

Zernike Campus, meer dan alleen studeren...

*Onderzoek naar de wensen van
studenten op de Zernike Campus*

**Afstudeerscriptie
Vastgoed & Makelaardij**

Zernike Campus, meer dan alleen studeren...

Afstudeerscriptie – Vastgoed & Makelaardij

Plaats en datum	Groningen, augustus 2014
Opdrachtgever	W.M. Panman Parkmanager, Zernike Campus
Onderzoeksbureau	Bureau NoorderRuimte (bNR)
Begeleiders bNR	J.M. Slijkhuis & J.G. Hoendervanger
Onderwijsinstelling	Hanzehogeschool, Groningen Instituut voor Bedrijfskunde Vastgoed & Makelaardij
Begeleider / 1^e beoordelaar	A.J. Slagmolen
2^{de} beoordelaar	J. Boezerooij
Student/onderzoeker	A.P.M. Banach 338191 arjen.banach@gmail.com 06-2457711

Deze afstudeeropdracht is geschreven onder verantwoordelijkheid van de Hanzehogeschool Groningen. Het copyright berust bij de auteur. Zowel de Hanzehogeschool Groningen als de auteur verklaren, dat zij eventuele gegevens van derden die voor deze afstudeeropdracht zijn gebruikt en die door deze derden als vertrouwelijk zijn aangemerkt, als zodanig zullen behandelen.

Voorwoord

De scriptie die voor u ligt is het eindresultaat van mijn afstudeertraject aan de opleiding Vastgoed & Makelaardij. Gedurende een half jaar ben ik bezig geweest met het onderzoek naar de Zernike Campus en de studenten. Het onderzoek waaruit deze scriptie is ontstaan heb ik uitgevoerd onder de vlag van Bureau Noorderruimte. Bij de afdeling 'Workspace-Design' heb ik onder aanvoering van Jan Gerard Hoendervanger en Marjette Slijkhuis mijn onderzoek uitgevoerd op de Zernike Campus naar de behoeften van studenten voor voorzieningen. De opdrachtgever was Will Panman, parkmanager van de campus. Vanuit mijn opleiding ben ik begeleid door Pien Slagmolen, tevens mijn eerste begeleider. Na een half jaar bezig te zijn geweest met het onderzoeksontwerp, het uiteindelijke onderzoek en de verslaglegging hiervan, kan ik nu tevreden op deze tijd terug kijken. Het was een periode waarin veel zelfdiscipline en doorzettingsvermogen was vereist maar ik ben content met het resultaat. Graag wil ik dan ook van de mogelijkheid gebruik maken om mijn coaches bij Bureau Noorderruimte, Jan Gerard en Marjette, mijn coach vanuit de opleiding, Pien en de opdrachtgever Will bedanken voor hun ondersteuning en kritieken. Met hun begeleiding is er een scriptie ontstaan waar ik trots op ben, bedankt.

Ik wens u veel leesplezier toe, mochten er nog vragen zijn met betrekking tot het onderzoek, dan kunt u contact opnemen met mij.

Arjen Banach
arjen.banach@gmail.com

Management-samenvatting

Welke rol speelt een studentencampus eigenlijk voor een hogeschool of universiteit?

De Hanzehogeschool ziet de toenemende waarde van een studentencampus in. Deze kan namelijk bijdragen aan het verhogen van de kwaliteit van de instelling. Om die reden is er een nieuw orgaan ontstaan op de Zernike Campus in Groningen, het Parkmanagement. De naam zegt het al, dit orgaan regelt zaken die campus-breed spelen. Maar, dit parkmanagement werkt ook met vooruitstrevende doelen, net als de Hanzehogeschool overigens. Samen willen zij de Zernike Campus tot een levendige campus transformeren. Een campus waar studenten en medewerkers graag komen, waar mensen elkaar ontmoeten én waar kennis wordt gedeeld. Om die reden is er onderzoek gedaan naar de wensen van één van de gebruikers van de campus, de student. Om elkaar te ontmoeten en kennis te delen moeten studenten namelijk op de campus verblijven, buiten de colleges om. Welke activiteiten ze dan uitvoeren en welke voorzieningen hiervoor nodig zijn, daar is onderzoek naar gedaan in opdracht van het parkmanagement van de Zernike Campus.

De doelstelling van de opdrachtgever is het faciliteren dat studenten elkaar meer ontmoeten en kennis gaan delen tijdens hun dagelijkse verblijf op de campus.

