

BRANDING HOOGVLIET

onderzoek naar identiteit en leefarrangementen

Leusden, 21 maart 2004

SAMENVATTING

Aanleiding en doelstelling

In Hoogvliet vindt op dit moment en in de komende jaren een ingrijpend herstructureringsproces plaats. Belangrijke doelstellingen van de vernieuwing zijn het versterken van de vitaliteit en variëteit in Hoogvliet.

Bij de vernieuwing wordt door WoonbronMaasoevers gebruik gemaakt van 'branding'. Dit is een voor de woningmarkt relatief nieuwe filosofie waarbij de (gewenste) identiteit van een wijk centraal wordt gesteld. Deze identiteit is leidend voor alle (belangrijke) investeringsbeslissingen in het gebied en dient daarmee te zorgen voor een eenduidige en krachtige positionering.

De identiteit van Hoogvliet bestaat uit vijf kernwaarden. Deze zijn gemeenschap, eigenwaarde, vastberaden, basis en avontuur. Deze vijf kernwaarden zijn het resultaat van een analyse van het bureau Real Time Branding.

WoonbronMaasoevers heeft The SmartAgent Company gevraagd om het proces van branding via onderzoek te ondersteunen. Het doel van dit onderzoek is te bepalen hoe de identiteit van Hoogvliet (opgebouwd aan de hand van de vijf kernwaarden) vertaald kan worden naar het wonen en welke consumenten zich aangesproken voelen tot deze identiteit. Voor het onderzoek zijn zowel kwalitatieve onderzoeksmethoden (paneldiscussies) als kwantitatieve vormen van onderzoek (enquêteonderzoek) toegepast.

Van kernwaarden naar wonen

Om de kernwaarden te vertalen in concrete woonmilieus en woonproducten zijn zogenaamde leefarrangementen ontwikkeld samen met de consument. Deze consumenten zijn vooraf geselecteerd op het hebben van affiniteit met ten minste één van de vijf kernwaarden.

Uit de woonambities van deze consumenten zijn zes leefarrangementen afgeleid:

- Private woonwijk: wonen in een laagbouwwijk met grote, luxe woningen en grote tuinen – de bewoners hebben er weinig met elkaar te maken;
- Beschermd collectiviteit: wonen in grondgebonden woningen aan een groen hof, waar de bewoners elkaar ontmoeten en de kinderen veilig kunnen spelen;
- Woonplein: wonen in een hechte gemeenschap rondom een plein;
- Convenience: wonen in comfortabele appartementen met een wijds uitzicht en nabij voorzieningen;
- Vrijstaat: een dynamisch woonmilieu met verschillende functies, waar de bewoners elkaar veel vrijheid gunnen;
- Thuis in de stad: wonen in het centrum, maar zonder de anonimiteit die het wonen in veel centra met zich meebrengt.

Al deze leefarrangementen dragen volgens de consument bij aan de invulling van het merk Hoogvliet en passen derhalve bij de vijf kernwaarden. De meeste kleur aan het merk geven de Private woonwijk, de Vrijstaat en het Woonplein.

De nieuwe Hoogvlieter

De nieuwe Hoogvlieters bestaan voor een belangrijk deel uit gezinnen. Het opleidingsniveau is over het algemeen hoger dan het op dit moment is. Spijkenisse en Rotterdam(-Zuid) zijn de belangrijkste donorgebieden. De meest voorkomende leefstijlen zijn Samenlevers en Verankerden; dit zijn huishoudens die zich laten typeren als sterk groeps- en buurtgericht.

Het gebruik van 'branding'

'Branding' leidt tot expliciete woonmilieus die Hoogvliet aantrekkelijker maken voor huishoudens van binnen en buiten Hoogvliet. Door deze krachtiger concurrentiepositie is Hoogvliet beter in staat om koopkrachtiger, externe vraag aan te trekken.

Knelpunt in de vernieuwing van Hoogvliet

Hoewel het 'branden' via kernwaarden en leefarrangementen een impuls geeft aan de koopkrachtiger vraag, blijft de afzet van woningen in het dure segment een risico. Een zorgvuldige afstemming van het aanbod op de vraag en ander aanbod is noodzakelijk.

