63	61		66	57	69	58	52	60	
(sterk) verslechterd	10	15		13	25	5	19	25	12	
weet niet, geen mening	8	4		4	3	1	8	5	4	
totaal	100	100		100	100	100	100	100	100	

Eén op de vijf bewoners van het stadsdeel vindt het contact met de burens de laatste jaren verbeterd. Een aantal inwoners ziet op dit punt echter een verslechtering. Het meest somber hierover zijn de inwoners van Overtoomse Veld, Delflandplein en Staalmanplein. In deze buurten ziet een kwart tot een vijfde van de inwoners een verslechtering. In Nieuw Sloten en het restgebied van het stadsdeel zijn de inwoners ten aanzien van dit punt het meest positief.

Tabel 6.3 Ervaren (geluids)overlast van buren (in %)

	stadsdeel		buurten 1997						
	1995	1997	Hem-ster-huis	Over-toomse veld	Nieuw Sloten	Staal-man-plein	Delf-land-plein	rest-gebied	*
veel tot dagelijks	11	13	11	18	4	15	17	16	
soms	30	31	34	26	39	33	41	23	
nooit	59	55	55	56	57	52	42	61	
totaal	100	100	100	100	100	100	100	100	

De helft van de inwoners ondervindt soms tot zeer regelmatig geluidsoverlast van de buren. Hierin is geen significant verschil met twee jaar geleden. Wel zijn er significante verschillen tussen de buurten. In het gebied rondom het Delflandplein is het aantal inwoners dat soms tot dagelijks (geluids)overlast ervaart het hoogst.

Tabel 6.4 Samenleven met verschillende bevolkingsgroepen (in %)

	stadsdeel			buurten 1997						
	1995	1997	*	Hem-ster-huis	Over-toomse veld	Nieuw Sloten	Staal-man-plein	Delf-land-plein	rest-gebied	*
(zeer) positief	38	39		34	34	57	44	33	41	
neutraal	37	38		47	40	32	29	36	36	
(zeer) negatief	19	15		10	23	8	19	27	11	
weet niet, geen mening	7	8		9	3	4	8	4	14	
totaal	100	100		100	100	100	100	100	100	

De 'multi-culturele samenleving' wordt nu beter gewaardeerd dan twee jaar geleden. In 1995 oordeelde een vijfde van de inwoners nog negatief over het samenleven met verschillende bevolkingsgroepen, in 1997 is dat een zesde. Rondom het Delflandplein, en in iets mindere mate in de buurtbeheergebieden Overtoomse Veld en Staalmanplein, is het percentage inwoners dat hier negatief over oordeelt het hoogst. Positief zijn de inwoners van Nieuw Sloten.

6.2 Conclusies

De inwoners van het stadsdeel geven voor het contact met de buren een ruime voldoende. Dit oordeel is echter iets lager dan twee jaar geleden. Vooral in de buurten Overtoomse Veld, Staalmanplein en Delflandplein is het oordeel hierover minder gunstig. In deze buurten is men ook negatiever over het samenwonen met verschillende bevolkingsgroepen dan in de rest van het stadsdeel. De 'multi-culturele samenleving' wordt door de stadsdeelbewoners te zamen echter beter gewaardeerd dan twee jaar geleden.

Een grote groep inwoners ondervindt soms tot zeer regelmatig geluidsoverlast van de buren. Ten opzichte van twee jaar geleden is hier geen verandering in gekomen. In het gebied rondom het Delflandplein is het aantal inwoners dat soms tot dagelijks (geluids)overlast ervaart het hoogst.

7 Sociale veiligheid

7.1 Resultaten

De ervaren veiligheid in het stadsdeel is ondermeer gebaseerd op de perceptie van de mate waarin misdrijven worden gepleegd. In de onderstaande tabel wordt eerst het gevoel van veiligheid van de inwoners uitgedrukt in een rapportcijfer.

Tabel 7.1 Veiligheid (in rapportcijfers)

	stadsdeel		buurten 1997					
	1995	1997	Hem-ster-huis	Over-toomse veld	Nieuw Sloten	Staal-man-plein	Delf-land-plein	rest-gebied
veiligheid buurt	6.3	6.4	6.4	6.0	6.8	6.2	6.6	6.4 *

De inwoners van het stadsdeel geven voor de veiligheid in de buurt gemiddeld een 6,4. Inwoners van Nieuw Sloten voelen zich het veiligst, inwoners van Overtoomse Veld het minst veilig.

Tramlijn 2

Aan de inwoners van Nieuw Sloten is gevraagd naar de veiligheid van tramlijn 2 op het traject tussen het Slotervaartziekenhuis en het eindpunt Nieuw Sloten. Zij konden hun oordeel uitdrukken in een rapportcijfer. Uit de resultaten blijkt dat 41% van de inwoners een onvoldoende geeft. Gemiddeld geven zij een 5.8.

In hoeverre de inwoners oordelen dat de veiligheid de laatste jaren is toe- of afgenomen wordt vermeld in tabel 2.13.

Tabel 7.2 Ontwikkeling Veiligheid (in %)

	stadsdeel			buurten 1997					
	1995	1997	*	Hem-ster-huis	Over-toomse veld	Nieuw Sloten	Staal-man-plein	Delf-land-plein	rest-gebied
(sterk) verbeterd	10	11		10	10	12	11	15	9
geen verandering	51	59		58	56	63	60	56	63
(sterk) verslechterd	25	23		27	30	19	16	19	19
weet niet, geen mening	14	7		5	5	7	13	11	10
totaal	100	100		100	100	100	100	100	100

De grootste groep inwoners vindt dat de veiligheid in het stadsdeel de laatste jaren gelijk is gebleven. Een kwart van de inwoners constateert echter een afname van de veiligheid.

Aan de bewoners van het stadsdeel is gevraagd in hoeverre bepaalde incidenten in de buurt voorkomen. In de onderstaande tabel staan de resultaten voor het gehele stadsdeel. In de daarop volgende tabel zijn de

resultaten uitgesplitst naar de zes buurten en wordt een vergelijking gemaakt met de resultaten uit 1995.

Tabel 7.3 Perceptie inzake het plaatsvinden van incidenten in 1997 (in %)

	vaak	soms	(bijna) nooit	weet niet, geen mening
fietsendiefstal	23	26	32	19
diefstal uit auto's	21	27	36	17
bekladding van muren/gebouwen	28	31	39	3
overlast van jongeren	21	27	51	2
inbraak in woningen	14	42	38	6
beroving op straat	6	23	59	12
vernietiging van telefooncel, bus- of tramhokjes	13	26	54	8
bedreiging	3	13	73	12
gewelddelicten	2	14	73	12
geluidsoverlast door verkeer	28	24	47	1
overige geluidsoverlast	18	27	53	2

Bijna drie op de tien inwoners van het stadsdeel ervaart regelmatig geluidsoverlast van het verkeer. Ook bekladding komt, volgens een even grote groep bewoners, vaak voor.

In de onderstaande tabel worden de bovenstaande resultaten uitgesplitst naar buurt. Bovendien wordt een vergelijking met de resultaten uit 1995 gemaakt. In deze tabel wordt alleen het percentage inwoners weergegeven dat vindt dat een incident *vaak* voorkomt.