De doelstelling van de onderzoek was een bijdrage te leveren aan het achterhalen van hoelang studenten nu dagelijks om de campus verblijven, wat de behoeftes zijn van deze studenten en nagaan in hoeverre deze gerealiseerd kunnen worden.

De probleemstelling die centraal stond in dit onderzoek was: in hoeverre kunnen de voorzieningen op de Zernike Campus bijdragen aan een toename van activiteiten die ondernomen worden op de campus door studenten die studeren aan de Hanzehogeschool?

Om antwoord te krijgen op de deze probleemstelling zijn meerdere onderzoeksmethoden gebruikt. Dit onderzoek was een kwalitatief onderzoek. Er zijn middels een aselecte steekproef half-gestructureerde interviews afgenomen bij 33 studenten, die hun mening en wensen over de Zernike Campus hebben gegeven. Hiernaast is deskresearch toegepast om meer diepgang te krijgen in het onderzoek. Hiermee is de trend van campussen onderzocht en werden de interviewresultaten vergeleken met een andere campus.

Bij de resultaten werd allereerst duidelijk na deskresearch dat de campus een flinke transformatie ondergaat. Amerika, de voorloper op het gebied van de campus, laat zien dat de campus steeds meer een dynamische omgeving wordt. De nadruk komt, in plaats van op kennisoverdracht, steeds meer te liggen op kennis delen en kennisvalorisatie. De voorzieningen die dit mogelijk maken, zoals koffiebars en flex-werkplekken, zijn daardoor steeds populairder.

Vervolgens werd duidelijk uit de interviews dat de studenten op de Zernike Campus open staan om langer op de campus te blijven. Slecht een beperkt gedeelte wil helemaal niet buiten de colleges om van de campus gebruik maken. Hiervoor moet wel de mindset van studenten doorbroken worden. Ze moeten de campus gaan zien als een plaats waar meer kan dan alleen studeren.

Dit is mogelijk want de studenten hebben aangegeven meer activiteiten te willen uitvoeren op de campus en dit werd onderstreept door deskresearch. Studenten willen, wanneer de faciliteiten er zijn, studeren op de campus en zouden daarnaast meer willen ontspannen. Ook hier ontbreken echter de faciliteiten voor.

Wanneer de vergelijking wordt gemaakt met de campus in Utrecht wordt duidelijk dat de voorzieningen, die kunnen leiden tot een toename in activiteiten van de studenten, wel gefaciliteerd kunnen worden op de campus met een positief resultaat tot gevolg.

Duidelijk wordt dat in Amerika het beoogde doel van het ontmoeten en delen van kennis op de campus goed wordt gefaciliteerd en dit zijn vruchten afwerpt. Concluderend kan dus worden gesteld dat het een goede keuze is dat de Zernike Campus zich hier ook meer op gaan richten.

Er zijn vier groepen studenten te benoemen met betrekking tot dagelijkse verblijfsduur; studenten die al langer blijven, studenten die dit af en toe doen, studenten die hier voor openstaan en studenten die dit sowieso niet zullen doen.

Er is vervolgens een verschil geconstateerd in activiteiten die studenten op dit moment uitvoeren op de Zernike Campus en activiteiten die studenten graag uit willen voeren. Hieruit kan de conclusie worden getrokken dat studenten dus ook open staan voor een toename aan activiteiten op de campus, mits de voorzieningen hiervoor gefaciliteerd worden. Dit zijn behalve de Universiteitsbibliotheek voornamelijk voorzieningen voor ontspanning. Deze voorzieningen zijn in Utrecht succesvol aanwezig en gezien de grote gelijkenissen van campus in Utrecht en Groningen mag geconcludeerd worden dat de Zernike Campus qua leefbaarheid en aantrekkelijkheid er flink op vooruit zou gaan wanneer het over deze voorzieningen zou beschikken.

De resultaten en bijbehorende conclusies leidden tot een aantal concrete aanbevelingen. Er moet een aanvullend, kwantitatief onderzoek komen om de resultaten grootschalig te testen. De studie-gerelateerde voorzieningen moeten gedurende een verbouwing maximaal beschikbaar blijven. Tijdens een zomerse verbouwing kan er buiten getest worden met (tijdelijke) nieuwe voorzieningen en gekeken worden of dit aanslaat. Tot sloten zouden relaxte flex-werkplekken en een bibliotheek op de campus een enorme impuls geven.