INHOUDSOPGAVE

1.	INLEIDING	1	
2.	VERTALING VAN IDENTITEIT NAAR WOONPRODUCTEN	3	
2.1	Conclusies		3
2.2	De identiteit van Hoogvliet		3
2.3	Onderzoek naar leefarrangementen		9
3.	DE POTENTIE VAN HET MERK HOOGVLIET	10	
3.1	Conclusies		10
3.2	Identiteit en leefarrangementen		10
3.3	De marktpositie van Hoogvliet		12
3.4	De nieuwe Hoogvlieter		13
4.	LEEFARRANGEMENTEN	FOUT! BLADWIJZER NIET GEDEFINIEERD.	
4.1	Conclusies	Fout! Bladwijzer niet gedefinieerd.	
4.2	Omvang per leefarrangement	Fout! Bladwijzer niet gedefinieerd.	
4.3	Programma	Fout! Bladwijzer niet gedefinieerd.	
4.4	Doelgroepen	Fout! Bladwijzer niet gedefinieerd.	
4.5	Prioriteiten van de leefarrangementen	Fout! Bladwijzer niet gedefinieerd.	
5.	HET GEBRUIK VAN HET MERK HOOGVLIET	FOUT! BLADWIJZER NIET GEDEFINIEERD.	
5.1	Conclusies	Fout! Bladwijzer niet gedefinieerd.	
5.2	Kwantitatieve beschouwing	Fout! Bladwijzer niet gedefinieerd.	
5.3	Invulling van specifieke locaties	Fout! Bladwijzer niet gedefinieerd.	

1. INLEIDING

Achtergrond

In de deelgemeente Hoogvliet vindt op dit moment en in de komende jaren een ingrijpende herstructurering plaats. De ambitie is om Hoogvliet van een kwetsbaar woonmilieu met een eenzijdige woningvoorraad te transformeren tot een wervend, vitaal en gevarieerd woongebied.

Het gebruik van ‘branding’

Om van Hoogvliet een krachtig woongebied te maken zijn alleen ingrepen in de gebouwde omgeving niet toereikend. Het is van essentieel belang om ook het imago van Hoogvliet een positieve impuls te geven. Derhalve heeft WoonbronMaasoevers, als één van de belangrijkste investeerders in het gebied, besloten om gebruik te maken van ‘branding’. Dit is een proces waarbij de identiteit van Hoogvliet wordt getraceerd en verder wordt ontwikkeld. Dit proces wordt verzorgd door het bureau Real Time Branding.

Het ‘merk’ Hoogvliet is opgebouwd uit een aantal kernwaarden die als leidraad functioneren voor alle ingrepen die ten behoeve van de vernieuwing van Hoogvliet worden verricht. Op deze manier ontstaat er samenhang in het gehele vernieuwingsproces, waardoor de identiteit van Hoogvliet wordt bevestigd en versterkt.

Doelstelling van het onderzoek

WoonbronMaasoevers heeft The SmartAgent® Company (SAC) gevraagd om de verdere uitwerking van het merk via consumentenonderzoek te ondersteunen. In dit onderzoek staan de volgende vraagstukken centraal:

- Welke consumenten voelen zich aangetrokken tot de identiteit van Hoogvliet?
- Welke leefarrangementen – dit zijn combinaties van woning en fysieke en sociale woonomgeving - sluiten aan op deze identiteit?
- Welk marktaandeel kan bereikt worden met de gedefinieerde leefarrangementen? Wie vinden het aantrekkelijk?

Opzet van het onderzoek

Het onderzoek is opgebouwd aan de hand van drie stappen:

1. Identiteit en doelgroepen: aan de hand van *database-onderzoek* is onderzocht welke consumenten zich aangesproken voelen door benoemde kernwaarden;
2. Identiteit en wonen: vervolgens is aan de hand van drie *panelgesprekken* een aantal leefarrangementen gegenereerd dat aansluit op deze identiteit;
3. Aanbod van leefarrangementen: tot slot is een *grootschalig (enquête-)onderzoek* uitgevoerd om te bepalen wat de marktpotentie is van de geformuleerde leefarrangementen, wie de meest kansrijke doelgroepen zijn en hoe de producten verder geoptimaliseerd kunnen worden.

Opbouw van de rapportage

Eerst wordt beschreven hoe de kernwaarden zijn vertaald naar concrete woonproducten. Vervolgens wordt beschreven wat de meerwaarde is van het 'branden' voor de concurrentiepositie van Hoogvliet. In het vierde hoofdstuk worden de leefarrangementen meer uitgebreid behandeld en wordt per arrangement vastgesteld wat de kansrijke doelgroepen en het haalbare programma zijn. Aansluitend worden de uitkomsten van het onderzoek op hoofdlijnen vergeleken met de opgestelde structuurvisie. Hierbij ligt het accent op de totale productie, de programmering en de invulling van een aantal locaties binnen Hoogvliet.