Tabel 7.4 Percentage inwoners dat vindt dat incidenten *vaak* plaatsvinden (in %)

	stadsdeel			buurten 1997						
	1995	1997		Hemster-huis	Overtoomse veld	Nieuw Sloten	Staalmanplein	Delflandplein	restgebied	
fietsendiefstal	24	23		18	32	12	22	30	26	*
diefstal uit auto's	25	21	*	17	28	11	22	18	25	*
bekladding van muren/gebouwen	22	28		34	31	13	28	29	25	*
inbraak in woningen	22	14	*	15	14	12	8	15	15	*
beroving op straat	8	6		7	9	2	4	3	8	*
vernietiging van telefooncel, bus- of tramhokjes	12	13		13	20	7	11	9	14	
bedreiging	6	3		2	8	13	3	4	3	
gewelddelicten	3	2		13	4	8	4	1	2	*

In vergelijking met twee jaar geleden nemen de inwoners van het stadsdeel minder vaak diefstal uit auto's en inbraak in woningen waar. Inwoners van Overtoomse Veld hebben vaker het idee dat fietsendiefstal en diefstal uit

auto's vaak voorkomt dan inwoners van de rest van het stadsdeel. Inwoners van Nieuw Sloten scoren bij vrijwel alle incidenten het laagst. Opvallend echter is dat het percentage inwoners dat vindt dat bedreiging vaak voorkomt in de buurt in deze buurt het hoogst is van het hele stadsdeel.

Tabel 7.5 Percentage inwoners dat vindt dat overlast *vaak* voorkomt (in %)

	stadsdeel		buurten 1997					
	1995	1997	Hemsterhuis	Overtoomse veld	Nieuw Sloten	Staalmanplein	Delflandplein	restgebied
overlast van jongeren	17	21	22	36	10	20	13	17 *
geluidsoverlast door verkeer	32	28	26	21	13	34	28	40 *
overige geluidsoverlast	22	18	17	12	7	20	27	23 *

Inwoners van Overtoomse Veld hebben relatief vaker overlast van jongeren, inwoners van het restgebied van het verkeer. Nieuw Sloten kenmerkt zich als de buurt waarvan inwoners op alle gebieden de minste overlast ervaren.

Een gevoel van onveiligheid op straat kan leiden tot het mijden van bepaalde plekken of straten in de buurt. Aan de inwoners van Slotervaart/Overtoomse Veld is gevraagd of zij wel eens plekken mijden omdat zij die onveilig vinden. Tevens is aan inwoners die aangeven onveilige plekken te vermijden gevraagd hoe *vaak* zij dit doen. De resultaten op beide vragen staan in de onderstaande tabel.

Tabel 7.6 Vermijdingsgedrag (in %)

	stadsdeel		buurten 1997					
	1995	1997	Hemsterhuis	Overtoomse veld	Nieuw Sloten	Staalmanplein	Delflandplein	restgebied
ja	29	28	37	29	14	20	25	29
- vaak	16	13	17	15	5	11	13	14
- soms	11	13	16	13	7	9	10	14
- zelden	2	2	3	1	2	1	2	1
nee	70	71	62	71	86	80	76	70
weet niet, geen mening	1	1	1	-	-	-	-	1
totaal	100	100	100	100	100	100	100	100

Gemiddeld vertoont bijna eenderde van de inwoners van het stadsdeel wel eens vermijdingsgedrag. Inwoners van Hemsterhuis mijden daarbij significant en veel vaker onveilige plekken dan de rest van de inwoners. Inwoners van Nieuw Sloten vertonen naar verhouding weinig vermijdingsgedrag.

Tabel 7.7 Oordeel functioneren van de politie (in %)

	stadsdeel		buurten 1997						
	1995	1997	Hem-ster-huis	Over-toomse veld	Nieuw Sloten	Staal-man-plein	Delf-land-plein	rest-gebied	*
(zeer) tevreden	35	42	41	41	52	29	43	41	
noch tevreden, noch ontevreden	30	28	33	27	22	34	19	36	
(zeer) ontevreden	20	18	15	25	9	18	24	28	
weet niet, geen mening	15	13	10	7	17	20	15	16	
totaal	100	100	100	100	100	100	100	100	

Bijna de helft van de inwoners van het stadsdeel is tevreden over het functioneren van de politie. Wel verschillen de inwoners van de zes buurten hierover significant van mening. Inwoners van Overtoomse Veld, Delflandplein en het restgebied van het stadsdeel zijn hier minder tevreden over dan de overige inwoners. Inwoners van Nieuw Sloten zijn daarentegen wat positiever over het functioneren van de politie.

Bijdrage stadswachten

In de gebieden Overtoomse Veld, Delflandplein en Nieuw Sloten zijn stadswachten actief. Aan de bewoners van deze buurten is gevraagd of zij vinden dat de stadswachten een positieve bijdrage aan de veiligheid en leefbaarheid leveren. De resultaten staan in de onderstaande tabel. Er wordt een vergelijking gemaakt met de resultaten uit 1995. De buurten waar in 1995 stadswachten functioneerden waren Overtoomse Veld en Westlandgracht. De resultaten voor 1995 hebben dan ook alleen betrekking op inwoners van deze buurten.

Tabel 7.8 Positieve bijdrage stadswachten

	stadsdeel		buurten 1997			
	1995 Overtoomse Veld en Westlandgracht	1997 totaal	Overtoom- se veld	Nieuw Sloten	Delf- land- plein	*
zeer positief	22	17	17	25	7	*
enigszins positief	17	32	36	31	28	
nee	22	27	31	19	31	
weet niet, geen mening	31	23	17	26	33	
totaal	100	100	100	100	100	

In 1995 oordeelde ruim een vijfde van de bevolking uitgesproken positief over de inzet van stadswachten in het stadsdeel. Inmiddels is dit percentage iets gedaald, terwijl het percentage inwoners dat negatief oordeelt over stadswachten gestegen is. Inwoners van Delflandplein zijn het minst positief over de bijdrage van stadswachten; in Nieuw Sloten is men het meest positief. Alhoewel nog altijd een kwart van de respondenten geen mening heeft over stadswachten, zijn deze functionarissen wel degelijk bekender bij het publiek dan 2 jaar geleden.

Aan bewoners van buurten waar geen stadswacht functioneert is gevraagd

of zij het wenselijk vinden dat er in de buurt stadswachten of buurtconcierges worden aangesteld. Omdat deze vraag in het onderzoek van 1995 niet is gesteld, is een vergelijking op dit punt niet mogelijk.

Tabel 7.9 Wenselijkheid stadswachten (in %)

	stadsdeel	Buurten 1997			*
	1997	Hemster-huis	Staalman-plein	restgebieden	
zeer wenselijk	34	34	30	36	
enigszins wenselijk	25	28	15	24	
nee	36	33	40	38	
weet niet, geen mening	5	4	15	3	
totaal	100	100	100	100	

Over de aanstelling van stadswachten en buurtconcierges zijn de meningen verdeeld. Eenderde van de stadsdeelbewoners staat hier positief tegenover. Een evengroot deel is echter tegen een dergelijke ontwikkeling. In het buurtbeheergebied Staalmanplein worden stadswachten door de bewoners minder wenselijk geacht dan in de twee andere gebieden.

