

**ONDERZOEK
VEILIGHEIDSGEVOEL
HOOG CATHARIJNE/
STATIONSGBIED**

TIENDE METING

Uitgevoerd door: Intomart GfK bv

Uw contact: Mervin van Veen

Tel.: +31 (0)35-6258411 / Fax: +31 (0)35-6246532

E-mail: mervin.van.veen@GfK.com

Projectnummer: 26584

Datum: oktober 2011

© Auteursrecht voorbehouden

Deze publicatie en de daarin vermelde resultaten zijn uitsluitend bestemd voor de gemeente Utrecht. Niets uit dit rapport mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, digitale verwerking of anderszins, zonder voorafgaande schriftelijke toestemming van de gemeente Utrecht of Intomart GfK. Bij publicatie van (delen van) het rapport, de daarin vervatte gegevens of verwijzing daarnaar, bijvoorbeeld in de nieuwsmedia of vakliteratuur, is vooraf toestemming van Intomart GfK of de gemeente Utrecht nodig. Over dit rapport en de werkzaamheden die tot het rapport hebben geleid is informatie in te winnen bij Mervin van Veen, telefoon: +31 35 625 84 30.

INHOUD

			Pagina
HOOFDSTUK	1a.	INLEIDING EN ONDERZOEKSVERANTWOORDING	5
HOOFDSTUK	1b.	CONCLUSIE EN SAMENVATTING ONDERZOEKSRISULTATEN	7
I RESULTATEN TOTALE GEBIED			
HOOFDSTUK	2.	ALGEMEEN OORDEEL STATIONSGBIED/ HOOG CATHARIJNE	13
HOOFDSTUK	3.	VEILIGHEIDSGEVOEL	17
HOOFDSTUK	4.	ZAKEN DIE MOGELIJK MET (ON)VEILIGHEIDSGEVOEL SAMENHANGEN	21
HOOFDSTUK	5.	BEREIKBAARHEID	31
II RESULTATEN DEELGEBIEDEN			
HOOFDSTUK	6.	BEZOEKFREQUENTIE, VERMIJDINGSGEDRAG EN VEILIGHEID PER DEELGEBIED	39
BIJLAGEN	1.	KAARTEN DEELGEBIEDEN	51
	2.	ONDERZOEKSVERANTWOORDING	53
	3.	VRAGENLIJST	55

1A. INLEIDING EN ONDERZOEKSVERANTWOORDING

1A.1 Inleiding

Het Stationsgebied in Utrecht en het aangrenzende winkelcentrum Hoog Catharijne is een gebied dat dagelijks door veel mensen intensief wordt gebruikt. Om de aantrekkelijkheid van het gebied te optimaliseren, is een scherp en actueel beeld van de leefbaarheid en veiligheid in het gebied onmisbaar.

De Gemeente Utrecht heeft daarom met haar samenwerkingspartners sinds 2001 jaarlijks een onderzoek uitgevoerd. Sinds 2009 wordt het onderzoek elke twee jaar uitgevoerd. In eerste instantie was dat primair gericht op de opvang van daklozen en verslaafden en de effecten daarvan op (on)veiligheidsgevoelens. Geleidelijk aan is het onderzoek geëvolueerd tot een meer alomvattend onderzoek, gericht op het thema 'leefbaarheid en veiligheid'.

Voor nu het Stationsgebied en de directe omgeving herontwikkeld worden op basis van het Masterplan voor het Stationsgebied, blijft veiligheid een belangrijk issue. Ook in deze meting is daarom speciale aandacht besteed aan de bouwactiviteiten die nu in het gebied gaande zijn en de mogelijke relatie hiervan met onveiligheidsgevoelens. Daarnaast wordt bekeken in welke mate de bouwactiviteiten van invloed zijn op de bereikbaarheid van het gebied.

1A.2 Onderzoeksverantwoording

In het onderzoek worden drie typen gebruikers van het gebied onderscheiden:

1. Passanten

Onder passanten verstaan we degenen die het gebied met name bezoeken op doorreis naar andere bestemmingen en personen die het gebied bezoeken om te winkelen. De passanten zijn benaderd via het Intomart GfK internetpanel, waarbij een steekproef getrokken is onder panelleden die het gebied regelmatig bezoeken. Zoals ieder jaar is dit de grootste groep respondenten, er zijn in totaal 1076 passanten ondervraagd.

2. Werknemers

De werknemers zijn benaderd per brief. Aan een representatieve groep werkgevers in of rondom het stationsgebied van Utrecht Centraal/Hoog Catharijne is gevraagd een aantal brieven te verspreiden onder hun werknemers, met daarin het verzoek tot deelname aan het onderzoek via internet. Deelnemers kunnen daarbij toegang krijgen tot de vragenlijst met het persoonlijke wachtwoord dat in de brieven is vermeld. Werknemers van de bedrijven die zich bezighouden met de bouwwerkzaamheden in het gebied zijn uitgesloten van deelname. In totaal hebben 224 werknemers gehoor gegeven aan de oproep tot deelname.

3. Bewoners

Ook de bewoners zijn benaderd met een brief, met daarin een wachtwoord voor online deelname aan het onderzoek. Aan bewoners die de vragenlijst niet online kunnen of willen invullen is de mogelijkheid geboden de vragenlijst schriftelijk in te vullen. In totaal hebben 80 bewoners de vragenlijst ingevuld, beduidend meer dan in 2009. Niettemin is 80 respondenten een te kleine groep om - statistisch bezien – harde uitspraken over te doen, om die reden worden de resultaten van de bewoners niet in alle grafieken getoond. Waar relevant wordt in die gevallen de ontwikkeling van de bewoners in tekst globaal aangeduid.

1B. CONCLUSIE EN SAMENVATTING VAN DE ONDERZOEKSRESULTATEN

Algemeen

In 2011 is voor de tiende keer het onderzoek naar de veiligheid van het stationsgebied van Utrecht Centraal en Hoog Catharijne uitgevoerd. Tussen 2001 en 2009 vond het onderzoek jaarlijks plaats, vanaf 2009 is er elke twee jaar een meting. Het onderzoek heeft een sterk monitorkarakter: doordat het onderzoek elk jaar volgens dezelfde opzet wordt uitgevoerd, kunnen trends in leefbaarheid en veiligheid worden gevolgd. In de laatste vier metingen (2007, 2008, 2009 en 2011) is speciale aandacht gericht op eventuele effecten van de bouwwerkzaamheden, die zijn gestart in het kader van het Masterplan Stationsgebied. Evenals in de metingen van 2008 en 2009 is gekeken of de invloed van de bouwwerkzaamheden op de beleving van het gebied is toegenomen ten opzichte van de voorgaande jaren.

Conclusie

De algehele conclusie die we aan de hand van het onderzoek kunnen trekken is dat het oordeel over het stationsgebied en Hoog Catharijne stabiel blijft en dat de opgaande lijn die sinds 2001 zichtbaar is voor wat betreft de veiligheid zich in 2011 op bescheiden wijze lijkt door te zetten. Tegelijkertijd zien we duidelijker dan in 2008 en in 2009 de gevolgen van de bouwwerkzaamheden: de bereikbaarheid wordt nu duidelijk minder goed beoordeeld en een groot deel van de respondenten is van mening dat het gebied er door de bouwwerkzaamheden op achteruit gaat. Vooralsnog lijkt het algemene oordeel daar niet of nauwelijks onder te lijden, maar de vraag is of dat in de komende jaren zo zal blijven.

In de beoordeling van de gebieden zien we, net als in de voorgaande metingen, een duidelijk verschil tussen de gebieden op de begane grond en die op de eerste verdieping/het winkelniveau. De gebieden op de begane grond worden gemiddeld genomen minder gunstig beoordeeld dan de gebieden op de eerste etage.

Hieronder vatten we kort samen hoe we tot deze gevolgtrekking zijn gekomen:

Samenvatting van de resultaten

Respondenten beoordelen het gebied in hoofdzaak op twee manieren. Enerzijds vragen we de respondenten het gebied in zijn algemeenheid te beoordelen. Daarnaast vragen we hen om aan te geven op welke plekken in het gebied zij wel eens komen en worden over maximaal drie van deze plekken vragen gesteld over de objectieve veiligheid (is men zelf slachtoffer geworden van vervelende voorvallen) en de subjectieve veiligheid (in hoeverre *denkt men* dat bepaalde voorvallen zich voordoen).

Algemeen oordeel

Aan de respondenten is gevraagd het stationsgebied/Hoog Catharijne te beoordelen door voor een aantal zaken een rapportcijfer te geven. Het gaat daarbij om het overstappen in het openbaar vervoer, het winkelen, de bereikbaarheid, de veiligheid, fysieke toestand van het gebied (schoon/heel), de sfeer en het uitgaan. Vergeleken met de meting van 2009 lig-

gen de rapportcijfers op ongeveer hetzelfde niveau, behalve de bereikbaarheid en "schoon/heel", daarvan zijn de rapportcijfers licht gedaald.

Alhoewel de rapportcijfers nog alle ruim voldoende zijn en meeste bewoners en werknemers aangeven tevreden te zijn met de woon/werkomgeving, staat dit positieve oordeel wel onder druk: een aanzienlijk groter deel van de passanten, bewoners en werknemers dan in 2009 vindt het gebied achteruitgegaan, terwijl veel minder ondervraagden vinden dat het gebied erop vooruit gaat. Respondenten wijzen in verreweg de meeste gevallen de bouwwerkzaamheden aan als belangrijkste oorzaak van de achteruitgang.

We zien de invloed van de bouwwerkzaamheden ook terug als we respondenten vragen naar de bereikbaarheid van een aantal specifieke gebieden. Enkele uitzonderingen daargelaten, wordt de bereikbaarheid van vrijwel alle gebieden minder goed beoordeeld dan in 2009.

Voor het gevoel van veiligheid in het gebied heeft dat geen gevolgen, dat ligt op een zelfde niveau als in 2011 en lijkt zelfs iets toe te nemen. Dat geldt zowel voor de rapportcijfers die passanten, bewoners en werknemers geven voor de veiligheid, als voor de mate waarin men zich persoonlijk veilig voelt (ruim driekwart van de respondenten voelt zich veilig, slechts drie procent voelt zich vaak onveilig). We zien dit ook terug als we naar de objectieve veiligheid kijken: weer iets minder mensen dan in de vorige meting heeft zelf een incident meegemaakt (14%). In de meeste gevallen gaat het daarbij om lastigvallen, zwaardere delicten komen gelukkig minder vaak voor.

Beoordeling deelgebieden

Er is aan respondenten gevraagd of men overdag en 's avonds wel eens bepaalde gebieden vermijdt, omdat men zich onveilig voelt. Overdag is daar nagenoeg geen sprake van, maar 's avonds vermijdt circa een derde van de respondenten weleens een bepaald stuk van het stationsgebied/Hoog Catharijne. Bij werknemers lijkt dat aandeel in 2011 zelfs iets gestegen te zijn, maar het is nog te vroeg om te spreken van een stijgende trend. Het *aantal* gebieden dat gemiddeld per respondent wordt vermeden is ongeveer gelijk aan dat in de voorgaande metingen (één tot anderhalf).