Inhoudsopgave

INLEIDING	8
1. PROBLEEMANALYSE	9
1.1 Probleemoriëntatie	9
1.2 Doelstellingen	12
1.3 Probleemstelling	12
1.4 Afbakening	13
1.5 Verwachtingen	14
2. ONDERZOEKSONTWERP	16
2.1 Onderzoeksmethoden per deelvraag	16
2.2 Populatie	17
2.3 Meetinstrumenten	18
3. DATAVERZAMELING	20
3.1 Dataverzameling	20
3.2 Betrouwbaarheid en validiteit	21
4. RESULTATEN	22
4.1 Welke ontwikkelingen ondergaat de campus op het gebied van 'ontmoeten' en 'kennis delen'?	22
4.2 Welke soort groepen studenten kunnen er onderscheiden worden op basis van dagelijkse verblijfsduur?	24
4.3 Welke activiteiten kunnen volgens de student worden uitgevoerd op de Zernike Campus?	25
4.4 In hoeverre kan de campus de voorzieningen faciliteren die aansluiten bij de behoeftes van de studenten?	29
5. CONCLUSIES EN AANBEVELINGEN	35
5.1 Welke ontwikkelingen ondergaat de campus op het gebied van 'ontmoeten' en 'kennis delen'?	35

5.2	Welke soort groepen studenten kunnen er onderscheiden worden op basis van dagelijkse verblijfsduur?	35
5.3	Welke activiteiten kunnen volgens de student worden uitgevoerd op de Zernike Campus?	36
5.4	In hoeverre kan de campus de voorzieningen faciliteren die aansluiten bij de behoeftes van de studenten?	37
5.5	Conclusie probleemstelling	38
5.6	Praktijkrelevantie	39
5.7	Aanbevelingen	40
6.	DISCUSSIE	43
6.1	Reflectie onderzoek	43
6.2	Vernieuwende aspect	44
6.3	Visie van de onderzoeker	45
	BIJLAGE I A - PLATTEGROND ZERNIKE CAMPUS - HANZEHOGESCHOOL	46
	BIJLAGE I B – ZERNIKE SCIENCE PARK	47
	BIJLAGE II A - INTERVIEWSCHEMA	48
	BIJLAGE II B – AANVULLEND INTERVIEWSCHEMA	49
	BIJLAGE III – INTERVIEWPROTOCOL	51
	BIJLAGE IV – PLATTEGROND UTRECHT SCIENCE PARK	52
	BIJLAGE V - FOCUSGROEP	53
	BIJLAGE VI - BRONNENLIJST	55
	BIJLAGE VII - BEGRIPPENLIJST	56

Inleiding

Zernike Campus in Groningen is het levendige gebied ten noorden van de stad Groningen waar onderwijs, kennis en ondernemerschap samenkomen. De hoofdpartners in dit samenwerkingsverband zijn de Gemeente Groningen, Provincie Groningen, de Rijksuniversiteit Groningen, de Hanzehogeschool Groningen, de bedrijvenvereniging VBGW en het UMCG. Studenten en medewerkers van gevestigde bedrijven kunnen op Zernike Campus Groningen in een inspirerende omgeving werken, studeren en verblijven.

De campus wordt 'bewoond' door verschillende instanties die met de tijd mee gaan en allen vooruitstrevende meerjarenplannen hebben opgesteld. Zodoende is de campus voortdurend onderhevig aan ingrijpende veranderingen. Dit moet ook wel, want net als de instellingen hebben de gebruikers van de campus ook veranderende wensen waar rekening mee moet worden gehouden. Gezien de steeds groter wordende belangen is op de Zernike Campus een parkmanagement gerealiseerd.

Om met de tijd mee te gaan heeft de Hanzehogeschool plannen voor een transformatie van de gebouwen van de instelling. Om na te gaan welk effect bepaalde veranderingen hebben op één van de gebruikers van de campus, de student, moet er onderzoek gedaan worden. De Hanzehogeschool heeft namelijk als strategisch doel opgesteld dat de onderwijskwaliteit omhoog moet en de campus gaat hier een steeds belangrijkere rol in spelen. De indeling kan namelijk zorgen voor ontmoetingen en het delen van kennis, dat de kwaliteit van de Hanzehogeschool weer verhoogt. Om dit hogere doel van meer ontmoetingen en kennisdeling te bereiken moet studenten wel vaker en langer op de campus verblijven. Vandaar de volgende probleemstelling:

In hoeverre kunnen de voorzieningen op de Zernike Campus bijdragen aan een toename van activiteiten die ondernomen worden op de campus door studenten die studeren aan de Hanzehogeschool?