7.2 Conclusies

De grootste groep inwoners vindt dat de veiligheid in het stadsdeel de laatste jaren gelijk is gebleven. Een kwart van de inwoners constateert echter dat de veiligheid de laatste jaren is afgenomen. Inwoners van Overtoomse Veld voelen zich relatief het minst veilig. Zij hebben ook vaker dan andere inwoners het idee dat bepaalde misdrijven vaak voorkomen. Bovendien ervaren zij relatief vaak overlast van jongeren. Verder zijn zij, net als inwoners van Delflandplein en het restgebied van het stadsdeel, minder tevreden over het functioneren van de politie. Inwoners van Nieuw Sloten voelen zich minder veilig in tramlijn 2, op het traject tussen het Slotervaart-ziekenhuis en het eindpunt Nieuw Sloten. Het gevoel van onveiligheid leidt voor eenderde van de alle stadsdeelinwoners wel eens tot vermijdingsgedrag.

In de buurten Overtoomse Veld, Nieuw Sloten en Delflandplein functioneren stadswachten. Het aantal inwoners uit deze buurten dat hier positief over is, is ten opzichte van 1995 iets gedaald. In de buurten zonder stadswachten zijn de meningen over een eventuele aanstelling van stadswachten en buurtconcierges verdeeld. In het buurtbeheergebied Staalmanplein worden stadswachten door de bewoners minder wenselijk geacht dan in de twee andere gebieden.

Tot slot is het aantal stadsdeelinwoners dat regelmatig geluidsoverlast door het verkeer ondervindt tamelijk hoog.

8 Informatieverstrekking en relatie tussen bevolking en stadsdeelbestuur

8.1 Resultaten

In de leefbaarheidsmonitor zijn wederom vragen opgenomen over de rol van het stadsdeel als dienstverlenende instantie en bestuur. Het betreft ondermeer vragen over de serviceverlening door ambtenaren, het functioneren van het stadsdeelbestuur, de informatievoorziening, de voorlichtingsbijeenkomsten en de eventuele klachtenafhandeling door ambtenaren of stadsdeelbestuur. De resultaten staan in de onderstaande tabel.

Tabel 8.1 Informatie en relatie stadsdeel - bewoners (in rapportcijfers)

	stadsdeel		buurten 1997					
	1995	1997	Hemster-huis	Overtoomse veld	Nieuw Sloten	Staalmanplein	Delflandplein	rest-gebied
service ambtenaren	7.4	7.1	7.0	7.3	7.0	7.4	7.0	7.2
functioneren stadsdeelbestuur	6.4	6.3	6.4	6.2	6.3	6.1	6.6	6.4
informatievoorziening	6.4	6.3	5.9	6.3	6.3	6.1	6.4	6.5
voorlichtingsbijeenkomsten	6.0	6.0	6.1	6.2	6.4	6.2	5.7	5.8
klachtenafhandeling	5.1	5.9 *	6.1	6.2	5.5	5.7	5.0	6.1
totaal gemiddeld	6.5	6.4	6.3	6.4	6.3	6.3	6.1	6.1

Het gemiddelde totaalcijfer voor de dienstverlening en het bestuur vanuit het stadsdeel bedraagt een 6,4. Dit gemiddelde is niet gewijzigd ten opzichte van 1995.

Ruim de helft van de respondenten (54%) heeft in de afgelopen twee jaar contact gezocht met ambtenaren van het stadsdeel. Dit is 5% meer dan twee jaar geleden. De inwoners geven gemiddeld een ruime voldoende voor de daarbij ervaren serviceverlening.

Bijna zeven op de tien respondenten zijn op de hoogte van het feit dat het stadsdeel ook een politiek bestuur heeft. De bekendheid met de politieke functies van het stadsdeelbestuur is daarmee iets afgenomen, aangezien dit percentage in 1995 nog op 76% lag. Het oordeel over het politieke bestuur is niet gewijzigd.

Driekwart van de respondenten is geïnteresseerd in informatie van het stadsdeel over buurtzaken, zoals nieuwbouwprojecten en wijzigingen in de verkeerssituatie. Twee jaar geleden lag dit percentage nog op 83%. De kwaliteit van de informatieverstrekking is volgens de respondenten voldoende.

Een kwart van de respondenten bezocht wel eens een voorlichtings- of inspraakbijeenkomsten, eenvijfde wendde zich wel eens tot het stadsdeel met een klacht. Deze aantallen zijn ten opzichte van 1995 onveranderd gebleven. De klachtenafhandeling door het stadsdeel is de laatste twee jaar

verbeterd: in 1995 scoorde dit onderdeel nog een onvoldoende.

8.2 Conclusies

De tevredenheid met de klachtenafhandeling is in vergelijking met 1995 toegenomen. Het rapportcijfer blijft echter het laagst van de gehele cijferlijst met betrekking tot het functioneren van het stadsdeel.

In vergelijking met twee jaar geleden is het aantal inwoners dat contact met het stadsdeel zocht iets toegenomen. De bekendheid met de politieke bestuursfuncties van het stadsdeel is echter afgenomen. Ook het aantal inwoners dat geïnteresseerd is in informatie van het stadsdeel is afgenomen.

9 Leefbaarheid algemeen

9.1 Resultaten

Als globale indicatie is aan de respondenten gevraagd welk 'totaalcijfer' zij voor de leefbaarheid in de buurt zouden willen geven en in hoeverre de algemene leefbaarheid in hun buurt het afgelopen jaar is verbeterd of verslechterd.

Tabel 9.1 Leefbaarheid

	stadsdeel			buurten 1997						
	1995	1997		Hem-ster-huis	Over-toom-se veld	Nieuw Sloten	Staal-man-plein	Delf-land-plein	rest-gebied	
eindcijfer leefbaarheid	7.3	7.1	*	7.2	6.5	7.5	6.8	6.8	7.4	*

De algehele leefbaarheid in het stadsdeel wordt als ruim voldoende beoordeeld. Dit rapportcijfer is echter iets lager dan twee jaar geleden. Verder oordelen inwoners van de diverse buurten hier verschillend over. Inwoners van Nieuw Sloten geven het hoogste cijfer, inwoners van Overtoomse Veld het laagste.

In onderstaande tabel wordt weergegeven of bewoners van het stadsdeel de leefbaarheid verbeterd vinden. Hierbij is wederom een vergelijking gemaakt met hun oordeel in 1995. Er is een klein verschil in vraagstelling tussen de huidige enquête en die van twee jaar geleden. Dit jaar is in het algemeen gevraagd of de leefbaarheid is gewijzigd. In 1995 is gevraagd of de leefbaarheid in de buurt is veranderd *ten gevolge van het beleid* van het stadsdeel.

Tabel 9.2 Ontwikkeling leefbaarheid (in %)

	stadsdeel				buurten 1997					
	1995	1997	*		Hem-ster-huis	Over-toomse veld	Nieuw Sloten	Staal-man-plein	Delf-land-plein	rest-gebied
(sterk) verbeterd	24	19		15	16	25	17	25	20	
geen verandering	42	56		58	48	68	52	39	64	
(sterk) verslechterd	9	19		21	32	2	27	28	11	
weet niet, geen mening	26	6		6	4	6	4	8	6	
totaal	100	100		100	100	100	100	100	100	

De meningen over de ontwikkeling van de leefbaarheid lopen uiteen. In het algemeen is het percentage inwoners dat de leefbaarheid verbeterd acht net zo groot als het percentage inwoners dat een verslechtering ziet. Per buurt kijken de inwoners hier echter verschillend tegenaan. In Nieuw Sloten is vrijwel niemand negatief over de ontwikkeling van de leefbaarheid. In Overtoomse Veld, Delflandplein en Staalmanplein ziet men juist vaker een ver-

slechtering van de leefbaarheid.