Wanneer we kijken naar de ontwikkeling in de gebieden ten opzichte van de vorige meting, dan zien we in de volgende gebieden een positieve ontwikkeling op een aantal punten. Tussen haakjes staat op welke terreinen het gebied een betere beoordeling van respondenten krijgt:

- Busstation Zuid (verbetering veiligheidsgevoel, minder hangjongeren, minder geweld/overlast)
- Strook Catharijnebaan bij de opvang (minder geweld/overlast)
- Strook langs U-Stal/trambaan (minder hangjongeren)
- Van Sijpesteijntunnel (minder beschadigingen)
- Noordertunnel (minder zichtbaar zwerfgedrag)
- Busstation Noord (minder hangjongeren, minder zichtbaar zwerfgedrag)

- Stationstraverse (minder verloedering)
- Perrontunnel naar Busstation Noord (minder beschadigingen)
- Benedendeel V&D/P&C (verbetering overzichtelijkheid, minder beschadigingen, minder zichtbaar zwerfgedrag, minder verloedering)

De volgende gebieden worden minder goed beoordeeld, eveneens op de punten die tussen haakjes staan:

- "Parkeerplek" tram, bij de voormalige tramhalte bij busstation zuid (verslechtering inrichting van de openbare ruimte)
- Moreelsepark, strook (verslechtering inrichting van de openbare ruimte)
- Strook bij de garages, onder V&D (minder overzichtelijk, meer verloedering)

We kunnen concluderen dat over het geheel genomen de trend in het oordeel over de afzonderlijke gebieden positief is.

Wanneer we kijken naar de beoordeling van de gebieden ten opzichte van het gemiddelde voor alle gebieden in 2011, dan zien we dat de drukbezochte gebieden op de eerste etage (het winkelniveau) over het algemeen positiever beoordeeld worden dan gemiddeld en de gebieden die op de begane grond liggen minder goed worden beoordeeld. Dat zagen we in voorgaande metingen ook, al lijkt het onderscheid tussen de eerste etage en de begane grond nu wat scherper. Mogelijk doet zich ook hier de invloed van de bouwwerkzaamheden gelden, op de begane grond zijn de werkzaamheden over het algemeen eerder merkbaar dan op het winkelniveau.

I RESULTATEN TOTALE GEBIED

2. ALGEMEEN OORDEEL STATIONSGBIED/HOOG CATHARIJNE

In dit hoofdstuk tonen we het algemene oordeel van de respondenten over het Stationsgebied van Utrecht CS/Hoog Catharijne. We doen dat afzonderlijk voor een aantal aspecten van het gebied.

2.1 Gemiddeld rapportcijfer Hoog Catharijne en het Stationsgebied stabiel, bereikbaarheid neemt licht af.

Hoog Catharijne en het Stationsgebied zijn beoordeeld op verschillende aspecten met een rapportcijfer van 1 tot 10 (zie tabel 2.1). De rapportcijfers voor overstappen, winkelen, de veiligheid, sfeer en uitgaan liggen op een vergelijkbaar niveau als in de vorige meting. Bij het rapportcijfer voor de veiligheid zien we echter een stijgende trend sinds 2003 en die lijkt zich in 2011 door te zetten, ook al is het verschil ten opzichte van het rapportcijfer van 2009 gering. De bereikbaarheid van het gebied is ten opzichte van 2009 gedaald, maar krijgt nog altijd een ruime voldoende. Ook het rapportcijfer voor "schoon en heel" daalt licht ten opzichte van de vorige meting. De meest plausibele verklaring hiervoor ligt in de bouwwerkzaamheden die momenteel in het gebied aan de gang zijn.

Tabel 2.1 Gemiddeld rapportcijfer Hoog Catharijne en Stationsgebied

Aspect	2001	2002	2003	2004	2005	2006	2007	2008	2009	2011
Overstappen	7,8	7,9	7,8	7,9	8,0	7,9	7,9	8,0	8,0	7,9
Winkelen	7,4	7,4	7,4	7,4	7,4	7,4	7,3	7,4	7,4	7,3
Bereikbaarheid	7,6	7,6	7,6	7,6	7,6	7,6	7,4	7,4	7,5	7,2
Veiligheid	5,2	5,0	5,1	5,6	5,7	5,9	5,8	6,2	6,2	6,3
Schoon en heel (per 2003)			5,4	5,9	6,1	6,1	5,9	6,2	6,2	6,0
Sfeer	5,7	5,6	5,5	5,7	5,6	5,8	5,6	5,9	5,9	5,8
Uitgaan	5,5	5,4	5,3	5,8	5,7	5,5	5,7	5,7	5,7	5,6

Basis: alle respondenten, gewogen naar type gebruiker

Twee van de bovengenoemde aspecten waarop het stationsgebied en Hoog Catharijne zijn beoordeeld, veiligheid en bereikbaarheid, worden in de volgende hoofdstukken nader onder de loep genomen.

2.2 Tevredenheid bewoners in 2011 toegenomen

Aan de bewoners en werknemers is gevraagd of en hoe tevreden zij zijn met hun directe werk- dan wel woonomgeving. In figuur 2.1 worden de resultaten hiervan weergegeven.

Figuur 2.1 Tevredenheid met werk- dan wel woonomgeving

Basis: alle respondenten, gewogen naar type gebruiker.

In 2011 (73%) is een groter deel van de bewoners (zeer) tevreden over de woonomgeving dan in 2009 (56%). We moeten er evenwel voor waken hier harde conclusies aan te verbinden, gezien het geringe aantal ondervraagde bewoners in met name 2009.

Het aantal (zeer) tevreden werknemers is na een aantal stabiele jaren iets teruggelopen (van 70% naar 65%). Het aantal (zeer) ontevreden werknemers wordt echter niet hoger en is zelfs iets kleiner dan in 2009; we zien simpelweg een grotere groep die een neutraal antwoord geeft.

2.3 Het Stationsgebied/Hoog Catharijne is er in als geheel de afgelopen 12 maanden volgens meer mensen dan in 2009 op achteruit gegaan

Hoewel de overgrote meerderheid van de bewoners en werknemers (zeer) tevreden is over het stationsgebied/Hoog Catharijne als woon- en werkomgeving, vinden meer respondenten het gebied *als geheel* in het afgelopen jaar achteruit gegaan dan vooruit (zie figuur 2.2). In 2011 vinden zelfs meer dan twee keer zoveel respondenten dan in 2009 dat het gebied is achteruitgegaan.

Respondenten konden in een open antwoordmogelijkheid aangeven *waarom* zij van mening waren dat het stationsgebied/Hoog Catharijne achteruit is gegaan. In verreweg de meeste gevallen geven respondenten aan dat dit door de bouwwerkzaamheden komt. De gesignaleerde achteruitgang van het gebied heeft zoals we in paragraaf 2.1 reeds contateerden, dus geen betrekking op het veiligheidsgevoel. Dat zien we ook als we de rapportcijfers voor de onderwerpen die in paragraaf 2.1 zijn genoemd bekijken voor de drie groepen respondenten¹. Degenen die vinden dat het gebied achteruit is gegaan geven in het algemeen iets lagere rapportcijfers, maar met name lagere cijfers voor "de sfeer" en "schoon en heel".

Figuur 2.2 Algemeen oordeel Stationsgebied/Hoog Catharijne

Basis: alle respondenten, gewogen naar type gebruiker.

¹ We hebben de rapportcijfers uitgesplitst voor de drie groepen respondenten in figuur 2.2 om de redenen waarom zij het gebied voor-danwel achteruit vinden gegaan beter te kunnen duiden. Omwille van de overzichtelijkheid hebben we de cijfers zelf niet getoond.

3. VEILIGHEIDSGEVOEL

In dit hoofdstuk bespreken we het veiligheidsgevoel van bewoners, werknemers en passanten in het Stationsgebied/Hoog Catharijne. We tonen daarbij het rapportcijfer dat men geeft voor de veiligheid van het gebied, maar ook of men zich *persoonlijk* veilig voelt en welke zaken met dit gevoel van (on)veiligheid samenhangen.

3.1 Rapportcijfer veiligheid wederom licht gestegen

In hoofdstuk 2 zagen we reeds dat het rapportcijfer voor de veiligheid van het stationsgebied/Hoog Catharijne (voor de drie respondentgroepen tezamen) sinds 2003 een stijgende lijn vertoont. In 2011 resulteert dat in een gemiddeld rapportcijfer van 6,3, een kleine stijging ten opzichte van 2009. In figuur 3.1 wordt het rapportcijfer nader uitgesplitst voor de drie respondentgroepen. We zien dat de passanten de veiligheid hetzelfde beoordelen als in 2009 en dat de stijging van het algemene rapportcijfer met name komt doordat werknemers en bewoners een iets gunstiger oordeel over de veiligheid vellen.

Figuur 3.1 Gemiddeld rapportcijfer veiligheid Hoog Catherijne en Stationsgebied

3.2 Ook het persoonlijke gevoel van veiligheid blijft verbeteren

Het rapportcijfer geeft inzicht in hoe respondenten de veiligheid van het gebied in algemene zin beoordelen. We weten daarmee echter nog niet hoe zij hun *persoonlijke* veiligheid beleven. Immers, men kan een voldoende geven voor de veiligheid in het gebied in het algemeen, maar zich toch regelmatig persoonlijk onveilig voelen (of anderom). Daarom is aan de respondenten gevraagd of men zich *zelf* wel eens onveilig voelt, en zo ja, hoe vaak dat is (zie figuur 3.2).

Figuur 3.2 Hoe vaak voelt men zich wel eens onveilig?

Basis: alle waarnemingen, gewogen naar gebied.

Driekwart van de respondenten voelt zich in 2011 nooit onveilig in het stationsgebied/Hoog Catharijne, dat is een iets grotere groep dan in 2009 en de beste score sinds het begin van de metingen in 2001. In 2011 voelt een even groot deel van de respondenten als in 2009 zich vaak onveilig (3%).

3.3 Veiligheidsgevoel verbeterd bij alle typen respondenten (passanten, bewoners, en werknemers)

In figuur 3.3 tonen we het percentage respondenten dat zich veilig ("nooit onveilig") voelt in het stationsgebied/Hoog Catharijne, maar dan uitgesplitst naar de drie groepen respondenten die we in het onderzoek onderscheiden. We zien dat de stijging ten opzichte van 2009 zich bij alle drie de groepen (passanten, bewoners, werknemers) heeft voorgedaan. Het aandeel passanten dat zich veilig voelt is met 76% zelfs het hoogste percentage dat ooit in deze groep is gemeten.

Figuur 3.3 Percentage mensen dat zich veilig voelt

Bron: alle waarnemingen, gewogen naar gebied.

4. ZAKEN DIE MOGELIJK MET (ON)VEILIGHEIDSGEVOEL SAMENHANGEN

In dit hoofdstuk bekijken we welke zaken mogelijk met het onveiligheidsgevoel samenhangen. Het gaat daarbij zowel om incidenten waar men persoonlijk mee te maken heeft gehad, zoals criminaliteit of overlast, als om zaken waarvan men *het idee* heeft dat deze voorkomen in het gebied.

4.1 Betrokkenheid bij incidenten blijft dalen

Figuur 4.1 laat zien dat 14% van de respondenten in de afgelopen 12 maanden persoonlijk een incident heeft meegemaakt. Sinds 2002 is dat aantal steeds gedaald, vooral in 2003, 2004 en 2008.

Figuur 4.1 *Percentage mensen dat iets is overkomen in het stationsgebied*

Basis: alle waarnemingen, gewogen naar gebied.

In tabel 4.1 tonen we om welke incidenten het gaat. De tabel toont het percentage respondenten dat met elk van de genoemde incidenten te maken heeft gekregen. Wij wijzen de lezer erop dat de percentages in de tabel optellen tot een hoger percentage dan in figuur 4.1, dat komt doordat respondenten in de afgelopen 12 maanden met meerdere incidenten te maken kunnen hebben gehad.