De uitkomsten van dit onderzoek zijn waardevol voor het parkmanagement van de Zernike Campus, de opdrachtgever. Deze informatie geeft namelijk weer welke voorzieningen, wanneer gefaciliteerd, er voor kunnen zorgen dat studenten meer activiteiten gaan ondernemen op de campus. Die toename kan zorgen voor het beoogde, hogere doel.

In deze scriptie staat allereerst een probleemanalyse. Hierin wordt beschreven wat de aanleiding was van het onderzoek vanuit de betrokken instanties. Hier zijn ook de doelstellingen van de opdrachtgever en de onderzoek geformuleerd, net zoals de probleemstelling met bijbehorende deelvragen van waaruit dit onderzoek is gedaan. Deze deelvragen vormen de belangrijkste schakel in het onderzoek. Op basis hiervan wordt de probleemstelling beantwoord. Vervolgens wordt het onderzoeksontwerp uitgelegd, de manier waarop de probleemstelling is onderzocht. Daarna volgt de data-analyse, hoe de gegevens zijn verwerkt en geanalyseerd. Hieruit volgen de resultaten van de deelvragen. Op basis hiervan worden conclusies getrokken en aanbevelingen gedaan aan de opdrachtgever. Tot slot is er een discussie waarin kritisch wordt gekeken naar het gehele onderzoek.

Dit onderzoek is uitgevoerd en geschreven bij bureau NoorderRuimte (bNR). bNR is onderdeel van het gelijknamige Kenniscentrum en hier kunnen junior-medewerkers onderzoek doen. Dit onderzoek is aangeboden door een externe opdrachtgever bij bNR, het parkmanagement van de Zernike Campus.

He onderzoek is gedaan vanuit het Workspace Design-team bij bureau NoorderRuimte. Bij Workspace Design worden onderzoeken gedaan die nagaan welke invloed de werkomgeving heeft op de productiviteit, en hoe dit in positieve zin veranderd kan worden. Dit sluit goed aan bij dit onderzoek omdat er kwalitatief gekeken is naar hoe de gebruiker, in dit geval de student, de campus beoordeeld.

1. Probleemanalyse

1.1 Probleemoriëntatie

Instellingen op de Zernike Campus

Groningen profileert zich de laatste jaren als City of Talent. Met de Hanzehogeschool en de RUG is er door de grote aantallen studenten een enorme hoeveelheid aan kennis voor handen. Om er voor te zorgen dat deze studenten ruim baan krijgen is er een aantal jaar geleden een intensieve samenwerking aangescherpt door Hanzehogeschool Groningen, Rijksuniversiteit Groningen, Universitair Medisch Centrum Groningen en Gemeente Groningen, genaamd het Akkoord van Groningen. Dit akkoord heeft als doel dat de partners van het akkoord samenwerken vanuit een eenduidige visie en een gemeenschappelijke agenda. Dit om de positie van Groningen als dé kennis- en innovatiestad van Noord-Nederland verder ontwikkelen. Daarnaast vragen de grote investeringen die worden gedaan door de Hanzehogeschool en de RUG op de Zernike Campus om een goede, gestructureerde samenwerking. Dit om er voor te zorgen dat met deze innovatieve projecten op de juiste manier werk en bedrijvigheid wordt bewerkstelligd die tevens op elkaar aansluit. Tot slot is het van belang dat deze partijen samenwerken om de braindrain (het wegtrekken van studenten uit Groningen na hun studie) tegen te gaan. Er moet een goed vestigingsklimaat voor bedrijven in Groningen zijn zodat de City of Talent zich verder kan gaan ontpoppen.¹

In juni 2013 is door de Stuurgroep Zernike, ontstaan vanuit het Akkoord van Groningen, het werkdocument Zernike Campus Groningen vastgesteld. In dit werkdocument zijn de visie en ambities met betrekking tot de Zernike Campus Groningen vastgelegd. Alle partijen die betrokken zijn bij de Zernike Campus, hebben hier hun aandeel in gehad en dit document vormt dus een basis vanuit waar beleid kan worden gevoerd over de Zernike Campus. In Bijlage 1 is een plattegrond opgenomen met daarop de gehele Zernike Campus, inclusief het Science Park waar de bedrijven zijn gevestigd.²