In de onderstaande tabel wordt een resumé van de gemiddelde rapportcijfers per thema gegeven.

Tabel 9.3 Totaaltabel leefbaarheidsthema's (in rapportcijfers)

	stadsdeel			buurten 1997						
	1995	1997		Hem-ster-huis	Over-toomse veld	Nieuw Sloten	Staal-man-plein	Delf-land-plein	rest-gebied	
wonen	7.4	7.3	*	7.3	7.0	7.7	7.1	7.1	7.5	*
buurtvoorzieningen	6.5	6.5		6.5	6.3	6.4	6.1	6.4	6.6	*
verkeer	6.9	6.9		7.1	7.1	6.8	6.7	6.7	6.8	
onderhoud openbare ruimte	7.2	7.1		7.0	7.0	7.2	7.1	7.1	7.0	*
sociale contacten	7.1	6.8	*	7.1	6.4	7.2	6.4	6.4	7.0	*
veiligheid	6.3	6.4		6.4	6.0	6.8	6.2	6.6	6.4	*
info en relatie stadsdeel	6.5	6.4		6.3	6.4	6.3	6.3	6.1	6.1	
eindcijfer leefbaarheid	7.3	7.1		7.2	6.5	7.5	6.8	6.8	7.4	

9.2 Conclusies

De algemene leefbaarheid van het stadsdeel wordt iets lager beoordeeld dan twee jaar geleden. Inwoners van Nieuw Sloten geven het hoogste cijfer, inwoners van Overtoomse veld het laagste. In de laatstgenoemde buurt ziet men, samen met de buurten Delflandplein en Staalmanplein, ook vaker een vermindering van de leefbaarheid.

10 Allochtonen

In dit hoofdstuk wordt ingegaan op de wijze waarop de leefbaarheid in het stadsdeel wordt ervaren door allochtonen. Deze wordt vergeleken met het oordeel van autochtone bewoners. In dit onderzoek is iemand als allochtoon gekenmerkt als hij/zij in het buitenland geboren is *of* een buitenlandse nationaliteit bezit. Hiermee wordt afgeweken van de landelijke definitie, volgens welke ook naar het geboorteland van de ouders wordt gekeken. Hier is in de enquête echter niet gevraagd. De consequentie is dat het aantal allochtonen in de steekproef een onderschatting is van het werkelijke aantal allochtonen in het onderzoek.

Eenderde van de inwoners van het stadsdeel Slotervaart/Overtoomse Veld bestaat uit allochtonen. Naar verhouding wonen de meeste allochtonen in de wijken Overtoomse Veld en Staalmanplein. Vanwege de lage aantallen allochtonen in sommige buurten worden de resultaten in dit hoofdstuk op stadsdeelniveau gepresenteerd. Omdat uit de voorgaande hoofdstukken echter is gebleken dat de buurten in het stadsdeel Slotervaart/Overtoomse Veld niet allen gelijk beoordeeld worden, moet rekening worden gehouden met het feit dat gevonden verschillen tussen allochtonen en autochtonen deels toegeschreven moeten worden aan de buurt waarin zij leven. Een overzicht van de steekproef- en populatieverdeling ten aanzien van etniciteit is opgenomen in bijlage 1 (tabel B3 en tabel B6).

10.1 Resultaten

In onderstaande tabel wordt weergegeven welke rapportcijfers de verschillende bevolkingsgroepen gemiddeld aan de leefbaarheidsthema's toekennen.

Tabel 10.1 Leefbaarheidsthema's uitgesplitst naar etniciteit (in rapportcijfers)

	Nederlan- ders	Surina- mers	Antillianen	Turken	Marokkan- en	overige	
wonen	7.4	7.1	7.1	7.4	6.8	7.6	*
buurtvoorzieningen	7.1	6.8	6.0	7.6	6.9	7.5	*
verkeer	7.0	6.7	6.3	7.7	7.3	7.3	*
onderhoud openbare ruimte	7.3	7.2	7.0	7.7	7.4	7.4	
sociale contacten	7.0	6.6	5.7	6.1	6.9	6.9	
veiligheid	6.5	6.4	6.1	6.3	7.2	6.7	
info en relatie stadsdeel	7.1	6.4	6.4	6.5	7.1	7.1	*
eindcijfer leefbaarheid	7.2	6.9	7.2	6.4	6.5	7.3	*

Autochtonen en allochtonen verschillen significant van elkaar in hun oordeel over hun woning en woonomgeving, de buurtvoorzieningen, verkeersaspecten en de informatieverstrekking en relatie tussen bevolking en stadsdeelbestuur.

De *woonaspecten* worden door Nederlanders en Turken iets positiever

beoordeeld dan door de andere bevolkingsgroepen. Marokkanen zijn over het algemeen het minst tevreden met hun woning en hun woonomgeving. Uit verdere analyses blijkt een klein maar significant verschil in het percentage respondenten dat wenst te verhuizen: van de autochtonen wil 21 % binnen een jaar verhuizen, van de allochtonen 18%. De wat lagere score van Marokkanen ten aanzien van de woning en de woonomgeving blijkt onder deze bevolkingsgroep overigens niet te leiden tot een hoog percentage met een verhuishwens.

Over de *buurtvoorzieningen* zijn met name Turken uitgesproken positief. Dit uit zich in een positief oordeel over de aanwezigheid van buurthuizen en wijkcentra en verrassend genoeg ook in het oordeel over de uitgaansgelegenheden.

Uit verdere analyses blijkt dat allochtone inwoners van Overtoomse Veld over het Rembrandtpark positiever zijn dan autochtonen. De overige twee recreatiegebieden De Oeverlanden en het Sloterplasgebied worden door allochtonen en autochtonen gelijk beoordeeld.

Ten aanzien van het oordeel over het *onderhoud aan de openbare ruimte* zijn er geen verschillen tussen de bevolkingsgroepen. Wel blijkt dat autochtonen vaker hinder ondervinden van huisvuil op straat dan allochtonen. Van de autochtonen geeft 63% aan dat er op dit punt strenger moet worden gecontroleerd, van de allochtonen 51%.

Het thema *buurtcohesie* betreft onder andere de wijze waarop bewoners het samenleven met bewoners van andere bevolkingsgroepen ervaren. In onderstaande tabel nagegaan op welke wijze allochtonen en autochtonen de buurtsituatie op dit punt ervaren. In deze tabel is ter vergelijking tevens het percentage allochtonen dat in elke buurt woont opgenomen.