Tabel 4.1 In de afgelopen 12 maanden meegemaakte incidenten (%)*

Incidenten	2001	2002	2003	2004	2005	2006	2007	2008	2009	2011
lastig vallen	26	28	21	18	16	17	16	12	12	10
dealen	14	14	14	8	6	7	6	4	4	2
beschadigen fiets	4	3	4	2	2	3	2	2	2	2
vernielingen	8	7	4	3	2	2	2	2	2	2
fiets diefstal	5	5	5	3	2	3	2	2	2	1
vechtpartijen	4	3	3	2	1	2	1	1	1	1
diefstal	4	4	3	3	2	1	1	1	1	1
geweld zonder beroving	1	1	1	0	1	0	0	0	0	0
beschadigen auto	3	3	3	2	1	1	1	1	1	0
beroving met geweld	0	0	0	0	0	0	0	0	0	0
anders	6	4	4	3	2	1	2	2	1	2

Basis: alle waarnemingen, gewogen naar gebied.

Evenals voorgaande jaren is het meest voorkomende voorval/incident dat men is lastig gevallen. Echter, er is sinds het begin van de metingen in 2001 een dalende lijn te zien en ook dit jaar is het aandeel van de respondenten dat in de afgelopen 12 maanden is lastig gevallen weer verder afgenomen (tot 10%). Ook het percentage respondenten dat wel eens getuige is geweest van dealen is afgenomen; 2% heeft hier in de afgelopen 12 maanden mee te maken gehad.

4.2 Subjectieve waarneming alle incidenten nemen verder af; de waardering van de inrichting van het gebied blijft gelijk.

Er is niet alleen vastgesteld of men persoonlijk te maken heeft gehad met een vervelend voorval, ook is vastgesteld - van een zeventiental hypothetische incidenten - of men denkt dat deze vaak, soms of (bijna) nooit voorkomen in het stationsgebied en Hoog Catharijne. We hebben deze incidenten samengevat in een viertal hoofdgroepen (ofwel gezamenlijke noemers)²:

² Dit is gedaan met behulp van een statistische techniek, Principale Componenten Analyse (PCA). Meer informatie hierover is te vinden in de bijlage

Geweld/overlast

- diefstal
- beroving met geweld
- geweld zonder beroving
- lastig vallen
- vechtpartijdealen

Beschadigingen

- vernielen
- beschadigen auto's
- beschadigen fietsen
- stelen fietsen

Zichtbaar zwerfgedrag en rommel/vuil

- rommel/vuil
- slapers
- rondhangen verslaafden
- rondhangen jongeren
- zichtbaar drugsgebruik

Verloedering omgeving

- geluidsoverlast
- bekladding
- achterstallig onderhoud

De mate waarin men denkt dat de genoemde voorvallen voorkomen is omgerekend naar een indicatorscore die loopt van 0 (de respondent geeft van alle voorvallen die onder één kopje vallen aan dat deze (bijna) nooit voorkomen) tot 10 (alle incidenten die onder de gezamenlijke noemer vallen doen zich vaak voor). Hoe hoger de indicatorscore, hoe vaker de incidenten zich volgens de respondenten dus voordoen.

Daarnaast is een indicator berekend (op basis van een vijftal stellingen over de inrichting van het gebied) die aangeeft hoe prettig of juist onplezierig men de inrichting in dat gebied vindt. Het gaat om de volgende stellingen:

Inrichting

- verlichting/daglicht
- breedte straten
- overdekt zijn
- bochten in straten
- hoekjes en nisjes

Ook deze indicator loopt van 0 (men vindt de inrichting van het gebied niet prettig) tot 10 (de maximale score, men vindt het gebied zeer prettig).

In figuur 4.2 is de ontwikkeling in de subjectieve waarneming van geweld/overlast, beschadigingen, zichtbaar zwerfgedrag en verloedering van de omgeving weergegeven. Voor deze scores geldt: hoe lager de score is, hoe beter. Tevens is in de figuur de ontwikkeling van de indicator "inrichting gebied" weergegeven. Voor deze indicator geldt het omgekeerde, een hoge score is hier gunstiger.

Figuur 4.2 *Inschatting naar frequentie voorkomen incidenten en oordeel inrichting*

Basis: alle waarnemingen, gewogen naar gebied.

De figuur toont dat sinds 2001 geweld en overlast, beschadigingen, zwerfgedrag van daklozen en verloedering volgens de respondenten steeds minder vaak voorkomen. In 2009 leek zich een stabilisering voor te doen, maar in 2011 is wederom sprake van een daling (de indicatorwaarden van 2011 staan in de legenda van de figuur).

Het oordeel over de fysieke inrichting van de openbare ruimte in de verschillende deelgebieden komt in sterke mate overeen met het oordeel in de voorgaande jaren. De mensen beoordelen de inrichting tussen onplezierig en gewoon prettig in.

We hebben bekeken welke van de vijf hierboven genoemde indicatoren de grootste samenhang vertonen met het gevoel van (on)veiligheid. Dat hebben we gedaan met behulp van een statistische analyse die is gebaseerd op de correlaties (onderlinge samenhang) tussen het (on)veiligheidsgevoel en de vijf indicatoren. In Figuur 4.3 worden de resultaten van die analyse getoond.

Figuur 4.3 Zaken die met onveiligheidsgevoel samenhangen, in volgorde van belangrijkheid

Basis: alle waarnemingen 2011

Het (on)veiligheidsgevoel van de bezoekers en bewoners van het gebied hangt, net als voorgaande jaren, het sterkst samen met de subjectieve waarneming van incidenten die te maken hebben met geweld en overlast. Hierbij gaat het om berovingen met geweld, lastig vallen, vechtpartijen en dealen. Zichtbaar zwerfgedrag (zoals rommel en vuil, rondhangen van verslaafden, zichtbaar drugsgebruik en bedelen) volgt op een tweede plaats. De verloedering (bekladding, achterstallig onderhoud en geluidsoverlast) heeft de minste invloed op het (on)veiligheidsgevoel. De volgorde van belangrijkheid is gelijk aan die van 2009.

4.3 Contact met daklozen (anders dan de daklozenkrantverkoop) daalt

In tabel 4.2 staat welk percentage van de respondenten wel eens in aanraking is geweest met daklozen of verslaafden. Net als in 2008 en 2009 is de belangrijkste contactreden het aangesproken worden om een daklozenkrant te kopen: ongeveer 4 op de 5 respondenten (83%) heeft dit wel eens meegemaakt. Het verkopen van de daklozenkrant is overigens een legale activiteit die overal in de stad plaatsvindt.

Tabel 4.2 Ervaringen met daklozen/verslaafden (in procenten)

Ervaring	2008	2009	2011
Wel eens aangesproken om daklozenkrant te kopen	85	82	83
Wel eens gevraagd om geld	69	63	59
Wel eens verslaafden drugs zien gebruiken	43	39	28

Basis: alle respondenten, gewogen naar type gebruiker

Het aandeel respondenten dat in het Stationsgebied om geld is gevraagd is ten opzichte van 2009 met 4 procentpunten gedaald. Het percentage mensen dat verslaafden drugs heeft zien gebruiken is nog sterker gedaald en ten opzichte van de meting van 2008 zelfs bijna gehalveerd, van 43% toen naar 28% nu.

Zorgcentrum de Singel is de enige daklozenopvang in het stationsgebied die momenteel nog open is. De bekendheid van zorgcentrum De Singel is ten opzichte van 2009 duidelijk toegenomen bij de passanten (van 10% naar 17%). Bij de werknemers is de bekendheid iets afgenomen, van 25% in 2009 naar 23% in 2011. Daarbij moet worden opgemerkt dat de bekendheid onder werknemers sterk afhangt van welke bedrijven in het onderzoek responderen: als dat bedrijven zijn in de buurt van het zorgcentrum, dan is de kans op bekendheid met het zorgcentrum groter.

Figuur 4.4 Percentage respondenten dat zorgcentrum De Singel kent

Figuur 4.4.2 Percentage respondenten dat zorgcentrum De Singel kent en er wel een overlast van ervaart.

Basis: alle respondenten die een zorgvoorziening kennen, gewogen naar type gebruiker.

Aan de mensen die bekend zijn met zorgcentrum De Singel, is gevraagd of zij er overlast van ervaren. Figuur 4.4 laat zien dat werknemers meer overlast ervaren dan passanten, respectievelijk 19% en 11% ervaart wel eens overlast van het centrum.

Een vergelijking met voorgaande metingen is moeilijk te maken, aangezien in voorgaande metingen de weergegeven percentages het aandeel mensen betrof die ofwel zorgcentrum De Stek ofwel zorgcentrum De Singel kende. Door de sluiting van De Stek betreft het dit jaar alleen de mensen die bekend zijn met zorgcentrum De Singel.

4.4 Respondenten ervaren minder overlast van jongeren dan vorig jaar

Net als voorgaande jaren zien veel respondenten wel eens jongeren doelloos rondhangen in het Stationsgebied of in Hoog Catharijne. Dit jaar geeft 89% van de respondenten aan dit wel eens gezien te hebben, dit ligt iets lager dan in 2009 (93%).

Figuur 4.5 laat de percentages passanten, werknemers en bewoners zien die wel eens aangesproken zijn door hangjongeren, overlast van hen hebben ervaren, zich geïntimideerd voelden of agressief zijn benaderd.

Figuur 4.5 Aandeel respondenten (%) dat overlast ervaart van hangjongeren

Basis: alle respondenten, gewogen naar type gebruiker.

Zowel bij de passanten als de werknemers is het percentage dat overlast ervaart van jongeren, in welk vorm dan ook, afgenomen vergeleken met 2009. Bij de bewoners is het gezien de kleine steekproefaantallen moeilijk te oordelen in hoeverre de overlast is afgenomen. Het percentage bewoners dat geïntimideerd wordt lijkt sinds 2009 iets gestegen, maar ligt op een vergelijkbaar niveau als in 2008.

Aan de respondenten die weleens jongeren doelloos zien rondhangen is gevraagd deze jongeren te beschrijven. Daarbij kon men de jongeren vrijelijk omschrijven en meerdere zaken noemen, de antwoorden zijn achteraf gecategoriseerd. Evenals vorig jaar werden vooral de volgende omschrijvingen gegeven: allochtone jongeren, jongeren/scholieren die niets te doen hebben en/of zich vervelen, verslaafden en "normale hangjongeren".

4.5 Cameratoezicht verhoogt volgens de respondenten evenals voorgaande jaren vooral het veiligheidsgevoel en de pakkans van daders

In Hoog Catharijne en het Stationsgebied worden camera's ingezet om de veiligheid te verhogen. Evenals voorgaande jaren is ruim driekwart van de respondenten (79%) zich ervan bewust dat er gebruik gemaakt wordt van camera's. Gemiddeld worden er 2,3 plaatsen genoemd waar men weleens camera's heeft gezien. Dit ligt iets hoger dan in 2009 toen er gemiddeld 2,1 plaatsen werden genoemd.

Het grootste gedeelte van hen (65%) heeft camera's op het NS-station zien hangen. In voorgaande jaren was dit ook de meest genoemde locatie. Andere plaatsen die, ook dit jaar, weer veelvuldig genoemd worden zijn Hoog Catharijne (het overdekte winkelgedeelte en

buiten langs de gebouwen zelf) en het busstation (op de overdekte en niet overdekte bus-haltes/perrons). Hoog Catharijne wordt door 53% van de respondenten genoemd en het busstation door 37%.

Figuur 4.6 Het effect van cameratoezicht (% respondenten)

Basis: alle respondenten, gewogen naar type gebruiker.