Om er zorg voor te dragen dat er een goede afstemming plaatsvindt tussen alle betrokken partijen op de campus is besloten om een parkmanagement op te richten. Dit parkmanagement houdt zich bezig met de organisatorische en sturende taken die campus-breed spelen. Logischerwijs volgt hier uit dat de zaken die een groter gedeelte van de campus beslaan onder andere via dit orgaan worden besproken.³

Hogere doelen van de instellingen

In het werkdocument dat is opgesteld door de Stuurgroep Zernike zijn een aantal belangrijke visies en ambities opgenomen voor de komende jaren. Als centrale doelstelling heeft de Stuurgroep Zernike uitgesproken dat de Zernike Campus verder moet worden uitgebouwd tot een locatie waar kennisinstellingen en het bedrijfsleven elkaar vinden. De Campus moet een toplocatie worden voor onderwijs, onderzoek en ondernemerschap. Daarnaast zijn in dit werkdocument een groot aantal ambities geformuleerd die bijdragen aan de strategische doelen van de deelnemende partijen. Niet alle opgestelde ambities zijn in het belang van het onderzoek waar deze scriptie zich op richt. Onderstaande ambities dragen bij aan de doelstelling van het onderzoek.

- De Zernike Campus neer zetten als de 'Energieke' Campus. Dit slaat op de energie van de 'bewoners' van de Campus: energiek!
- De Zernike Campus moet als geheel goed aansluiten, én een goede verbinding hebben met het bijbehorende Science Park. Hierbij zal de focus moeten liggen op het ontmoeten, netwerken en de kennisvalorisatie.

¹ RUG, Hanzehogeschool, UMCG & Gemeente Groningen (2009). *Akkoord van Groningen 2.0*.

² Stuurgroep Zernike (2013). *Zernike Campus Groningen... de energieke Campus*. Geraadpleegd op 11 maart 2014

³ Volgens Will Panman, Parkmanager Zernike Campus (gesprek op 10 maart)

- Het Science Park profileren als een plaats waar bedrijven goed kunnen functioneren en waar bedrijven zich dus graag willen vestigen. De nadruk zal hierbij liggen op hoogwaardige, kennis-georiënteerde bedrijven die op deze manier nauw kunnen samenwerken met de Hanzehogeschool en de RUG.
- De Zernike Campus moet een gebied zijn waar de aanwezige partijen intensief met elkaar samenwerken. Een belangrijke voorwaarde hiervoor is een goed parkmanagement.
- De Zernike Campus moet een aantrekkelijke studie-, werk- en verblijfslocatie zijn voor bedrijven en instellingen, voor (internationale) studenten, onderzoekers, werknemers en bezoekers. Een belangrijk aandachtspunt is het versterken van de uitstraling van het gebied, de levendigheid moet worden vergroot.
- De Zernike Campus moet een belangrijke schakel zijn in de regionale kenniseconomie en daarnaast goede internationale relaties en verbindingen onderhouden.⁴

Op basis van deze ambities zijn onder andere de doelstellingen in het strategische huisvestingsplan van de Hanzehogeschool opgesteld. Dit is gedaan door de Hanzehogeschool met medewerking van Parkmanagement. Hier staan de doelstellingen vermeld die aansluiten bij het onderzoek.⁵

- De huisvesting van de Hanzehogeschool moet zich profileren als een inspirerende omgeving voor onderwijs en onderzoek en daarnaast de interactie bevorderen tussen studenten, medewerkers en bedrijven.
- De huisvesting moet het ontmoeten stimuleren door het spreiden van voorzieningen én door het clusteren per type voorziening.
- De bedrijvigheid op de campus moet worden vergroot door zoveel mogelijk van de functies en opleidingen op de campus te concentreren, en deze in te passen in de huisvesting van de Hanzehogeschool.⁶

Ontwikkelingen Hanzehogeschool

De Hanzehogeschool is op dit moment druk bezig om een inhaalslag te maken op onderwijskwaliteit. Uit 'Koers op Kwaliteit', het strategisch beleidsplan van de Hanzehogeschool blijkt dat er een verdere professionaliseringsslag gemaakt gaat worden, dit vormt dan ook het strategische doel.