Tabel 10.2 Percentage inwoners dat (*zeer*) *negatief* is over het samenleven met andere bevolkingsgroepen

	autochtonen	allochtonen	totaal	% allochtonen in buurtpopulatie
Hemsterhuis	10	9	10	30
Overtoomse Veld	24	23	23	47
Nieuw Sloten	11	-	8	33
Staalmanplein	18	19	19	41
Delflandplein	28	22	27	32
restgebied	10	16	11	23
totaal	14	15	15	33

Autochtonen en allochtonen verschillen niet significant van elkaar in hun oordeel over het samenleven met andere bevolkingsgroepen. Ook lijkt het oordeel over de multiculturele samenleving nauwelijks samen te hangen met het percentage autochtonen/allochtonen dat in de buurt woont. In Overtoomse Veld bijvoorbeeld wonen relatief de meeste allochtonen en hier is een kwart van de buurtbewoners negatief over het samenleven met andere bevolkingsgroepen. In Nieuw Sloten echter wonen ook veel allochtonen en hier is de groep inwoners die negatief over de inter-etnische samenleving oordeelt relatief klein.

Tabel 10.3 Percentage autochtonen/allochtonen dat vindt dat incidenten *vaak* plaatsvinden (in %)

	autochtonen	allochtonen	allochtonen
fietsendiefstal	23	25	
diefstal uit auto's	21	21	
bekladding van muren/gebouwen	33	13	*
overlast van jongeren	20	22	
inbraak in woningen	16	9	*
beroving op straat	7	4	
vernieling van telefooncel, bus- of tramhokjes	15	9	*
bedreiging	4	1	*
gewelddelicten	2	1	
geluidsoverlast door verkeer	31	19	*
overige geluidsoverlast	19	15	

Uit tabel 3.3 blijkt dat autochtonen de veiligheid en overlast in hun eigen buurt op een aantal punten duidelijk minder gunstig beoordelen dan allochtone bewoners. Uit de hier gepresenteerde gegevens kan niet worden opgemaakt of de grotere subjectieve onveiligheid verband houdt met het feitelijke slachtofferschap. Het verschil in perceptie van de criminaliteit en de overlast uit zich vooral op de volgende punten:

- bekladding;
- vernieling;
- woninginbraak;
- bedreiging en
- geluidsoverlast door verkeer.

Autochtonen vertonen dan ook significant vaker vermijdingsgedrag dan allochtonen. Van de autochtonen mijdt 33% onveilige plekken, van de allochtonen 17%. Autochtonen en allochtonen verschillen niet van elkaar in hun oordeel over het functioneren van de politie.

Ten aanzien van het thema *informatie en relatie tussen bevolking en stadsdeel* treedt een significant verschil op: Surinamers, Antillianen en Turken beoordelen dit onderdeel minder positief dan Nederlanders en Marokkanen.

Het *eindcijfer* voor de leefbaarheid in de buurt verschilt significant per bevolkingsgroep. Opvallend is dat naast Nederlanders, Antillianen het hoogste rapportcijfer geven. Blijkbaar leidt een minder positieve beoordeling van een aantal leefbaarheidsaspecten niet tot een negatief totaaloordeel. Verder kan worden geconcludeerd dat respondenten uit 'overige' landen niet alleen veel van de afzonderlijke thema's positief beoordelen, maar blijkt dat zij ook een hoge 'eindscore' hebben. Turken en Marokkanen beoordelen de 'algehele leefbaarheid' in het stadsdeel het minst gunstig. Bij Turkse bewoners uit zich dat vooral in een negatieve beoordeling van de 'sociale situatie'. Marokkanen beoordelen vooral de woonsituatie nogal matig.

10.2 Conclusies

Autochtonen en allochtonen verschillen van elkaar in hun oordeel over hun woning en woonomgeving, de buurtvoorzieningen, verkeersaspecten en de informatieverstrekking en relatie tussen bevolking en stadsdeelbestuur.

De *woonaspecten* worden door Nederlanders en Turken iets positiever beoordeeld dan door de andere bevolkingsgroepen. Marokkanen zijn over het algemeen het minst tevreden met hun woning en hun woonomgeving.

Over de *buurtvoorzieningen* zijn met name Turken positief. Dit uit zich in een gunstig oordeel over de aanwezigheid van buurthuizen en wijkcentra en over de uitgaansgelegenheden. Verder blijkt dat het Rembrandtpark vooral door allochtone inwoners van Overtoomse Veld goed wordt beoordeeld.

Ten aanzien van de tevredenheid over het *onderhoud aan de openbare ruimte* zijn er geen verschillen vastgesteld tussen de diverse bevolkingsgroepen. Alleen ondervinden autochtonen vaker hinder van huisvuil op straat dan allochtonen.

Wat betreft *buurtcohesie* kan het volgende worden geconcludeerd. Autochtonen en allochtonen verschillen niet van elkaar in hun oordeel over het samenleven met andere bevolkingsgroepen. Hun oordeel hangt ook nauwelijks samen met het aantal minderheden dat in de buurt woont.

Uit de resultaten van het onderzoek blijkt dat autochtonen de *veiligheid* en overlast in hun eigen buurt op een aantal punten duidelijk minder gunstig beoordelen dan allochtone bewoners.

Het algehele oordeel over de leefbaarheid in de eigen buurt verschilt per bevolkingsgroep. Onder Nederlanders en Antillianen en respondenten uit 'overige' landen is het totaaloordeel het meest gunstig en onder Marokkanen en Turken het minst.

11 Samenvatting

In dit hoofdstuk worden de belangrijkste conclusies per thema weergegeven.

Wonen

De inwoners van het stadsdeel Slotervaart/Overtoomse Veld zijn over het algemeen zeer positief over hun woning en hun woonomgeving. Wel is het oordeel van de stadsdeelbewoners omtrent de grootte, de ligging en het onderhoud van de woning in vergelijking met 1995 iets lager geworden. De netheid van de buurt wordt in 1997 echter iets beter gewaardeerd.

De bewoners uit de diverse buurten verschillen onderling in hun oordeel over het wonen. In Nieuw Sloten en het restgebied van het stadsdeel zijn de inwoners het meest tevreden. Zij hebben dan ook minder vaak verhuisplannen dan de overige inwoners. Relatief laag scoren het onderhoud aan de woning in Hemsterhuis en de netheid van de buurt in Overtoomse Veld.

Buurtvoorzieningen

Het oordeel over de kwaliteit van de buurtvoorzieningen is in vergelijking met 1995 min of meer gelijk gebleven. De inwoners van het stadsdeel zijn opvallend positief over de groenvoorziening in het stadsdeel en het aanbod van medische voorzieningen. Het aanbod van uitgaansgelegenheden daarentegen krijgt in alle buurten een onvoldoende. Ook de recreatiemogelijkheden voor volwassenen scoren relatief laag. De buurten Nieuw Sloten, Staalmanplein en Delflandplein scoren op deze punten lager dan de rest.

Het oordeel van de bewoners over de recreatiegebieden De Oeverlanden, Rembrandtpark en het Sloterplasgebied, is voldoende. Het Sloterplasgebied scoort hierbij iets hoger dan de rest.

Verkeer

Het oordeel over de verschillende verkeersaspecten is in vergelijking met 1995 gelijk gebleven. Een uitzondering hierop vormt de overlast die veroorzaakt wordt door het vliegverkeer van en naar Schiphol. Deze is de laatste twee jaar enigszins afgenomen.

De inwoners van de buurten verschillen van elkaar in hun oordeel over de parkeergelegenheid. Inwoners van Hemsterhuis zijn hier erg positief over. Inwoners van Nieuw Sloten zijn echter minder tevreden. Zij achten de parkeergelegenheid maar net voldoende.