Uit figuur 4.6 blijkt dat volgens de ondervraagden het cameratoezicht in Hoog Catharijne en het Stationsgebied vooral het gevoel van veiligheid en de pakkans van daders vergroot. Het veiligheidsgevoel wordt voor 61 procent van de respondenten verhoogd en de pakkans van daders wordt volgens 65 procent vergroot. Daarmee is het vertrouwen in de pakkans weer terug op het niveau van 2004, na een geleidelijke daling in de jaren ervoor.

5. BEREIKBAARHEID

In deze paragraaf bekijken we of de bereikbaarheid van een aantal plekken in het Stationsgebied van Utrecht Centraal volgens de respondenten is veranderd en in hoeverre dat kan worden verklaard door de bouwwerkzaamheden in het gebied.

5.1 Beoordeling bereikbaarheid verslechterd sinds 2009

In tegenstelling tot in de eerdere metingen, lijken de werkzaamheden de bereikbaarheid van het gebied in 2011 negatief te beïnvloeden.

Figuur 5.1 Gemiddeld rapportcijfer bereikbaarheid HC en Stationsgebied

Basis: alle respondenten, gewogen naar type gebruiker.

De bereikbaarheid van het Stationsgebied en Hoog Catharijne wordt door de passanten met een 7,3 nog steeds als ruim voldoende beoordeeld, maar wel met 0,3 punten minder dan in 2009. Vooral werknemers geven een iets lager rapportcijfer, zij geven gemiddeld een 6,6. Voor de werknemers betekent dat een daling van 0,6 punten ten opzichte van 2009, het rapportcijfer dat de bewoners geven is ten opzichte van 2009 nauwelijks veranderd (een 7,1 in 2011 tegen een 7,0 in 2009).

5.2 Bereikbaarheid van het treinstation en winkels/kantoren wederom het beste beoordeeld

Figuur 5.2 geeft voor een aantal bestemmingen in en rond het Stationsgebied het oordeel van de respondenten over de bereikbaarheid weer. Vanzelfsprekend konden alleen respondenten die in de betreffende gebieden komen een oordeel geven. In de kolom "van toepassing" staat welk percentage van de respondenten wel eens in de gebieden komt.

De figuur toont de percentages passanten, werknemers en bewoners die de bereikbaarheid als "heel goed" of "goed" beoordelen (groen), "heel slecht" of "slecht" (rood) of een neutraal antwoord hebben gegeven (grijs).

Figuur 5.2 Bereikbaarheid van diverse bestemmingen (%)

Evenals vorig jaar wordt de bereikbaarheid van het treinstation en winkels/kantoren het best beoordeeld. Respectievelijk 70% en 81% van de respondenten vindt de bereikbaarheid van deze bestemmingen (heel) goed. De bereikbaarheid van het treinstation wordt echter wel slechter beoordeeld dan in 2009, toen 80% het station goed bereikbaar vond.

5.3 Over het algemeen is de bereikbaarheid volgens de respondenten verminderd

Er is ook aan de respondenten gevraagd om te beoordelen of de bereikbaarheid is verbeterd danwel verslechterd ten opzichte van de situatie een jaar geleden. De resultaten van figuur 5.3 hebben dus grotendeels betrekking op 2010.

Figuur 5.3 Ontwikkeling van de bereikbaarheid van diverse bestemmingen

Figuur 5.3 laat zien de bereikbaarheid van de meeste bestemmingen ten opzichte van 2009 volgens meer respondenten is verslechterd dan verbeterd. Alleen de bereikbaarheid van de winkels/kantoren en de uitgaansgelegenheden is volgens iets meer respondenten eerder verbeterd dan verslechterd. Over de bereikbaarheid van het treinstation en de fietsenstallingen is de mening ongeveer gelijk verdeeld.

De resultaten kunnen in een aantal gevallen goed worden verklaard: zo zien we duidelijk de gevolgen van de opheffing van de tramhalte ter hoogte van busstation Zuid, alsook de onbereikbaarheid van de voormalige taxistandplaats per auto (alleen de voetgangersdoorgang is nog open) terug in de mening van de respondenten.

5.4 Er worden iets vaker knelpunten ervaren in de bereikbaarheid dan in 2009

Sinds 2007 is de respondenten gevraagd naar de mate waarin zij knelpunten ervaren in de bereikbaarheid van bepaalde bestemmingen in het Stationsgebied en Hoog Catharijne en wat deze knelpunten dan precies zijn. Hieronder staan de resultaten gepresenteerd.

Tabel 5.1 *Percentage respondenten dat knelpunten ervaart per type gebruiker*

Ervaring knelpunten	2007	2008	2009	2011
Totaal	26	31	29	32
Passanten	22	26	25	28
Werknemers	42	53	39	48
Bewoners	34	46	56	45

Uit tabel 5.1 blijkt dat bijna een derde van de mensen (32%) knelpunten in de bereikbaarheid van bepaalde delen van het Stationsgebied en Hoog Catharijne ervaart. Dat is iets meer dan in 2009. De perceptie van het aantal knelpunten is dit jaar het grootst onder de werknemers; bijna de helft (48%) ervaart knelpunten. In 2009 gold dit slechts voor 39%. Ook passanten ervaren iets meer knelpunten, bij de bewoners zien we een kleine afname, alhoewel we gezien het geringe aantal bewoners dat in 2009 is ondervraagd geen conclusies aan kunnen verbinden.

Figuur 5.4 Soorten knelpunten die worden ervaren

Basis: alle respondenten die knelpunten, gewogen naar type gebruiker.

Evenals voorgaande twee jaren zien de respondenten de drukte als belangrijkste knelpunt; 68% ervaart dat dit jaar als knelpunt (tegenover 62% in 2009 en 67% in 2008). Naast de drukte zijn de bouwwerkzaamheden en de capaciteit van wegen en looproutes belangrijke knelpunten voor de respondenten. Respectievelijk 62% en 59% ervaren deze aspecten als knelpunt.

Sinds 2007 worden steeds vaker de drukte, bouwwerkzaamheden en capaciteit van de looproutes als knelpunt genoemd.

II RESULTATEN DEELGEBIEDEN

6. **BEZOEKFREQUENTIE, VERMIJDINGSGEDRAG EN VEILIGHEID PER DEELGEBIED**

In de huidige meting onderscheiden we 27 deelgebieden in het stationsgebied en Hoog catharijne. In bijlage 1 worden twee overzichtskaarten gepresenteerd, met daarop de deelgebieden op de 1^e etage en die op de begane grond. Eén van de deelgebieden, de Gildentraverse, is in 2011 buiten beschouwing gelaten, omdat deze bij de verbouwingen is gesloopt.

In dit hoofdstuk wordt bekeken hoe frequent de deelgebieden worden bezocht, of bepaalde deelgebieden worden gemeden en wat de redenen daarvoor zijn en wordt nagegaan of bezoekers van de deelgebieden zich daar veilig voelen of juist niet. Daarbij wordt niet alleen gekeken naar de veiligheidssituatie zelf, maar ook naar de aspecten die daarmee samenhangen, analoog aan de beschrijvingen in de voorgaande hoofdstukken voor het Stationsgebied/Hoog Catharijne als geheel.

6.1 **Vaak bezochte plaatsen in het gebied**

In de vragenlijst die aan de respondenten is voorgelegd is gevraagd om aan te geven welke route zij doorgaans gebruiken bij een bezoek aan het stationsgebied of Hoog Catharijne. Dat kunnen zij doen door middel van het aanklikken van een kaart van het gebied, voorzien van een heldere legenda en foto's die zichtbaar worden wanneer de respondent met de muiscursor over de gebieden in kwestie beweegt. De top 3 van meest bezochte gebieden is:

1. Stationshal (10%)
2. Radboudkwartier (9%)
3. Route Radboudkwartier (7%)

De gebruikte doorgangsroutes wijken iets af van voorgaande jaren. Mogelijk komt dat doordat nu meer gebieden zijn aangeklikt door respondenten, de toevoeging van foto's in het onderzoek heeft de herkenbaarheid van sommige gebieden kennelijk vergroot.

6.2 **Plaatsen die worden gemeden**

Iets minder dan de helft van de respondenten (44%) wijkt soms af van hun gebruikelijke route en kiest een alternatieve route. In figuur 6.1 staan de redenen om een alternatieve route te kiezen.

Figuur 6.1 Omstandigheden waar de route mede van afhankelijk is (% respondenten)

Basis: alle respondenten, niet gewogen.

De meest frequent genoemde reden om een andere route te kiezen is dat men een andere bestemming heeft (37%), gevolgd door de behoefte van de gebruikelijke route af te wijken om boodschappen te doen of bepaalde winkels te bezoeken (25%). Ook in de meting van 2009 waren dit de belangrijkste redenen.

De bouwwerkzaamheden worden in 2011 vaker genoemd (door tien procent van de respondenten) als reden om een alternatieve route te kiezen dan in 2009 (5%). Het veiligheidsgevoel speelt een juist een steeds minder belangrijke rol; nog maar zes procent van de passanten wijkt weleens van de gebruikelijke route af omdat ze zich onveilig voelen. In 2009 lag dit aantal nog op acht procent en in 2001 zelfs rond de 20 procent.

Tabel 6.1 Percentage personen dat overdag en 's avonds gebieden vermijdt (%) en het gemiddelde aantal gebieden dat wordt vermeden (#)

Vermeden gebieden		2001	2002	2003	2004	2005	2006	2007	2008	2009	2011
Passanten	Overdag %	17	17	17	14	11	8	10	8	8	7
	's Avonds %	35	45	44	39	41	38	33	30	31	32
Werknemers	Overdag %	33	27	31	17	11	11	10	7	4	7
	's Avonds %	51	42	49	48	47	46	47	34	32	40
Bewoners	Overdag %	39	28	24	7	22	3	16	18	12	14
	's Avonds %	55	58	51	13	34	30	37	36	31	28

Basis: alle respondenten, ongewogen.

Uit tabel 6.1 blijkt dat het percentage passanten dat 's avonds gebieden vermijdt in de periode 2005-2009 is afgenomen en in 2011 op ongeveer hetzelfde niveau ligt als in 2009. Bij de werknemers zien we een daling tussen 2007 en 2009, in 2011 is weer sprake van een stijging tot 40 procent. Bij de bewoners tenslotte, is sinds 2007 sprake van een daling van het percentage dat 's avonds gebieden mijdt, deze daling zet zich in 2011 voort. Het aantal respondenten dat overdag plekken vermijdt ligt duidelijk lager; zeven procent van de passanten en werknemers loopt overdag weleens om, veertien procent van de bewoners doet dat wel eens.

Er is niet alleen gekeken naar het percentage respondenten dat overdag en 's avonds gebieden mijdt, ook het *aantal* gebieden dat gemiddeld per respondent wordt gemeden is bekeken. Het aantal gebieden dat 's avonds wordt gemeden ligt het hoogst onder werknemers (1,4 in 2011), gevolgd door bewoners (1,2) en passanten (1,0). De verschillen zijn echter gering en fluctueren sterk van meting tot meting. Het aantal gebieden dat gemiddeld overdag wordt gemeden, is te verwaarlozen.

6.3 Deelgebieden die worden gemeden

Alhoewel per respondent gemiddeld weinig gebieden worden gemeden, is het interessant te bezien om welke gebieden het dan gaat. In de volgende tabel is aangegeven *welke* deelgebieden 's avonds worden gemeden. De gebiedsnummering komt overeen met die in de plattegronden in de bijlage. De deelgebieden die overdag worden gemeden zijn buiten de tabel gelaten: doordat relatief weinig mensen overdag gebieden vermijden is er nauwelijks een verschil waarneembaar tussen de de verschillende deelgebieden.