2. VERTALING VAN IDENTITEIT NAAR WOONPRODUCTEN

2.1 CONCLUSIES

De belangrijkste conclusies van dit hoofdstuk zijn:

1. Op basis van de vijf kernwaarden zijn zes leefarrangementen ontwikkeld die passen bij de (gewenste) identiteit van Hoogvliet;
2. De indeling in arrangementen is gebaseerd op twee centrale thema's in de woonambities van belangrijke doelgroepen voor Hoogvliet: functiemenging en sociabiliteit (omgang met burens);
3. De zes arrangementen zijn: Private Woonwijk, Beschermd Collectiviteit, Woonplein, Convenience, Vrijstaat en Thuis in de Stad.
4. Deze zes arrangementen zijn vervolgens beoordeeld door 600 huishoudens in Hoogvliet en omliggende gemeenten in relatie tot de identiteit van Hoogvliet.

2.2 DE IDENTITEIT VAN HOOGLIET

De identiteit van Hoogvliet is opgebouwd aan de hand van vijf kernwaarden. Deze kernwaarden zijn ontwikkeld door Real Time Branding en zijn als uitgangspunt gehanteerd in het onderzoekstraject. De vijf kernwaarden zijn:


Operationalisatie van de kernwaarden

Om tot leefarrangementen te komen die passen bij deze vijf kernwaarden zijn paneldiscussies georganiseerd met consumenten die zich aangetrokken voelen tot één of meer van deze kernwaarden. Hiervoor is gebruik gemaakt van het BSR-model van The SmartAgent Company (SAC). BSR (Brand Strategy Research) is het segmentatiemodel dat door SAC is ontwikkeld. In dit model staan de waarden, motivaties en behoeften van de consument centraal. Er worden voor de woningmarkt – op basis van verschillen in waarden, motivaties en behoeften – zes groepen van consumenten ('leefstijlen') onderscheiden.

Figuur 1: BSR-ruimte


Op basis van een database-analyse zijn vervolgens de vijf kernwaarden gepositioneerd binnen de BSR-ruimte¹:

¹ Voor het BSR-model wordt gebruik gemaakt van een associatietest met 150 statements die betrekking hebben op onderwerpen als beroepen, karakterkenmerken en hobby's. Bij de database-analyse zijn die statements gebruikt die de meest affiniteit hebben met de vijf kernwaarden.

Figuur 2: positionering van de kernwaarden binnen het BSR-model


Drie paneldiscussies

Vervolgens zijn drie paneldiscussies georganiseerd met consumenten waarvan de positie binnen het leefstijlmodel bekend is en valt binnen de betreffende cirkel. In de drie groepsgesprekken is uitgebreid gesproken over woonambities met betrekking tot woning, fysieke en sociale woonomgeving. Deze woonambities zijn vervolgens verbeeld door MUST (stedenbouwkundig en architectenbureau uit Amsterdam).

Van woonambities naar leefarrangementen

Centrale thema's in de paneldiscussies waren de levendigheid op straat (*functiemenging*) en de omgang met burens (*sociabiliteit*). Consumenten vullen deze thema's op verschillende manieren in (van alleen wonen tot en met gemengd wonen en werken en van zeer beperkt contact tussen burens tot zeer intensieve contacten). Deze twee thema's zijn dan ook centraal gesteld in indeling in leefarrangementen. De zes arrangementen zijn:

1. Private woonwijk: wonen in een laagbouwwijk met grote, luxe woningen en grote tuinen – de bewoners hebben er weinig met elkaar te maken;
2. Beschermde collectiviteit: wonen in grondgebonden woningen aan een groen hof, waar de bewoners elkaar ontmoeten en de kinderen veilig kunnen spelen;
3. Woonplein: wonen in een hechte gemeenschap rondom een plein;
4. Convenience: wonen in comfortabele appartementen met een wijds uitzicht en nabij voorzieningen;
5. Vrijstaat: een dynamisch woonmilieu met verschillende functies, waar de bewoners elkaar veel vrijheid gunnen;
6. Thuis in de stad: wonen in het centrum, maar zonder de anonimiteit die het wonen in veel centra met zich meebrengt.