Onderhoud, beheer openbare ruimte

Net als in 1995 scoort het 'onderhoud van de openbare ruimte' een ruime voldoende. Wel zijn de stadsdeelinwoners in vergelijking met 1995 iets minder positief over het onderhoud van parken en plantsoenen en het onderhoud van de gemeenschappelijke tuinen door de woningcorporaties. Inwoners van Overtoomse Veld zijn naar verhouding vaker ontevreden over het schoonhouden van de straten en pleinen.

Het gaat met de ontwikkeling van het onderhoud van de openbare ruimte de goede kant op. Volgens eenderde van de bewoners van het stadsdeel is het onderhoud de laatste jaren verbeterd. Bewoners van de buurtbeheergebieden Overtoomse Veld en Delflandplein zijn het meest positief.

Een grote groep stadsdeelinwoners is van mening dat er strenger gecontro-

leerd moet worden op overlast veroorzaakt door huisvuil. Ruim de helft van de inwoners vindt de stedelijke vernieuwing een verbetering. Inwoners van Nieuw Sloten en het restgebied van het stadsdeel zijn hierover het meest positief.

De buurtbeheerprojecten zijn sinds 1995 niet bekender geworden. Integendeel, zij genieten zelfs iets minder bekendheid dan twee jaar geleden. Inwoners die ze wel kennen, zijn overwegend positief.

Sociale contacten en buurtcohesie

De inwoners van het stadsdeel geven voor het contact met de burens een ruime voldoende. Dit oordeel is echter iets lager dan twee jaar geleden. Vooral in de buurten Overtoomse Veld, Staalmanplein en Delflandplein is het oordeel hierover minder gunstig. In deze buurten is men ook negatiever over het samenwonen met verschillende bevolkingsgroepen dan in de rest van het stadsdeel. De 'multi-culturele samenleving' wordt door de stadsdeelbewoners te zamen echter beter gewaardeerd dan twee jaar geleden.

Een grote groep inwoners ondervindt soms tot zeer regelmatig geluidsoverlast van de burens. Ten opzichte van twee jaar geleden is hier geen verandering in gekomen. In het gebied rondom het Delflandplein is het aantal inwoners dat soms tot dagelijks (geluids)overlast ervaart het hoogst.

Sociale veiligheid

De grootste groep inwoners vindt dat de veiligheid in het stadsdeel de laatste jaren gelijk is gebleven. Een kwart van de inwoners constateert echter dat de veiligheid de laatste jaren is afgenomen. Inwoners van Overtoomse Veld voelen zich relatief het minst veilig. Zij hebben ook vaker dan andere inwoners het idee dat bepaalde misdrijven vaak voorkomen. Bovendien ervaren zij relatief vaak overlast van jongeren. Verder zijn zij, net als inwoners van Delflandplein en het restgebied van het stadsdeel, minder tevreden over het functioneren van de politie. Inwoners van Nieuw Sloten voelen zich minder veilig in tramlijn 2, op het traject tussen het Slotervaartziekenhuis en het eindpunt Nieuw Sloten. Het gevoel van onveiligheid leidt voor eenderde van alle stadsdeelinwoners wel eens tot vermijdingsgedrag.

In de buurten Overtoomse Veld, Nieuw Sloten en Delflandplein functioneren stadswachten. Het aantal inwoners uit deze buurten dat hier positief over is, is ten opzichte van 1995 iets gedaald. In de buurten zonder stadswachten zijn de meningen over een eventuele aanstelling van stadswachten en buurtconciërges verdeeld. In het buurtbeheergebied Staalmanplein worden stadswachten door de bewoners minder wenselijk geacht dan in de twee andere gebieden.

Tot slot is het aantal stadsdeelinwoners dat regelmatig geluidsoverlast door het verkeer ondervindt tamelijk hoog.

Informatieverstrekking en relatie tussen bevolking en stadsdeelbestuur

De tevredenheid met de klachtenafhandeling is in vergelijking met 1995 toegenomen. Het rapportcijfer blijft echter het laagst van de gehele cijferlijst met betrekking tot het functioneren van het stadsdeel.

In vergelijking met twee jaar geleden is het aantal inwoners dat contact met het stadsdeel zoekt iets toegenomen. De bekendheid met de politieke bestuursfuncties van het stadsdeel is echter afgenomen. Ook het aantal inwoners dat geïnteresseerd is in informatie van het stadsdeel is afgenomen.

Leefbaarheid algemeen

De algemene leefbaarheid van het stadsdeel wordt iets lager beoordeeld dan

twee jaar geleden. Inwoners van Nieuw Sloten geven het hoogste cijfer, inwoners van Overtoomse Veld het laagste. In de laatstgenoemde buurt ziet men, samen met de buurten Delflandplein en Staalmanplein, ook vaker een vermindering van de leefbaarheid.

Allochtonen

Autochtonen en allochtonen verschillen van elkaar in hun oordeel over hun woning en woonomgeving, de buurtvoorzieningen, verkeersaspecten en de informatieverstrekking en relatie tussen bevolking en stadsdeelbestuur.

De *woonaspecten* worden door Nederlanders en Turken iets positiever beoordeeld dan door de andere bevolkingsgroepen. Marokkanen zijn over het algemeen het minst tevreden met hun woning en hun woonomgeving.

Over de *buurtvoorzieningen* zijn met name Turken positief. Dit uit zich in een gunstig oordeel over de aanwezigheid van buurthuizen en wijkcentra en over de uitgaansgelegenheden. Verder blijkt dat het Rembrandtpark vooral door allochtone inwoners van Overtoomse Veld goed wordt beoordeeld.

Ten aanzien van de tevredenheid over het *onderhoud aan de openbare ruimte* zijn er geen verschillen vastgesteld tussen de diverse bevolkingsgroepen. Alleen ondervinden autochtonen vaker hinder van huisvuil op straat dan allochtonen.

Wat betreft *buurtcohesie* kan het volgende worden geconcludeerd. Autochtonen en allochtonen verschillen niet van elkaar in hun oordeel over het samenleven met andere bevolkingsgroepen. Hun oordeel hangt ook nauwelijks samen met het aantal minderheden dat in de buurt woont.

Uit de resultaten van het onderzoek blijkt dat autochtonen de *veiligheid* en overlast in hun eigen buurt op een aantal punten duidelijk minder gunstig beoordelen dan allochtone bewoners.

Het algehele oordeel over de leefbaarheid in de eigen buurt verschilt per bevolkingsgroep. Onder Nederlanders en Antillianen en respondenten uit 'overige' landen is het totaaloordeel het meest gunstig en onder Marokkanen en Turken het minst.

Bijlage 1 Steekproef- en populatieverdeling

In deel 1 van deze bijlage wordt de steekproef voor een drietal kenmerken vergeleken met de populatie van het stadsdeel. In deel 2 wordt een aantal (andere) achtergrondkenmerken beschreven van de respondenten in de steekproef. De huidige steekproef wordt daarbij vergeleken met de steekproef van 1995.