Om het strategische doel te bereiken worden komende jaren vier hoofdgebieden onderscheiden:

- Versterken van de kwaliteit van het onderwijs
- Versterken van de kwaliteit en vergroten van de omvang van praktijkgericht onderzoek
- Professioneel personeelsbeleid
- Moderne bedrijfsvoering

Naast deze hoofdgebieden zal de focus liggen op verbetering van de internationalisering van de Hanze University of Applied Sciences. Deze wil internationaal herkend en erkend worden als vooraanstaande aanbieder van professioneel gericht hoger onderwijs en, wat belangrijk is voor het onderzoek, geassocieerd worden met bijvoorbeeld de betere 'new universities' in Engeland.

Dit moet bereikt worden door allereerst meer internationale studenten op de studies te krijgen die worden aangeboden, en door de campus meer internationaal gaan inrichten.

Naast de internationale uitstraling moet de verbinding met de regio worden verbeterd.

Groningen wil zich ontwikkelen als een kenniseconomie waarin de thema's Healthy Ageing en Energie centraal staan, gecombineerd met een goede bereikbaarheid en een gunstig woon-

⁴ Stuurgroep Zernike (2013). *Zernike Campus Groningen... de energieke Campus*. Geraadpleegd op 11 maart 2014.

⁵ Facilitair bedrijf Hanzehogeschool (2013). *Strategisch huisvestingsplan*. Geraadpleegd op 11 maart 2014.

⁶ Werkgroep Parkmanagement (2014). *Zernike Campus Groningen, Jaarplan 2014*. Geraadpleegd op 11 maart 2014.

en werkklimaat. De Hanzehogeschool wil zo bijdragen aan het versterken van de lokale economie en tegelijkertijd het niveau van de scholing verhogen.⁷

Ontmoeten en kennis delen

De Hanzehogeschool wil zichzelf een internationaler karakter aanmeten. Dit in combinatie met de verhoging van het niveau van de scholing betekent een grote stap voorwaarts in de onderwijskwaliteit. Een andere, belangrijke verbetering die de Hanzehogeschool wil doorvoeren, en die nauw samenhangt met het onderzoek, is het vergroten van het delen van kennis tussen de verschillende kenniscentra. Dit zal onder andere moeten worden bewerkstelligd door er voor te zorgen dat studenten (en medewerkers) elkaar meer gaan ontmoeten. Om dit te bewerkstelligen zijn er plannen om de gebouwen en haar voorzieningen een flinke impuls te geven. De grootste verandering staan gepland bij de Van Olst Toren, waar onder andere een Foodplaza zal komen. Dit zal de kantinefunctie vervangen en is een grote eet- en drinkgelegenheid in de vorm van een café/restaurant. De Foodplaza zal een prominente rol krijgen op de Zernike Campus en wordt daarom ook in samenspraak met het Parkmanagement gerealiseerd.⁸

Aanleiding voor onderzoek

Bij de strategische doelen speelt de campus een belangrijke rol in het bereiken ervan. Om na te gaan hoe dit zich verhoudt tot de gebruiker, de student, is het van belang om deze te betrekken in de plannen en de beweegredenen van deze gebruiker te gaan monitoren. Er spelen vragen op als hoe bezoekers van de campus zich bewegen voor- en na een wijziging en hoe zij fysiek en niet-fysiek te verleiden zijn en welke voorwaarden leiden tot een gedragsverandering.

Dit staat ook in lijn met het strategische doel van de Hanzehogeschool. Studenten moeten elkaar meer ontmoeten en vaker kennis delen. Er is nagedacht om de faciliteiten te spreiden om de mobiliteit te vergroten. Hierbij is het echter wel van belang dat de student langer op de campus blijft en niet gelijk na college weer richting huis gaat. Dit is namelijk de eerste stap in een stappenplan. Als de student gelijk na het college weer richting huis gaat is het delen van kennis lastig om te realiseren. Hoe dit gerealiseerd wordt, wanneer studenten langer op de campus blijven, zou onderwerp kunnen zijn voor een vervolgonderzoek. Op dit moment is een 0-meting interessant. Als wordt vastgelegd hoe de gebruiker nu tegen de campus aankijkt, kan na een wijziging met dezelfde meting worden beoordeeld hoe de wijzigingen zijn ontvangen door de gebruiker.