De zes leefarrangementen zijn ten behoeve van het grootschalige consumentenonderzoek ondersteund in woord (kernachtige beschrijving en aantal

uitspraken van potentiële bewoners (gebaseerd op de panelgesprekken)) en beeld (profiel van de voor- en de achterzijde van de woning)²:

Leefarrangement 1: Private woonwijk

Wonen in royale woning in een rustige straat. In de buurt staan zowel eengezinshuizen als appartementen. Stedelijke voorzieningen en/of uw werk zijn snel te bereiken, want de woning sluit goed aan op het wegennet en openbaar vervoer.


- *'Ik heb goed contact met mijn buren, maar we komen niet bij elkaar over de vloer.'*
- *'Ik houd van mooie dingen en daarom vind ik het belangrijk dat mijn woning en de andere woningen in mijn straat mooi vorm gegeven zijn.'*
- *'Ik vind het belangrijk om dichtbij de snelweg te wonen.'*
- *'Ik wil in mijn achtertuin gewoon m'n gang kunnen gaan zonder dat ik bang hoef te zijn dat mijn buren daarvan meegenieten.'*

Leefarrangement 2: Beschermd collectiviteit

Wonen in een buurt met vooral eengezinswoningen. De achtertuin grenst aan een groen hof, waar de kinderen samen kunnen spelen en de buren af en toe praatje kunnen maken.


- *'Ik vind het belangrijk dat er genoeg speelruimte is voor kinderen, waar geen auto's kunnen komen.'*
- *'Alle woningen in de straat hebben een persoonlijk tintje.'*
- *'Wij gaan in de buurt goed met elkaar om. We spreken elkaar vaak in het hofje, maar het is niet zo dat we elkaar op de lip zitten.'*

² De namen van de arrangementen zijn niet gebruikt in het consumentenonderzoek.

Leefarrangement 3: Woonplein

Wonen aan een gezellig pleintje. Het pleintje wordt vooral gebruikt door bewoners. Er is direct contact tussen woning en plein. In de achtertuin van de woning is de privacy goed gewaarborgd.


- *'Hier in de buurt kent iedereen elkaar en hebben we nog wat voor elkaar over.'*
- *'Ik vind het gezellig om direct aan de straat te wonen.'*
- *'Ik zie graag wat er op straat gebeurt.'*

Leefarrangement 4: Convenience

Wonen in een comfortabel appartement aan de rand van uw woonplaats; winkelveorzieningen zijn in de directe nabijheid aanwezig.


- *'Ik vind het belangrijk om lekker rustig te wonen, met een mooi uitzicht.'*
- *'Ik wil graag winkels in de buurt hebben.'*

Leefarrangement 5: Vrijstaat

Wonen in een buurt waar niet alleen gewoond wordt, maar waar mensen ook een eigen bedrijfje kunnen hebben.


- *'Als ik in of bij mijn woning een bedrijfje wil beginnen, moet dat gewoon kunnen.'*
- *'De bewoners in deze wijk kunnen wat mij betreft doen en laten wat ze willen, want dat doe ik zelf ook.'*
- *'De meeste nieuwbouwwijken vind ik veel te veel van hetzelfde.'*
- *'Ik heb in mijn achtertuin mijn eigen wereld gecreëerd.'*

Leefarrangement 6: Thuis in de stad

Wonen in een appartement of stadswoning vlakbij of in het centrum van de woonplaats.


- *'Ik vind het belangrijk dat er iets gebeurt in de buurt waar ik woon.'*
- *'Ik wil niet in een buurt wonen waar allemaal dezelfde soorten mensen wonen, met allemaal dezelfde auto's en dezelfde kleren.'*
- *'Ook al woon ik in het centrum, toch ken ik de mensen hier wel.'*

2.3 ONDERZOEK NAAR LEEFARRANGEMENTEN

De zes leefarrangementen en de vijf kernwaarden zijn vervolgens als centrale elementen gebruikt in een grootschalig consumentenonderzoek onder bewoners van Hoogvliet en de regio Rijnmond-Zuid. Het onderzoek heeft plaatsgevonden onder ongeveer 600 huishoudens (netto). Er zijn in totaal circa 1.000 huishoudens benaderd. De 600 responderende huishoudens zijn te verdelen in twee groepen:

1. 200 huurders van WoonbronMaasoevers uit Hoogvliet, Spijkenisse en Rotterdam-Zuid.
2. 400 huishoudens met een modaal en hoger inkomen; deze huishoudens zijn woonachtig in het relevante marktgebied voor Hoogvliet (regio Rijnmond-Zuid) en maken deel uit van De Onderzoek Groep van MarketResponse Nederland³. De omtrek van het relevante marktgebied is bepaald in overleg met de opdrachtgever.