De cijfers zijn alleen weergegeven voor passanten. Voor werknemers is het beeld te sterk afhankelijk van de locatie van de bedrijven die meedoen aan het onderzoek, dat kan tussen metingen verschillen. Voor bewoners is het aantal waarnemingen nog altijd te gering. Alleen de meest genoemde gebieden (door minimaal vijf procent van de respondenten genoemd) zijn in tabel 6.2 vermeld.

Tabel 6.2 Meest frequent vermeden gebieden (%)

Na 9 uur 's avonds vermeden (door 5% of meer)		Passanten									
		2001	2002	2003	2004	2005	2006	2007	2008	2009	2011
21	Noordertunnel	10	15	11	10	9	9	11	8	8	10
7	Strook apotheker (Catharijnebaan)	10	13	15	10	9	7	10	9	8	8
25	Leidseveertunnel	3	8	6	5	6	5	8	6	5	8
18	Strook langs trambaan (Noord)	11	14	9	9	7	6	9	8	6	6
16	Strook Catharijnebaan (opvang)	11	16	12	9	8	7	10	8	7	6
26	Zuidertunnel	6	8	6	7	7	8	7	6	5	6
20	Van Sijpesteijntunnel	3	8	6	4	3	4	7	5	4	6
5	Parkeerplek tram bij busstation Zuid	10	12	10	8	8	6	8	6	5	6
19	Gildenkwartier	7	7	5	4	3	3	2	1	2	5
6	Moreelsepark strook	8	9	7	7	6	4	7	6	5	5

Passanten mijden het vaakst de Noordertunnel, de strook op de begane grond bij de apotheker/catharijnebaan en de Leidseveertunnel. Het percentage passanten dat de Noorder- en Leidseveertunnel vermijdt is zelfs iets toegenomen ten opzichte van 2009.

6.4 De ervaren veiligheidssituatie per deelgebied

In deze paragraaf worden de belangrijkste aspecten van het onderzoek per (deel)gebied samengevat (op basis van alle waarnemingen). Daarbij wordt een vergelijking gemaakt van de situatie in 2011 met die van het jaar ervoor (tabel 6.3) én een vergelijking van het (deel)gebied met het totaal, dus van alle gebieden tezamen, voor alleen 2011 (tabel 6.4).

Voor de volgende aspecten wordt de situatie in de (deel)gebieden weergegeven:

1. Gevoel van veiligheid
2. Het aantal voorvallen dat men in de afgelopen 12 maanden heeft gezien of zelf heeft meegemaakt
3. Het rondhangen van jongeren
4. De overzichtelijkheid van het gebied

Daarnaast is een aantal aspecten meegenomen die uit meerdere vragen zijn opgebouwd. Het gaat daarbij om de mening van de respondent over een 23-tal voorvallen, waarbij gevraagd is in hoeverre men van mening is dat deze voorvallen in de betreffende gebieden voorkomen. Deze 23 voorvallen zijn middels een statistische techniek³ samengevat in een vijftal hoofdaspecten (ook wel componenten of factoren genoemd). Deze hoofdaspecten en de voorvallen waar deze uit zijn samengesteld staan hieronder en komen overeen met die welke genoemd zijn in paragraaf 4.2:

1. De mate waarin men geweld en overlast in het gebied ervaart (het gaat hier om de voorvallen diefstal, beroving met geweld, geweld zonder beroving, lastigvallen van mensen, vechtpartijen en drugs dealen)
2. In het gebied waargenomen beschadigingen (vernielingen, beschadiging van auto's, beschadiging van fietsen en diefstal van fietsen)
3. De zichtbaarheid van zwerfgedrag (rommel en vuil, slapers, rondhangen van verslaafden, zichtbaar drugsgebruik, bedelen)
4. Verloedering en geluidsoverlast (geluidsoverlast, bekladding, achterstallig onderhoud)
5. De (fysieke) inrichting van het gebied (verlichting/daglicht, breedte straten, overdekt zijn, bochten in straten, hoekjes en nisjes)

Leeswijzer tabellen 6.3 en 6.4:

De gegevens zijn op de volgende wijze gepresenteerd in de tabellen: er is per gebied (de rijen in de tabel) voor elk aspect (de kolommen in de tabel) getoetst of:

- er in 2011 sprake is van een statistisch significante verbetering dan wel verslechtering ten opzichte van de meting van 2009 (tabel 6.3)
- het (deel)gebied in 2011 significant beter dan wel slechter scoort ten opzichte van het Stationsgebied/Hoog Catharijne als geheel (tabel 6.4)

Een statistisch significante verbetering is aangegeven door middel van een groen plusteken, een statistisch significante verslechtering is weergegeven door middel van een rood minteken.

³ Principale Componenten Analyse (PCA), zie ook bijlage 2

6.4.1 De ontwikkeling in de beoordeling van de gebieden, 2011 ten opzichte van 2009

Tabel 6.3: Verandering in de gebieden, 2011 ten opzichte van 2009

Gebied 2009 versus gebied 2011 (gebiedsnummers komen overeen met die op de kaarten in bijlage 1)	Gevoel veiligheid	Slachtofferschap incidenten	Rondhangende jongeren	Overzichtelijkheid	Geweld/overlast (indicator)	Beschadigingen (indicator)	Zwerfgedrag (indicator)	Verbedering (indicator)	Inrichting (indicator)
1 Jaarbeursplein									
2 Jaarbeustraverse									
3 Stationshal									
4 Busstation Zuid	+		+		+				
5 Parkeerplek tram bij busstation Zuid									-
6 Moreelsepark strook									-
7 Strook apotheker (Catharijnebaan)									
8 Versstraat (Hema, AH)									
9 Radboudkwartier									
10 Radboudtraverse									
11 Boven Clarenburg									
12 Strook garages onder V&D					-				-
13 Boven Vredenburg (P&C)									
14 Rijnkade tot aan bouwterrein									
16 Strook Catharijnebaan (opvang)					+				
17 Strook Smakkelaarsveld									
18 Strook langs trambaan (Noord)			+						
19 Gildenkwartier									
20 Van Sijpesteijntunnel						+			
21 Noordertunnel							+		
22 Busstation Noord			+				+		
23 Voormalig taxiplatform									
24 Stationstraverse								+	
25 Leidseveertunnel									
26 Zuidertunnel						+			
27 Benedendeel V&D/P&C				+		+	+	+	
28 Smakkelaarsveld rond fietsenstalling									

Plusjes geven een verbetering aan ten opzichte van de meting van 2009, minnetjes een verslechtering. Gebied 15 (Gildentraverse) is komen te vervallen

De tabel toont een vooruitgang van de situatie in 2011 (ten opzichte van 2009) in de volgende gebieden:

- **Busstation Zuid:** in dit gebied is het gevoel van veiligheid verbeterd, evenals de mate waarin jongeren rondhangen. Ook zien respondenten minder vaak uitingen van geweld en ervaren minder overlast dan in 2009. Het gaat dan met name om een afname van vechtpartijen en vernielingen.
- **Strook Catharijnebaan bij de daklozenopvang:** ook hier ervaren respondenten een afname van geweldsdelicten/overlast (minder lastigvallen, vechtpartijen, diefstal en beroving met geweld).
- **Strook langs trambaan (Noord):** hier constateert men een afname van rondhangende jongeren.
- **Van Sijpesteijntunnel:** een verbeterde score van de indicator "beschadigingen", met name te danken aan een gepercipieerde afname van fietsdiefstal.
- **Noordertunnel:** hier ervaart men ten opzichte van 2009 minder zwerfgedrag, met name rondhangende drugsverslaafden.
- **Busstation Noord:** respondenten zien minder vaak rondhangende jongeren dan in 2009. Ook zwerfgedrag komt volgens de respondenten minder vaak voor, met name rondhangende verslaafden en zichtbaar drugsgebruik ziet men minder.
- **Stationstraverse:** hier is naar mening van de passanten, bewoners en werknemers een verbetering te zien ten aanzien van de verloedering, en dan met name de geluidsoverlast.
- **Zuidertunnel (perrontunnel naar busstation Noord):** Hier ziet men een verbetering op de indicator "beschadigingen".
- **Benedendeel V&D/P&C:** ook hier ziet men minder beschadigingen/vernielingen, alsmede een verbetering van het zichtbare zwerfgedrag (rondhangende verslaafden/drugsgebruik) en verloedering (graffiti).

In de volgende gebieden zien we in 2011 een verslechtering ten opzichte van 2009:

- **De voormalige tramhalte** (nu parkeerplek van de tram ter hoogte van busstation Zuid (voormalige tramhalte): daar wordt door de respondenten de inrichting minder goed beoordeeld dan in 2009.
- **De strook bij het Moreelsepark:** ook hier is wordt de inrichting door respondenten minder goed beoordeeld dan in de vorige meting.
- **De strook Catharijnebaan bij de garages V&D:** de overzichtelijkheid wordt minder goed beoordeeld dan in 2009, de verloedering is toegenomen.

Alles overziend is ten opzichte van de vorige meting de algemene trend een opgaande: er zijn meer gebieden waar respondenten een vooruitgang zien dan een achteruitgang.

6.4.2 De deelgebieden ten opzichte van het gemiddelde van alle gebieden

In tabel 6.2.4 tonen we hoe de gebieden in 2011 door de respondenten worden beoordeeld ten opzichte van het gemiddelde voor alle gebieden tezamen. **Dat wil NIET zeggen dat een gebied met een benedengemiddelde beoordeling er slecht voorstaat**, alleen dat de aanpak van het stationsgebied/Hoog Catharijne zich - indien gewenst – zich bij voorkeur op die gebieden zou kunnen richten.

Tabel 6.4: Situatie deelgebieden ten opzichte van het gemiddelde van alle gebieden, 2011

Gebied 2011 afgezet tegen het gemiddelde voor het gehele gebied 2011 (gebiedsnummers komen overeen met die op de kaarten in bijlage 1)	Gevoel veiligheid	Slachtofferschap incidenten	Rondhangende jongeren	Overzichtelijkheid	Geweld/overlast (indicator)	Beschadigingen (indicator)	Zwerfgedrag (indicator)	Verloedering (indicator)	Inrichting (indicator)
1 Jaarbeursplein			O		O	O	O	O	
2 Jaarbeustraverse			O			O		O	
3 Stationshal	B							B	B
4 Busstation Zuid								O	
5 Parkeerplek tram bij busstation Zuid	O	O		O		O	O	O	O
6 Moreelsepark strook				O		O	O	O	O
7 Strook apotheker (Catharijnebaan)	O			O			O	O	O
8 Versstraat (Hema, AH)	B		B	B	B	B	B	B	B
9 Radboudkwartier	B							B	B
10 Radboudtraverse	B	B		B	B	B	B	B	B
11 Boven Clarenburg	B	B			B	B	B	B	
12 Strook garages onder V&D		B		O				O	O
13 Boven Vredenburg (P&C)				B				O	B
14 Rijnkade tot aan bouwterrein					O			O	
16 Strook Catharijnebaan (opvang)								O	O
17 Strook Smakkelaarsveld	O			O		O			O
18 Strook langs trambaan (Noord)				O		O	O	O	O
19 Gildentkwartier				B	B	B	B	B	B
20 Van Sijpesteijntunnel	O								
21 Noordertunnel	O		B	B			B		
22 Busstation Noord				O				O	O
23 Voormalig taxiplatform								O	
24 Stationstraverse	B	B						B	B
25 Leidseveertunnel			B					O	O
26 Zuidertunnel			B	B		B			
27 Benedendeel V&D/P&C			O	B		B			B
28 Smakkelaarsveld rond fietsenstalling			B						

O = onder het gemiddelde van het totale gebied, B = boven het gemiddelde van het totale gebied. Gebied 15 (Gildentraverse) is komen te vervallen

Wanneer we de deelgebieden vergelijken met het Stationsgebied/Hoog Catharijne als totaal, dan zien we een duidelijk verschil in de beoordeling van de gebieden op de eerste verdieping en die op de begane grond. De gebieden die op één of meer van de onderzochte punten over het algemeen gunstig beoordeeld worden ten opzichte van het gemiddelde zijn de volgende. In haakjes achter de gebieden staan de punten waarop het gebied in kwestie gunstig beoordeeld wordt.