Deel 1 Vergelijking steekproef met populatie

Tabel B1 Samenstelling steekproef en populatie naar buurt

		hele stads- deel	Hemster- huis	Overtoom- se veld	Nieuw Sloten	Staalman- plein	Delfland- plein	rest- gebied
steekproef	abs.	634	99	108	108	113	102	104
steekproef	%	100	16	17	17	18	16	16
populatie	%	100	13	17	27	6	11	25

In het onderzoek is een steekproefomvang van 600 respondenten gerealiseerd, waarbij elke buurt met 100 respondenten in de steekproef is vertegenwoordigd. Aangezien de zes (buurtbeheer)gebieden verschillende aantallen inwoners hebben, is sprake van een niet-proportionele steekproef. Om de buurten evenredig te vertegenwoordigen in de totaalcijfers van het onderzoek, worden de resultaten gewogen.

In de volgende drie tabellen wordt de steekproefverdeling voor de variabelen leeftijd, etniciteit en huishouden vergeleken met de samenstelling van de populatie van het stadsdeel. In deze tabellen is onder de afkorting 'P' de populatieverdeling opgenomen en onder de afkorting 'S' de steekproefverdeling.

Tabel B2 Leeftijd (in procenten)

leeftijd	hele stadsdeel		Hemster- huis		Overtoom- se veld		Nieuw Sloten		Staalmanpl ein		Delfland- plein		restgebied	
	P	S	P	S	P	S	P	S	P	S	P	S	P	S
18-24	3	10	1	7	3	18	3	9	4	13	7	10	2	4
25-34	21	19	28	15	17	14	21	26	20	19	18	19	20	20
35-44	23	19	36	22	20	17	18	27	19	17	16	15	19	18
45-54	16	16	17	12	16	17	16	20	17	15	13	15	14	16
55-64	12	12	9	10	14	10	13	9	14	9	14	17	13	18
65-74	14	15	7	25	15	7	17	8	15	18	17	16	17	16
75 +	11	9	3	8	15	18	13	1	11	9	15	10	16	9

De leeftijdsverdeling van de respondenten in de totale steekproef wijkt iets af van de leeftijdsverdeling in de populatie. In de steekproef zijn jongeren in de leeftijd van 18-24 oververtegenwoordigd en personen in de leeftijd van 35-44 jaar ondervertegenwoordigd.

Verder bleken 5 respondenten jonger dan 18 jaar te zijn³. Deze zijn niet in de tabel opgenomen, maar wel in het onderzoek.

Tabel B3 Etniciteit (in procenten)

etniciteit	hele stadsdeel		Hemsterhuis		Overtoomse veld		Nieuw Sloten		Staalmanplein		Delflandplein		restgebied	
	P	S	P	S	P	S	P	S	P	S	P	S	P	S
Nederlands	67	72	70	78	53	55	67	79	59	63	68	76	77	81
Surinaams	7	9	8	9	11	13	6	6	10	12	6	10	4	5
Antilliaans	1	1	1	-	1	1	0	1	2	4	1	1	0	-
Turks	3	5	1	3	7	7	3	4	5	7	4	3	1	3
Marokkaans	5	8	2	5	14	19	6	5	6	7	5	7	2	3
overig	17	6	18	5	14	5	18	7	18	8	16	2	16	8
onbekend	-	-	-	-	-	-	-	-	-	1	-	-	-	1
totaal	100	100	100	100	100	100	100	100	100	100	100	100	100	100

Bij het vaststellen van de populatiecijfers is de landelijke definitie aangehouden. Dat wil zeggen dat iemand als allochtoon wordt gekenmerkt als de persoon zelf of één van de ouders in het buitenland geboren is. In het onderzoek is niet gevraagd naar het geboorteland van de ouders, waardoor het niet mogelijk is om deze definitie te hanteren. In het onderzoek is iemand 'allochtoon' indien deze persoon in het buitenland geboren is of een buitenlandse nationaliteit bezit. Dit betekent dat het aantal allochtonen in de steekproef een onderschatting is van het werkelijke aantal allochtonen in het onderzoek.

Het percentage allochtonen en autochtonen in de steekproef wijkt nauwelijks af van de populatie. Voor de buurt Nieuw Sloten is de afwijking het grootst.

Tabel B4 Huishouden (in procenten)

	hele stadsdeel		Hemsterhuis		Overtoomse veld		Nieuw Sloten		Staalmanplein		Delflandplein		restgebied	
	P	S	P	S	P	S	P	S	P	S	P	S	P	S
één-persoons-huishouden	34	30	21	28	36	34	37	13	35	32	42	43	43	28
meer-persoons-huishouden	66	70	79	72	64	66	63	87	65	68	58	57	57	72
totaal	100	100	100	100	100	100	100	100	100	100	100	100	100	100

Het percentage één- en meerpersoonshuishoudens in de steekproef wijkt nauwelijks af van de populatie. Alleen voor de buurt Nieuw Sloten is het aantal één-persoonshuishoudens ondervertegenwoordigd.

Noot 3 Drie respondenten zijn 16 jaar, twee respondenten zijn 17 jaar.

Deel 2 Steekproefbeschrijving

Tabel B5 Geslacht (in procenten)

	hele stadsdeel	Hemster-huis	Overtoomse veld	Nieuw Sloten	Staalman-plein	Delfland-plein	rest-gebied
mannen	41	44	50	45	33	36	38
vrouwen	59	56	50	55	67	64	63
totaal	100	100	100	100	100	100	100

Tabel B.6 Etniciteit (in %)

	stadsdeel		buurten 1997					
	1995	1997	Hem-ster-huis	Over-toomse veld	Nieuw Sloten	Staal-man-plein	Delf-land-plein	rest-gebied
Nederlands	79	72	78	55	79	63	76	81
Surinaams	3	9	9	13	6	12	10	5
Antilliaans	0	1	-	1	1	4	1	-
Turks	5	5	3	7	4	7	3	3
Marokkaans	6	8	5	19	5	7	7	3
overig	7	6	5	5	7	8	2	8
onbekend	-	-	-	-	-	1	-	1
totaal	100	100	100	100	100	100	100	100

Tabel B7 Woongeduur (in %)

	stadsdeel		buurten 1997					
	1995	1997	Hem-ster-huis	Over-toomse veld	Nieuw Sloten	Staal-man-plein	Delf-land-plein	rest-gebied
korter dan 1 jaar	8	4	2	6	3	4	7	5
1-2 jaar	15	10	8	5	19	15	11	8
3-5 jaar	23	24	12	20	62	18	16	25
6-10 jaar	11	17	15	19	14	22	13	18
langer dan 10 jaar	42	46	63	50	2	40	54	44
weet niet, geen mening	0	0	-	1	-	1	-	-
totaal	100	100	100	100	100	100	100	100

Tabel B8 Leeftijd (in %)

	stadsdeel		buurten 1997					
	1995	1997	Hem-ster-huis	Over-toomse veld	Nieuw Sloten	Staal-man-plein	Delf-land-plein	rest-gebied
18-24	8	9	7	18	9	12	10	4
25-34	20	18	15	14	26	19	19	20
35-44	18	20	22	17	27	17	15	18
45-54	13	15	12	17	19	15	15	15
55-64	14	13	10	10	9	9	17	17
65-74	17	16	24	7	7	18	16	15
75 +	8	9	8	18	1	9	10	9
geen antwoord	1	1	1	-	1	2	-	1
totaal	100	100	100	100	100	100	100	100