In de volgende hoofdstukken worden de resultaten van het consumentenonderzoek weergegeven.

³ Het onderzoeksbureau MarketResponse (één van de oprichters van The SmartAgent Company) heeft een panel opgebouwd dat bestaat uit 25.000 huishoudens. De leden van het panel doen regelmatig mee aan onderzoeken van MarketResponse en The SmartAgent Company.

3. DE POTENTIE VAN HET MERK HOOGVLIET

3.1 CONCLUSIES

Om inzicht te krijgen in de waarde van 'branding' zijn in het consumentenonderzoek twee belangrijke criteria onderzocht:

1. Is het mogelijk om het merk te vertalen naar de fysieke woonomgeving?
2. Draagt 'branding' bij aan het verwerven van een krachtiger marktpositie voor Hoogvliet?

Het onderzoek toont aan dat beide vragen bevestigend beantwoord kunnen worden. De onderzochte arrangementen geven alle lading aan het merk Hoogvliet. Daarnaast blijkt dat met name de externe vraag (van buiten Hoogvliet) een belangrijke impuls kan krijgen als gevolg van het 'branden' van Hoogvliet met deze specifieke kernwaarden en leefarrangementen.

Daarnaast wordt in dit hoofdstuk expliciet verschil gemaakt in de functie van de verschillende arrangementen. Sommige arrangementen zijn belangrijke smaakmakers en verdienen een plek in de etalage, voor andere arrangementen geldt dat het belangrijk is om ze in het schap te hebben omdat ze zorgen voor voldoende evenwicht en diversiteit in het aanbod. De smaakmakende arrangementen zijn de Private Woonwijk, het Woonplein en de Vrijstaat.

3.2 IDENTITEIT EN LEEFARRANGEMENTEN

Alle leefarrangementen dragen bij aan identiteit van Hoogvliet

Op basis van de beoordeling van zowel de leefarrangementen als de vijf kernwaarden valt af te leiden dat de zes arrangementen samen een duidelijke (fysieke) invulling geven aan het merk Hoogvliet. Elk arrangement onderhoudt een sterke relatie met ten minste één van de kernwaarden. Hiermee wordt de hypothese die is ontstaan uit de paneldiscussies dat deze zes leefarrangementen passen bij de identiteit van Hoogvliet geaccepteerd.

Etalage en basisassortiment

Hoewel elk arrangement past bij (een deel van) de identiteit van Hoogvliet is de bijdrage van elk arrangement verschillend. De arrangementen die invulling geven aan de meeste kernwaarden zijn de Private Woonwijk, het Woonplein en de Vrijstaat. Met die arrangementen kan Hoogvliet zich profileren en deze verdienen een plaats in de 'etalage':


In het vervolg van deze rapportage zal blijken dat lang niet alle smaakmakers een even grote marktpotentie hebben. Het Woonplein en de Vrijstaat kennen een relatief beperkte vraag, maar zijn toch van grote waarde voor de identiteit van Hoogvliet. Denk bijvoorbeeld aan de Hoge Heren; veel Rotterdammers zijn er trots op deze twee torens, vinden dat ze iets toevoegen aan Rotterdam, maar zouden er zelf niet willen wonen.

De arrangementen uit het basisassortiment kunnen alle drie bogen op een behoorlijke vraag uit de markt. De Private Woonwijk is én groot van omvang én levert een belangrijke bijdrage aan de identiteit van Hoogvliet.

Overdrijven moet!

‘Branding’ betekent impliciet dat WoonbronMaasoevers Hoogvliet bijzonder wil maken. De consequentie hiervan is dat in de gebouwde omgeving – die het merk mede tot uitdrukking brengt – geen concessies moeten worden gedaan. Ergo: overdrijven moet! Hierbij doelen we met name op de arrangementen Vrijstaat, Woonplein en in mindere mate de Private woonwijk.

Zo is vrijheid voor de bewoners van *Vrijstaat* een cruciale component. Met regels die de bewoners beperken in hun vrijheid om de functie van de woning deels te veranderen (werkfunctie toevoegen) of het uiterlijk van de woning aan te passen verdwijnt het fundament van dit woonmilieu en daarmee de bijdrage aan het merk Hoogvliet.