- **De stationshal** (veiligheid)
- **De versstraat** (ter hoogte van de HEMA en Albert Heijn) (veiligheid, hangjongeren, overzichtelijkheid, geweld/overlast, beschadigingen, zichtbaar zwerfgedrag, verloedering, inrichting van de openbare ruimte)
- **Het Radboudkwartier** (veiligheid, inrichting van de openbare ruimte)
- **De Radboudtraverse** (veiligheid, slachtofferschap incidenten, overzichtelijkheid, geweld/overlast, beschadigingen, zichtbaar zwerfgedrag, verloedering, inrichting van de openbare ruimte)
- **Boven Clarenburg** (veiligheid, slachtofferschap incidenten, geweld/overlast, beschadigingen, zichtbaar zwerfgedrag, verloedering)
- **Het Gildenkwartier** (overzichtelijkheid, geweld/overlast, beschadigingen, zichtbaar zwerfgedrag, verloedering, inrichting van de openbare ruimte)
- **De Stationstraverse** (veiligheid, slachtofferschap incidenten, verloedering, inrichting van de openbare ruimte)
- **De Perrontunnel** (hangjongeren, overzichtelijkheid, zichtbaar zwerfgedrag)
- **Het Smakkelaarsveld** (hangjongeren)

Van deze gebieden zijn het met name de drukkewandelde winkelgedeeltes van Hoog Catharijne die een bovengemiddelde beoordeling op een groot aantal punten krijgen.

Een benedengemiddeld oordeel velt men over de volgende gebieden:

- **Jaarbeursplein** (hangjongeren, geweld/overlast, beschadigingen, zichtbaar zwerfgedrag, verloedering)
- **Jaarbeurstraverse** (hangjongeren, beschadigingen)
- **Busstation Zuid** (verloedering)
- **Parkeerplek tram bij busstation Zuid** (veiligheidsgevoel, slachtofferschap, overzichtelijkheid, beschadigingen, zichtbaar zwerfgedrag, verloedering, inrichting van de openbare ruimte)
- **Moreelsepark strook** (overzichtelijkheid, beschadigingen, zichtbaar zwerfgedrag, verloedering, inrichting van de openbare ruimte)
- **Strook apotheker (Catharijnebaan)** (veiligheid, overzichtelijkheid, beschadigingen, zichtbaar zwerfgedrag, verloedering, inrichting van de openbare ruimte)
- **Rijnkade tot aan bouwterrein** (geweld/overlast, beschadigingen)

- **Strook Catharijnebaan (opvang)** (verloedering, inrichting van de openbare ruimte)
- **Strook Smakkelaarsveld** (veiligheidsgevoel, overzichtelijkheid, beschadigingen, inrichting van de openbare ruimte)
- **Strook langs U-Stal bij trambaan** (overzichtelijkheid, beschadigingen, zichtbaar zwerfgedrag, verloedering, inrichting van de openbare ruimte)
- **Van Sijpesteijntunnel** (veiligheidsgevoel)
- **Busstation Noord** (overzichtelijkheid, verloedering, inrichting van de openbare ruimte)
- **Voormalig taxiplatform** (verloedering)

De overige gebieden worden gemiddeld beoordeeld of worden op het ene punt positiever dan gemiddeld en op het andere punt minder goed dan gemiddeld beoordeeld.

BIJLAGEN

BIJLAGE 1. KAARTEN DEELGEBIEDEN

Kaart 1^e etage

Kaart begane grond

De nummers op de kaarten komen overeen met de volgende gebieden:

1. Jaarbeursplein (gebied begrensd door Beatrixgebouw, parkeertoren, Reaalgebouw)
2. Route Jaarbeursplein (passage naar Jaarbeurs over spoorterrein, Multivlaai, sporthal)
3. Stationshal (loketten NS, Burger King, Bruna, Starbucks)
4. Busstation Zuid (tijdelijke taxistandplaats, (streek)bussen, Brabantliner)
5. Begane grond Godebaldkwartier I (strook tussen Hoog Catharijne en tram, U-stal)
6. Begane grond Godebaldkwartier II (kopieerwinkel langs Moreelse park, toegang tot Hema/AH)
7. Begane grond Godebaldkwartier III (strook langs Catharijnebaan, toegang bioscoop, apotheek)
8. Godebaldkwartier (Albert Heijn, Hema, postkantoor, Bakker Bart, viswinkel, versstraat)
9. Radboudkwartier (Hoog Brabant, bioscoop, WE, ABN-Amro, Hennes & Mauritz)
10. Radboudtraverse (voetbrug over Catharijnebaan, Jamin, Tie-rack)
11. Boven Clarenburg (Bart Smit, V&D)
12. Begane grond Boven Clarenburg (strook langs Catharijnebaan, toegang garages, 'achter' ingang Hoog Catharijne/V&D, streekbushalte)
13. Boven Vredenburg (Peek & Cloppenburg)
14. Begane grond Boven Vredenburg (strook langs Catharijnebaan, toegang tot ondergrondse garage, laatste stuk richting Amsterdamsestraatweg), deels afgesloten wegens bouwwerkzaamheden.
15. Gebied 15 (Gildentraverse) is komen te vervallen wegens bouwwerkzaamheden en staat niet op de kaart.
16. Begane Grond Gildenkwartier I (strook langs Catharijne baan, vanaf Amsterdamsestraatweg, fietsenstalling)
17. Begane grond Gildenkwartier II (Smakkelaarsveld/grasveld, busroute)
18. Begane grond Gildenkwartier III (strook langs Hoog Catharijne en trambaan)
19. Gildenkwartier (McDonald's, Mediamarkt)
20. Van Sijpesteijntunnel (fiets/wandeltunnel waar sloot langs loopt)
21. Noordertunnel (voettunnel van Smakkelaarsveld naar de toegang perrons, onder spoor, noordelijk)
22. Busstation Noord (GVU-bushaltes, verkoopkantoor GVU, toegang fietsenstalling NS, tramhalte)
23. Voormalige taxistandplaats (nu alleen toegankelijk als wandelroute)
24. Route Radboudkwartier (Bram Ladage, Australian, Charlie Chiu's, toegang tot: streekbussen, stadsbussen, voormalige taxistandplaats, winkels Hoog Catharijne, stationshal)
25. Leidseveertunnel (tunnel met 2 fietsstroken voor bussen en trams richting Utrecht West)
26. Zuidertunnel (tunnel tussen perrons en busstation Noord, tegen centrale hal station aan)
27. Vredenburg (Blokker, "kelder" V&D, Ecco, Pearle, Peek & Cloppenburg)
28. Smakkelaarsveld (fietsenstalling, (gras)veld voor gebouw Leidse Veer)

BIJLAGE 2. ONDERZOEKSVANTWOORDING

In onderstaande tabel is aangegeven wat de respons op de vragenlijsten per meting is geweest:

Tabel 1 Responsverantwoording

Steekproef	Jaar	Bruto aantal respondenten	Netto aantal respondenten	Aantal waarnemingen
Passanten	2011	1.579 (screening n=ca. 77.000)	1.076	2436
	2009	1.600 (screening n=ca. 65.000)	1.000	2.144
	2008	1.500 (screening n=ca. 80.000)	922	2.016
	2007	1.493 (screening n=ca. 80.000)	927	2.133
	2006	1.050 (screening n=10.000)	911	2.146
	2005	950 (screening n=9.000)	789	2.040
	2004	918 (screening n=9.000)	823	1.804
	2003	877 (screening n=8.000)	742	1.866
	2002	925 (screening n=9.000)	829	2.184
	2001	801 (screening n=7.000)	658	1.653
Werknemers	2011	4.824	224	584
	2009	3.753	178	390
	2008	2.026	128	279
	2007	3.176	156	371
	2006	2.900	217	399
	2005	2.900	291	526
	2004	2.900	335	601
	2003	2.900	248	567
	2002	1.900	499	1.336
2001	1.300	279	766	
Bewoners	2011	428	80	216
	2009	428	34	86
	2008	428	61	156
	2007	355	38	96
	2006	215	35	84
	2005	215	40	95
	2004	215	44	91
	2003	215	39	105
	2002	215	69	182
2001	215	98	259	

Het totaal aantal respondenten ligt iets hoger dan in de afgelopen jaren. Het aantal werknemers in het onderzoek is in 2011 hoger dan in 2007, 2008 en 2009. Het aantal bewoners is hoog, alleen in 2001 hebben er meer bewoners aan het onderzoek deelgenomen. Het aantal bewoners is niet in elke tabel en figuur opgenomen, omdat het aantal te klein is. Waar mogelijk wordt de ontwikkeling van de bewoners in tekst globaal aangeduid.

Periode veldwerk

Het veldwerk vond net als voorgaande jaren plaats in de periode voorafgaand aan de schoolvakantie. Dit jaar startte het veldwerk begin juni.

Het rapport

Dit rapport betreft de tiende meting. De resultaten staan beschreven in de hoofdstukken 2 t/m 6. Bij de bespreking van de deelgebieden worden de uitkomsten niet naar de gebruikersgroepen onderscheiden. De reden hiervoor is dat anders voor veel gebieden onvoldoende waarnemingen voorhanden zijn. De meeste waarnemingen zijn afkomstig van het onderzoek onder passanten.

Afwijkingen van de uitkomsten van de voorgaande metingen

Om de jaren goed te kunnen vergelijken zijn de gegevens gewogen naar de verhouding van de bezochte gebieden zoals deze in 2011 geldt. Hierdoor kunnen de resultaten over 2001 tot en met 2009 in enige mate afwijken van wat in de rapporten over deze jaren is gepubliceerd.

Uitleg analyses

Factor analyse/Principale Componenten Analyse

In het onderzoek wordt een breed scala aan veiligheidsaspecten meegenomen. Vraag 11 behandelt verschillende aspecten die in drie groepen vallen: inschatting van het voorkomen van vervelende voorvallen, waarneming van verloedering en een beoordeling van de inrichting van het gebied. In totaal gaat het hier om 26 verschillende aspecten. Bouwoverlast is in verband met de vergelijkbaarheid niet meegenomen in de analyse. Om de rapportage van deze aspecten te vereenvoudigen is ervoor gekozen om met behulp van factor analyse⁴ de aspecten terug te brengen naar een vijftal factoren. De waarde van de factoren is het gemiddelde van de variabelen die onderdeel van de factor zijn.

In voorgaande jaren zijn de volgende factoren gehanteerd:

1. geweld/overlast: vermoed geweld en overlast die in het gebied kunnen voorkomen (6 vragen: diefstal, beroving met geweld, geweld zonder beroving, lastigvallen, vechtpartijen, dealen);
2. beschadiging: vermoede beschadigingen in het gebied (4 vragen: vernielen, beschadigen auto's, beschadigen fietsen, stelen fietsen);
3. zichtbaarheid zwerfgedrag: de zichtbaarheid van zwerfgedrag in het gebied (5 vragen: rommel/vuil, slapers, rondhangen verslaafden, zichtbaar drugsgebruik, bedelen);
4. verloedering omgeving: de verloedering en overlast van geluid in het gebied (3 vragen: bekladding, achterstallig onderhoud, geluidsoverlast);
5. inrichting: de (fysieke) inrichting van het gebied (5 vragen: breedte straten, overdekt zijn, bochten in straten, hoekjes en nisjes, verlichting/daglicht).