Tabel B9 Gezinsamenstelling (in%)

	stadsdeel		buurten 1997					
	1995	1997	Hem-ster-huis	Over-toomse veld	Nieuw Sloten	Staal-man-plein	Delf-land-plein	rest-gebied
alleenstaande	27	29	28	34	13	32	43	28
alleenstaande met kinderen	4	4	4	6	1	6	5	3
samenwonend/gehuwd	38	33	42	20	29	25	23	39
samenwonend/gehuwd met kinderen	29	30	21	35	55	30	26	25
anders	2	3	3	1	2	5	4	2
geen antwoord	0	1	1	3	1	2	-	3
totaal	100	100	100	100	100	100	100	100

Tabel B10 Netto inkomen (in %)

	stadsdeel		buurten 1997					
	1995	1997	Hem-ster-huis	Over-toomse veld	Nieuw Sloten	Staal-man-plein	Delf-land-plein	rest-gebied
minder dan 1400,-	6	7	7	8	-	9	10	8
1400,- tot 1900,-	16	15	12	21	6	22	19	14
1900,- tot 2750,-	21	17	17	24	9	24	21	14
2750,- tot 4000,-	21	24	25	19	36	16	21	25
meer dan 4000,-	20	17	15	6	31	11	5	26
weet niet, geen antwoord	16	20	23	22	19	19	26	14
totaal	100	100	100	100	100	100	100	100

Tabel B11 Voornaamste bezigheid (in %)

	stadsdeel		buurten 1997					
	1995	1997	Hem-ster-huis	Over-toomse veld	Nieuw Sloten	Staal-man-plein	Delf-land-plein	rest-gebied
onderwijs volgend	7	6	6	9	7	8	11	2
bezig in eigen huishou-den	18	15	12	19	17	16	16	12
arbeidsongeschikt	2	3	2	6	2	3	6	1
werkloos/werkzoekend	6	3	4	6	2	3	4	-
gepensioneerd	22	24	31	19	8	27	26	26
zelfstandig werkzaam	7	5	7	5	1	3	3	5
werkzaam in dienst	36	43	35	33	62	38	35	52
anders, geen antwoord	2	2	2	3	2	4	-	3
totaal	100	100	100	100	100	100	100	100

Tabel B12 opleiding (in %)

	stadsdeel		buurten 1997					
	1995	1997	Hem-ster-huis	Over-toomse veld	Nieuw Sloten	Staal-man-plein	Delf-land-plein	rest-gebied
< = lagere school	12	8	5	13	8	10	10	8
lagere school plus	12	11	12	13	8	20	18	5
lbo	13	13	11	17	11	11	13	14
mavo/mulo	15	18	15	25	18	15	19	18
mbo	14	15	20	12	17	16	11	11
havo/vwo	13	15	14	12	18	20	11	17
hbo/wo	19	19	21	7	20	6	18	27
anders, geen antwoord	1	1	1	2	-	2	2	1
totaal	100	100	100	100	100	100	100	100

Tabel B13 Type gegevensverzameling (in aantallen)

	stadsdeel		buurten 1997					
	1995	1997	Hem-ster-huis	Over-toomse veld	Nieuw Sloten	Staal-man-plein	Delf-land-plein	rest-gebied
telefonische enquêtes	368	512	85	73	92	82	85	95
face-to-face interviews	40	122	14	35	16	31	17	9
totaal	408	634	99	108	108	113	102	104

Bijlage 3 Vergelijking leefbaarheid Slotervaart/Overtoomse Veld en Overtoomse Veld Noord

In het plangebied Overtoomse Veld Noord is in 1997 ook een leefbaarheidsmonitor afgenomen. In deze bijlage wordt een vergelijking gemaakt tussen de uitkomsten van dit onderzoek en de uitkomsten van de leefbaarheidsmonitor voor het stadsdeel Slotervaart/Overtoomse Veld. Deze vergelijking wordt echter beperkt doordat de in het Overtoomse Veld Noord gehanteerde enquête op een aantal punten afwijkt van de in het onderhavige onderzoek gehanteerde enquête. Bovendien was alleen de samenvatting van het leefbaarheidsonderzoek Overtoomse Veld Noord beschikbaar.

- In het stadsdeel Slotervaart/Overtoomse Veld geeft 3% een onvoldoende voor het *wonen* in het algemeen. In Overtoomse Veld Noord geeft 6% van de inwoners aan hier ontevreden over te zijn.
- In het stadsdeel Slotervaart/Overtoomse Veld wil 20% binnenkort *verhuizen*. 4% van de inwoners heeft hierover geen mening en 76% wil niet verhuizen. In Overtoomse Veld Noord wil 26% zeker en 21% misschien verhuizen.
- In het stadsdeel Slotervaart/Overtoomse Veld geeft 20% een onvoldoende voor de *veiligheid* in de buurt. In Overtoomse Veld Noord voelt 5% van de inwoners zich overdag op straat onveilig en een kwart 's avonds.
- In het stadsdeel Slotervaart/Overtoomse Veld krijgt het *onderhoud aan de openbare ruimte* een 7,1. In Overtoomse Veld Noord een 7,0. In het stadsdeel Slotervaart/Overtoomse Veld vindt 12% van de bewoners dat het onderhoud van de openbare ruimte de laatste jaren is verslechterd en constateert 32% een verbetering. In Overtoomse Veld Noord constateert 18% een verslechtering en 48% een verbetering.
- In het stadsdeel Slotervaart/Overtoomse Veld geeft 13% een onvoldoende voor de *serviceverlening* van het stadsdeelkantoor. 1% heeft hierover geen mening en 86% geeft een voldoende. In Overtoomse Veld Noord geeft 8% van de inwoners aan hier (heel) ontevreden over te zijn. 90% is wel tevreden.
- In het stadsdeel Slotervaart/Overtoomse Veld geeft 39% een onvoldoende voor de *klachtenafhandeling* van het stadsdeelkantoor. 6% heeft hierover geen mening en 55% geeft een voldoende. In Overtoomse Veld Noord geeft 46% van de inwoners aan (heel) ontevreden over de klachtenafhandeling te zijn. 51% is wel tevreden.
- In het stadsdeel Slotervaart/Overtoomse Veld geeft 13% een onvoldoende voor het functioneren van het politieke bestuur, met name als het gaat om de *aanpak van buurtproblemen*. 30% heeft hierover geen mening en 57% geeft een voldoende. In Overtoomse Veld Noord geeft 35% van de inwoners aan (heel) ontevreden over de aanpak van buurtproblemen te zijn. 56% is wel tevreden.
- In het stadsdeel Slotervaart/Overtoomse Veld geeft 24% een onvoldoende voor de *informatieverstrekking* door het stadsdeel. 5% heeft hierover geen mening en 71% geeft een voldoende. In Overtoomse Veld Noord geeft 22% van de inwoners aan (heel) ontevreden over de klachtenafhandeling te zijn. Tweederde van de inwoners is hier tevreden over.

- In het stadsdeel Slotervaart/Overtoomse Veld geven de inwoners het rapportcijfer 6,8 voor het *contact met de burens*. In Overtoomse Veld Noord geven de inwoners een 4,3 voor de 'sociale kwaliteit'. Het betreft hier een schaalscore van verschillende items die de sociale omgang in de buurt meten.
- In het stadsdeel Slotervaart/Overtoomse Veld geven de inwoners het rapportcijfer 7,1 voor het de *algemene leefbaarheid in de buurt*. In Overtoomse Veld Noord is de schaalscore voor het algemene oordeel over de buurt een 5,3.