Het *Woonplein* vraagt ook om bijzondere omstandigheden. Het succes van dit arrangement wordt vrijwel uitsluitend bepaald door de *chemie* tussen de bewoners, die voor een belangrijk deel bepaald wordt door de leefstijl.

Voor de huursector geldt dat aangezien het aanbodmodel een dergelijke chemie niet kan waarborgen, zijn andere methoden van toewijzing noodzakelijk. Dit kan variëren van zelfsturing via gerichte advertentieteksten tot en met toewijzing op leefstijl of zelfs coöptatie (de bewoners kiezen nieuwe huurders van vrijkomende woningen). Voor het invoeren van de meest vergaande manieren van toewijzing dient echter een flink aantal taboes doorbroken te worden. In de koopsector zijn een gerichte marketing en het vooraf opbouwen van 'communities' of woongroepen mogelijkheden om in de chemie tussen bewoners te investeren.

Voor de Private Woonwijk geldt een vergelijkbare randvoorwaarde als voor het Woonplein, namelijk een sterke behoefte van potentiële bewoners om met een gelijkgestemde groep te wonen. Aangezien de Private Woonwijk (vrijwel) alleen koopwoningen bevat is toewijzing geen bruikbaar instrument. Wel bruikbare en krachtige methoden zijn het programma (geen al te grote sprongen in de prijsdifferentiatie) en de marketing.

3.3 DE MARKTPOSITIE VAN HOOGVLIET

Een sterkere marktpositie voor Hoogvliet

Om Hoogvliet meer variëteit te geven is het stimuleren van de externe vraag (vraag van buiten Hoogvliet) van groot belang. Uit de resultaten van dit onderzoek blijkt dat de kernwaarden en leefarrangementen een belangrijke, positieve invloed hebben op de marktkansen binnen en buiten Hoogvliet.

Dit wordt aangetoond in de onderstaande grafiek, waaruit af te lezen valt:

- dat de woningvraag naar woningen in Hoogvliet grotendeels afkomstig is uit Hoogvliet zelf ('haalbaar op dit moment');
- dat het 'branden' van Hoogvliet via de vijf kernwaarden en de zes leefarrangementen leidt tot een forse toename van de woningvraag, en
- dat deze extra woningvraag ('wenkend perspectief') voor een zeer belangrijk deel afkomstig is uit de regio en niet uit Hoogvliet zelf.

Figuur 3: woningvraag in Hoogvliet nu en in de toekomst


De tussenliggende balken in bovenstaande grafiek (tussen 'haalbaar op dit moment' en 'wenkend perspectief') zijn bewust niet ingevuld. Wannéér het 'branden' zijn uitwerking krijgt op de marktpositie van Hoogvliet hangt immers af van allerlei factoren zoals het tempo van de vernieuwing, de marketinginspanningen, de mate waarin de andere investeerders bereid om ook bij te dragen aan het merk Hoogvliet en dergelijke. Naarmate sneller en meer wordt geïnvesteerd in de identiteit van Hoogvliet kan eerder geprofiteerd worden van de hogere vraag.

In het vervolg van de rapportage (hoofdstuk 5) wordt dieper ingegaan op de omvang van de woningvraag.

3.4 DE NIEUWE HOOGVLIETER

Voor de marketing van het merk Hoogvliet is het van belang te weten wat het profiel is van de nieuwe Hoogvlieter. De nieuwe Hoogvlieter, met een modaal of hoger inkomen⁴, laat zich als volgt kenmerken:

⁴ Deze inkomenseis vormt immers de basis van de steekproeftrekking voor huishoudens van buiten Hoogvliet.

- voornamelijk gezinnen (meer dan de helft)

Type huishouden


Op dit moment bestaan verreweg de meeste Hoogvlietse huishoudens uit alleen- en samenwonenden.

- van verschillende leeftijden

Leeftijd


De huidige Hoogvlieters zijn over het algemeen jonger of ouder.

- met overwegend een mbo- of lbo-opleiding


De huidige Hoogvlieters zijn lager opgeleid (grotendeels lbo en lager).

- behorend tot de meer groepsgerichte leefstijlen Samenlevers en Verankerden


Deze twee leefstijlen zijn op dit moment ook de twee grootste leefstijlen.

- afkomstig uit Spijkenisse en Rotterdam-Zuid

Huidige woonplaats