⁴ Er is gekozen voor een principal component analysis met een Varimax rotatie.

BIJLAGE 3. VRAGENLIJST**Stationsgebied Utrecht
26584
Versie 3****SELECTIE: DOELGROEP = PASSANTEN**

Uit de vragen die wij u recentelijk via internet hebben gesteld blijkt dat u regelmatig in de buurt van het Station Utrecht Centraal of Hoog Catharijne komt.

Klik op 'volgende' om verder te gaan.

SELECTIE: DOELGROEP = BEWONERS OF WERKNEMERS

V0A Hoe vaak komt u in winkelcentrum Hoog Catharijne? [S]

1. (Bijna) elke week
2. Enkele keren per maand
3. Ongeveer één keer per maand
4. Minder dan eens per maand
5. Weet niet

SELECTIE: DOELGROEP = BEWONERS OF WERKNEMERS

V0B En hoe vaak komt u op het Station Utrecht Centraal? [S]

1. (Bijna) elke week
2. Enkele keren per maand
3. Ongeveer één keer per maand
4. Minder dan eens per maand
5. Weet niet

SELECTIE: (V0A = 4 of 5) & (V0B = 4 of 5)

EINDE VRAGENLIJST (SCREENOUT).

ALLEN

Nu willen wij u een aantal vragen over deze bezoeken stellen. De eerste vraag gaat over het doel van uw bezoeken.

ALLEN

V01 Wat is de belangrijkste reden dat u wel eens in dit gebied komt? [M]

Als u hierbij meerdere doelen tegelijkertijd combineert kunt u meerdere antwoorden aanklikken.

Ik kom hier om:

1. te reizen met trein, bus, tram of taxi (te reizen met het openbaar vervoer)
2. reizigers weg te brengen
3. te parkeren (van auto) in een parkeergarage van het gebied
4. te winkelen in Hoog Catharijne of op het station
5. uit te gaan (bioscoop, theater of restaurant)
6. door het gebied te lopen
7. door het gebied te rijden (fiets/auto)
8. langs het gebied te lopen of te rijden (fiets/auto)
9. te werken op Hoog Catharijne of op het station
10. ik woon op Hoog Catharijne
11. ik kom zelden of nooit op het station of Hoog Catharijne [S]
12. overig, te weten: [O]
13. weet niet/wil niet zeggen [S]

SELECTIE: V01 = 11 (ik kom zelden of nooit op het station of Hoog Catharijne)

EINDE VRAGENLIJST (SCREENOUT).

SELECTIE: V01 = 1 (reist met het openbaar vervoer)

V02. U heeft aangegeven dat u regelmatig in het gebied komt om te reizen met het openbaar vervoer. Stapt u dan meestal over? [M]

Meerdere antwoorden mogelijk.

1. Ja, stap over van trein op trein
2. Ja, stap over van trein op tram of bus (of andersom)
3. Ja, stap over van bus of tram op andere bus of tram (of andersom)
4. Nee, stap niet over [S]

ALLEN

V03 Wij willen van u weten wat u van Hoog Catharijne en het station Utrecht Centraal als geheel vindt. Kunt u aan de volgende zaken een rapportcijfer van 1 tot 10 geven (van zeer slecht tot zeer goed). [S]

Grid, antwoorden in kolom:

1. Zeer slecht 1
2. 2
3. 3
4. 4
5. 5
6. 6
7. 7
8. 8
9. 9
10. Zeer goed 10
11. Weet niet/geen oordeel

In rij:

- a. De sfeer
- b. De winkelmogelijkheden
- c. De bereikbaarheid van het gebied
- d. De veiligheid
- e. De uitgaansmogelijkheden
- f. De overstapmogelijkheden
- g. Schoon en heel

ALLEN

V04 Vindt u dat het gebied de afgelopen 12 maanden vooruit of achteruit is gegaan of is er volgens u geen verschil? [S]

1. Gebied is vooruit gegaan
2. Gebied is gelijk gebleven
3. Gebied is achteruit gegaan
4. Geen mening/weet niet

SELECTIE: V04 = 1 (gebied is vooruit gegaan)

V04b Kunt u aangeven waarom u vindt dat het gebied de afgelopen 12 maanden vooruit is gegaan? [O]

+ weet niet

SELECTIE: V04 = 3 (gebied is achteruit gegaan)

V04c Kunt u aangeven waarom u vindt dat het gebied de afgelopen 12 maanden achteruit is gegaan? [O]

+ weet niet

ALLEN

V05a U heeft zojuist aangegeven dat de belangrijkste reden(en) om het gebied te bezoeken is/zijn om **<antwoorden V1>**.

Heeft u hierbij meestal een vaste route als u door het station Utrecht Centraal en Hoog Catharijne komt of is de route mede afhankelijk van omstandigheden? [S]

1. meestal een vaste route (los van de omstandigheden)
2. route mede afhankelijk van omstandigheden
3. geen mening/weet niet

SELECTIE: V05a = 2 (route mede afhankelijk van omstandigheden)

V05b Van welke omstandigheden is uw route mede afhankelijk? [M]

1. doel van het bezoek
2. te drukke route
3. te rustige route
4. gevoel van veiligheid
5. aantal bekenden waarmee ik dan samen ben
6. hoeveelheid buitenlicht
7. behoefte aan boodschappen / te bezoeken winkels
8. voor- en natransport voor het bezoek
9. weer
10. humeur/behoefte aan afwisseling
11. bouwwerkzaamheden
12. anders, namelijk: [O]
13. geen mening/weet niet [S]

ALLEN

Bij de volgende vraag en bij een aantal andere vragen is een kaartje van Hoog Catharijne en het station Utrecht Centraal afgebeeld. Deze kaart is opgedeeld in een aantal sub-gebieden. U kunt de vragen beantwoorden door op de roodomlijnde gebieden te klikken. Daardoor wordt het gebied blauw. Wilt u uw antwoord herstellen, dan klikt u nogmaals op het gebied, de kleur blauw verdwijnt dan.

Elk gebied is voorzien van een omschrijving (zichtbaar als u er met de muis over komt). U kunt alleen openbaar toegankelijke ruimten kiezen. Dus magazijnruimtes, kantoren, spoorrails en de Catharijnebaan (verzonken snelweg) zijn uitgesloten.

U kunt wel kiezen uit alle tunnels, busstations, het Jaarbeursplein, de stationshal, de winkelgebieden, de passage over de Catharijnebaan en de stroken op straatniveau direct naast de bebouwing van Hoog Catharijne.

Door op de knop boven de kaart te klikken kunt u de kaart omzetten van straatniveau naar winkel/stationshal niveau.

Als u geen vaste route hebt of de gebieden niet herkent, klikt u dan op de knop "Weet niet/geen vaste route" onder het kaartje en daarna op "volgende".

Klik op 'Volgende' om verder te gaan.

ALLEN

V06 Welke route in het gebied gebruikt u **doorgaans** als u het station Utrecht Centraal en Hoog Catharijne bezoekt om **<antwoorden V1>**?

TOON KAART.

RESPONDENT MOET OP KAART DE ROUTE AANGEVEN (ROUTE, INGANG, UITGANG).

+Ik heb geen vaste route

SELECTIE: V05A = 2 OF V06 (Geen vaste route)

V07 Welke **alternatieve route** in het gebied gebruikt u wel eens als u het station Utrecht Centraal en Hoog Catharijne bezoekt om **<antwoorden V1>**?

TOON KAART.

RESPONDENT MOET OP KAART DE ROUTE AANGEVEN (ROUTE, INGANG, UITGANG).

SELECTIE: V05A = 2 OF V06 = NIET VAN TOEPASSING and V07 = gebied gekozen

V08 Waarom gebruikt u wel eens deze alternatieve route als u door het station Utrecht Centraal en Hoog Catharijne komt om te **<antwoorden V1>**? [M]

1. te drukke route
2. te rustige route
3. gevoel van veiligheid
4. als ik met te weinig mensen ben om me veilig te voelen
5. hoeveelheid daglicht
6. behoefte aan boodschappen / te bezoeken winkels
7. voor- en natransport voor het bezoek
8. weer
9. humeur/behoefte aan afwisseling
10. bouwwerkzaamheden
11. anders, te weten: [O]
12. Weet niet/wil niet zeggen

ALLEN

INSTRUCTIE

Random selectie van maximaal 4 gebieden per respondent, voor elk gebied vraag V09 t/m V14 herhalen.

ALLEN

V09 Wij willen u nu een aantal vragen stellen over de veiligheid in het gebied **<gebied>** op het moment dat u doorgaans hier komt. Voelt u zich hier wel eens onveilig? [S]

1. ja
2. nee

SELECTIE : V09 = 1 (voelt zich wel eens onveilig)

V10 Voelt u zich hier vaak, soms of zelden onveilig? [S]

1. vaak
2. soms
3. zelden

SELECTIE : V10 = 1 OF 2 (voelt zich vaak/soms onveilig)

V14b Wat is de belangrijkste reden dat u zich wel eens onveilig voelt in het gebied **<gebied>**? [O]

+ weet niet

ALLEN

V14a Waren de onderstaande zaken van toepassing voor dit gebied toen u hier voor het laatst kwam? [S]

Grid, antwoorden in kolom:

1. Ja
2. Nee

In rij:

- a. Verbouwingen/werkzaamheden
- b. Drukke van mensen, auto's of fietsen

ALLEN

V11 De volgende vragen gaan over vervelende voorvallen, die in het gebied **<gebied>** op het moment dat u doorgaans hier komt, kunnen voorkomen. Wij zouden willen weten of deze hier naar uw eigen idee vaak, soms, bijna nooit, of nooit voorkomen. [S]

Grid, antwoorden in kolom:

1. Komt vaak voor
2. Komt soms voor
3. Komt (bijna) nooit voor
4. Weet niet/geen mening

In rij:

- a. diefstal (o.a. zakkenrollerij)
- b. beroving met gebruik van geweld
- c. gebruik van geweld zonder beroving (o.a. molesteren)
- d. lastig gevallen worden (o.a. vervelende opmerkingen, blokkeren doorgang, hosselen)
- e. vechtpartijen
- f. dealen
- g. vernielingen (o.a. straatmeubilair, plantenbakken)
- h. beschadiging van auto's (alleen buiten)
- i. beschadiging van fietsen (alleen buiten)
- j. fietsendiefstal (alleen buiten)

ALLEN

V12 De volgende vragen gaan over uw waarneming van de mate van verloedering in het gebied **<gebied>**. U kunt weer uit dezelfde antwoordmogelijkheden kiezen. [S]

Het gaat er dus om of het naar uw eigen idee vaak, soms, bijna nooit, of nooit voorkomt

Grid, antwoorden in kolom:

1. Komt vaak voor
2. Komt soms voor
3. Komt (bijna) nooit voor
4. Weet niet/geen mening

In rij:

- a. rommel en vuil
- b. slapende mensen
- c. rondhangen van verslaafden
- d. rondhangen van jongeren
- e. zichtbaar gebruik van drugs
- f. bedelen
- g. geluidsoverlast
- h. bekladding van muren en/of gebouwen
- i. achterstallig onderhoud
- j. bouwoverlast

ALLEN

- V13 De volgende vragen gaan over de inrichting in het gebied **<gebied>**. U kunt nu uit andere antwoordmogelijkheden kiezen. U kunt aangeven of u deze heel prettig, gewoon prettig, onplezierig of heel onplezierig vindt. [S]

Grid, antwoorden in kolom:

1. Heel prettig
2. Gewoon prettig
3. Onplezierig
4. Heel onplezierig
5. Weet niet/geen mening

In rij:

- a. De verlichting/toelaten van daglicht
- b. De breedte van de looproute(s)
- c. Het overdekt zijn (niet voor buiten)
- d. De aanwezigheid van bochten in de looproute(s)
- e. De aanwezigheid van hoekjes en nisjes
- f. De overzichtelijkheid

ALLEN

- V14 Zojuist hebben wij u gevraagd naar het vóórkomen van vervelende voorvallen in het gebied **<gebied>**. Nu willen wij weten wat u in de afgelopen 12 maanden hier zelf heeft meegemaakt.

Bent u in deze periode in dit gebied zelf slachtoffer van een vervelend voorval geweest? Zo, ja waarvan? [M]

1. niets overkomen [S]
2. diefstal (o.a. zakkenrollerij)
3. beroving met gebruik van geweld
4. gebruik van geweld zonder beroving (o.a. molesteren)
5. lastig gevallen worden (o.a. vervelende opmerkingen, blokkeren doorgang, hosselen)
6. vechtpartijen
7. dealen
8. vernielingen (o.a. straatmeubilair, plantenbakken)
9. beschadiging van auto's (alleen buiten)
10. beschadiging van fietsen (alleen buiten)
11. fietsendiefstal (alleen buiten)
12. nog anders
13. weet niet/wil niet zeggen [S]

ALLEN

V15 De volgende vragen gaan weer over het hele gebied van Hoog Catharijne en het station Utrecht Centraal. Kunt u zeggen of u plekken in dit gebied **overdag** vermijdt of zou vermijden? [S]

1. kom overdag niet in dit gebied
2. vermijdt overdag geen enkele plek
3. vermijdt plekken in dit gebied
4. weet niet

SELECTIE: V15 = 3

V15b Kunt u in onderstaande kaart aangeven welke plek(ken) u in dit gebied u **overdag** vermijdt of zou vermijden?

TOON KAART.

ALLEN

V16a Kunt u zeggen of u plekken in dit gebied **na negen uur 's avonds** vermijdt of zou vermijden? [S]

1. kom na negen uur 's avonds niet in dit gebied
2. vermijdt na 9 uur 's avonds geen enkele plek
3. vermijdt na 9 uur 's avonds
4. Weet niet/wil niet zeggen

SELECTIE: V16a = 3

V16b Kunt u op de kaart aangeven welke plek(ken) u in dit gebied u **na negen uur 's avonds** vermijdt of zou vermijden?

TOON KAART.

ALLEN

V17 De volgende vragen gaan over daklozen en verslaafden op Hoog Catharijne of op het station. Wilt u aangeven wat voor u van toepassing is? [M]

Grid, antwoorden in kolom:

1. Ja
2. Nee

In rij:

- a. Ik word wel eens aangesproken om een daklozenkrant te kopen
- b. Ik word wel eens gevraagd om geld
- c. Ik zie wel eens verslaafden drugs gebruiken
- d. Ik weet een opvangcentrum voor daklozen en verslaafden op Hoog Catharijne of op het station Utrecht Centraal

ALLEN

V18a Welke van onderstaande voorzieningen voor daklozen en drugsverslaafden kent u? [M]

1. Bureau Dagloon of de stadsbrug op locatie De Stek
2. Zorgcentrum de Singel (Catharijnesingel tussen Smakkelaarsveld en Stationsstraat)
3. Geen van deze [S]

SELECTIE: V18a = 1 OF 2 (bekend met voorzieningen voor daklozen en drugsverslaafden)

V18b Ervaart u overlast van dit centrum? [S]

Grid, antwoorden in kolom:

1. Ja
2. Nee

In rij (alleen tonen indien genoemd bij V18a):

- a. Bureau Dagloon of de stadsbrug op locatie De Stek
- b. Zorgcentrum de Singel (Catharijnesingel tussen Smakkelaarsveld en

ALLEN

V19a Ziet u wel eens jongeren doelloos rondhangen in Hoog Catharijne of het Station Utrecht Centraal? [S]

1. Ja
2. Nee
3. Weet niet

SELECTIE: V19a = 1 (ziet wel eens jongeren doelloos rondhangen)

V19b Deze vraag gaat over de jongeren die in Hoog Catharijne of het station Utrecht Centraal rondhangen. [O]

Grid, antwoorden in kolom:

1. Ja
2. Nee
3. Weet niet

In rij:

- a. Ervaart u overlast van deze jongeren?
- b. Wordt u door deze jongeren wel eens agressief benaderd
- c. Wordt u door deze jongeren wel eens geïntimideerd
- d. Wordt u door deze jongeren wel eens aangesproken

SELECTIE: V19a = 1 (ziet wel eens jongeren doelloos rondhangen)

V19c Wat voor jongeren zijn het volgens u? [O]

+ weet niet

ALLEN

V20 Heeft u de afgelopen 12 maanden naar aanleiding van gebeurtenissen in het stationsgebied of in Hoog Catharijne aangifte gedaan bij de politie of klachten gemeld, bijvoorbeeld bij het wijkbureau? [M]

1. Geen aangifte gedaan of klachten geuit
2. Aangifte gedaan bij de politie
3. Klachten gemeld

ALLEN

V21a Wordt er volgens u in het stationsgebied of in Hoog Catharijne gebruik gemaakt van cameratoezicht in de publiektoegankelijke ruimten? [S]

1. Ja
2. Nee
3. Weet niet

SELECTIE: V21a = 1 (bewust van cameratoezicht)

V21b In welke van de volgende gebieden heeft u wel eens camera's gezien? [M]

1. Plein Vredenburg
2. Vredenburg noordelijk gedeelte (bij de C&A, rondom de weg)
3. Smakkelaarsveld/Catharijnesingel (op straat)
4. Moreelsepark/Catharijnesingel
5. Van Sijpesteijntunnel
6. Hoog Catharijne (overdekte winkelgedeelte en buiten langs de gebouwen zelf)
7. NS-station (perrons, gangen en stationshal)
8. Busstation (op de overdekte en niet overdekte bushaltes/perrons)
9. Catharijnesingel,
10. Moreelsepark,
11. Smakkelaarsveld,
12. Jaarbeursplein
13. Geen van deze [S]

ALLEN

V21c Hoe denkt u over cameratoezicht in een gebied zoals het stationsgebied van Utrecht en Hoog Catharijne? [M]

1. verhoogt gevoel van veiligheid
2. vergroot reactiesnelheid van de politie
3. vergroot de pakkans van daders
4. bedreigt de privacy
5. vergroot de veiligheid zelf niet (wellicht wel het gevoel)
6. anders
7. geen van deze [S]
8. weet niet [S]

ALLEN

V25 Wat vindt u op dit moment van de bereikbaarheid van de volgende bestemmingen in het stationgebied? Neem a.u.b. ook eventuele tijdelijke veranderingen in uw oordeel mee.

U kunt aangeven of u deze heel goed, goed, niet goed/ niet slecht, slecht of heel slecht vindt. Indien de vraag voor u niet van toepassing is kunt u 'n.v.t.' aanklikken. [S]

Grid, antwoorden in kolom:

1. heel goed
2. goed
3. niet goed/niet slecht
4. slecht
5. heel slecht
6. n.v.t.

In rij

- a. De parkeergarages (met de auto)
- b. Het platform om mensen met de auto te brengen/op te halen (taxistandplaats)
- c. Het treinstation (lopend door het gebied)
- d. Busstation Noord – voorheen stadsbusstation (lopend door het gebied)
- e. Busstation Zuid – voorheen streekbusstation (lopend door het gebied)
- f. Een tramhalte (lopend door het gebied)
- g. De fietsenstallingen (lopend of fietsend)
- h. De uitgaansgelegenheden zoals bioscoop, theater, restaurants, casino (lopend door het gebied)
- i. <doelgroep = *passanten*> De winkels (lopend door het gebied)
<doelgroep = *werknemers*> Kantoren (lopend door het gebied)
<doelgroep = *bewoners*> Woningen (lopend door het gebied) >>Dit gaat niet goed
- j. Fietsen naar bestemmingen buiten het gebied
- k. Lopen naar bestemmingen buiten het gebied
- l. De markt

SELECTIE: V25 = MINSTENS 1x CODE 1, 2, 3, 4 OF 5

- V26 Kunt u van de volgende bestemmingen aangeven of de bereikbaarheid in het afgelopen jaar is verslechterd, verbeterd of gelijk gebleven? [S]
 Ook tijdelijke veranderingen tellen mee. Als u geen weet heeft van de toestand van een jaar geleden, kunt u 'weet niet' aanklikken.

Grid, antwoorden in kolom:

1. Verslechterd
2. Gelijk gebleven
3. Verbeterd
4. Weet niet

In rij:

- a. Toon antwoorden V25 (beantwoord met code 1, 2, 3, 4 of 5).

ALLEN

- V27 Ervaart u doorgaans knelpunten in de bereikbaarheid van bepaalde delen van het gebied? [S]
1. Ja
 2. Nee
 3. Weet niet

SELECTION: V27 = 1 (ervaart doorgaans knelpunten)

- V28 Om welke knelpunten gaat het dan? [M]
U kunt meerdere antwoorden aankruisen.
1. vervoer van bouwmaterialen
 2. bouwwerkzaamheden
 3. de bevoorrading van winkels
 4. drukte
 5. de capaciteit van wegen en looproutes
 6. de te lopen afstanden in het gebied
 7. te weinig parkeerplaatsen
 8. de bewegwijzering in het gebied
 9. overig, namelijk: [O]
 10. weet niet [S]

SELECTION: DOELGROEP = BEWONER OF WERKNEMER

V22a Wat is uw geslacht? [S]

1. Man
2. Vrouw

SELECTION: DOELGROEP = BEWONER OF WERKNEMER

V22b In welk jaar bent u geboren? [Q]

Min = 1900
Max = 2004

SELECTION: DOELGROEP = BEWONER OF WERKNEMER

V22c Uit hoeveel personen bestaat uw huishouden, inclusief uzelf? [Q]

Min = 1
Max = 15

SELECTION: DOELGROEP = BEWONER

V23a Hoeveel jaar woont u momenteel in uw huidige woning? [Q]

Min = 1
Max = 99

SELECTION: DOELGROEP = BEWONER

V23b Hoe tevreden bent u over uw directe woonomgeving in het algemeen? [S]

1. Zeer tevreden
2. Tevreden
3. Niet tevreden/niet ontevreden
4. Ontevreden
5. Zeer ontevreden
6. Weet niet

SELECTION: DOELGROEP = BEWONER

V23c In welke straat woont u momenteel? [O]

SELECTION: DOELGROEP = WERKNEMER

V24a Hoeveel jaar werkt u op deze plaats? [Q]

Min = 1

Max = 99

SELECTION: DOELGROEP = WERKNEMER

V24b Hoe tevreden bent u over de directe omgeving van uw kantoor of winkel? [S]

1. Zeer tevreden
2. Tevreden
3. Niet tevreden/niet ontevreden
4. Ontevreden
5. Zeer ontevreden
6. Weet niet

SELECTION: DOELGROEP = WERKNEMER

V24c Bij welk bedrijf of winkel werkt u momenteel? Als u bij een groot bedrijf werkt, bij welke afdeling werkt u dan? [O]