Studenten blijven vaker
en langer op de campus

Toename mobiliteit van de studenten,
leidt tot meer ontmoetingen

Meer ontmoetingen leiden tot het
delen van kennis en kennisvalorisatie

Strategisch doel:
professionalisering onderwijskwaliteit- en
omgeving

⁷ Hanzehogeschool (2009). Koers op Kwaliteit. Geraadpleegd op 10 maart 2014, via: <https://www.hanze.nl/NL/over-de-hanzehogeschool/over/Documents/koersopkwaliteit20102015.pdf>.

⁸ Volgens Will Panman - Parkmanager Zernike Campus (Gesprek op 10 maart 2014)

1.2 Doelstellingen

Om de ambities en doelstellingen te bereiken zijn er plannen om de huisvesting van de Hanzehogeschool te transformeren zodat het aansluit op de vastgestelde strategische doelen. De ambities zijn opgesteld door de beleidsbepalers van de betrokken instanties, de Hanzehogeschool zelf en het Parkmanagement van de Zernike Campus. Zoals aangegeven bij de probleemoriëntatie zijn er reeds vergaande plannen over de transformatie, zoals bijvoorbeeld het Foodplaza.

Het is de vraag hoe de eindgebruiker uiteindelijk tegen deze transformatie aankijkt, zodat met deze wensen waar mogelijk nog rekening gehouden kan worden. Al deze ontwikkelingen vragen om onderzoek hoe deze gebruiker, de student, de situatie beoordeelt. Om hier een goede weergave van te kunnen geven is het van belang om voor én na de transformatie een meting te doen. Om deze meting van de juiste inhoud te voorzien zal dit onderzoek zich richten op het verzamelen van kwalitatieve data. Op basis hiervan kan een enquête worden uitgezet die kan fungeren als 0-meting. Na de transformatie kan eenzelfde meting weer worden uitgevoerd.

Doelstelling opdrachtgever:

Faciliteren dat studenten elkaar meer ontmoeten en kennis gaan delen tijdens hun dagelijkse verblijfsduur op de campus.

Doelstelling onderzoeker:

Een bijdrage leveren aan het achterhalen van hoelang studenten nu dagelijks om de campus verblijven, wat de behoeftes zijn van deze studenten en nagaan in hoeverre deze gerealiseerd kunnen worden.

1.3 Probleemstelling

Vanuit de doelstellingen van de opdrachtgever en de onderzoeker gaat gewerkt worden met de volgende onderzoeksvraag.

Probleemstelling

In hoeverre kunnen de voorzieningen op de Zernike Campus bijdragen aan een toename van activiteiten die ondernomen worden op de campus door studenten die studeren aan de Hanzehogeschool?

Deelvragen

Deelvraag 1:

Welke ontwikkelingen ondergaat de campus op het gebied van 'ontmoeten' en 'kennis delen'?
→ Onderbouwing: Het is interessant om na te gaan welke trends er op dit moment spelen op de campus. De Hanzehogeschool wil gaan faciliteren dat gebruikers van de campus elkaar meer ontmoeten en kennis gaan delen. Hoe gebeurt dit bijvoorbeeld in Amerika, de grondleggers en voorlopers van het concept campus?

Deelvraag 2:

Welke soort groepen studenten kunnen er onderscheiden worden op basis van dagelijkse verblijfsduur?

→ Onderbouwing: Voor het onderzoek is het belangrijk om na te gaan wat voor type studenten er zijn met betrekking tot dagelijkse verblijfsduur. Wanneer er bepaalde voorzieningen worden gerealiseerd zullen deze in moeten spelen op de wensen van de studenten die dan ook daadwerkelijk langer op de campus zullen verblijven.

Deelvraag 3:

Welke activiteiten kunnen volgens de student worden uitgevoerd op de Zernike Campus?

Subvraag 3.1: Welke activiteiten worden er nu uitgevoerd door studenten op de campus?

Subvraag 3.2: Aan welke activiteiten heeft de student behoefte om uit te voeren op de campus?

→ Onderbouwing: Om te zorgen dat studenten langer op de campus blijven moet er een behoefte gecreëerd worden. Het is relevant om na te gaan voor welke activiteiten studenten op de campus blijven en welke activiteiten studenten nog graag zouden uitvoeren op de campus.

Deelvraag 4:

In hoeverre kan de campus de voorzieningen faciliteren die aansluiten bij de behoeftes van de studenten?

Subvraag 4.1: Welke voorzieningen, die worden gefaciliteerd spelen reeds in op de behoeftes van de studenten?

Subvraag 4.2: Welke voorzieningen worden nog niet gefaciliteerd maar sluiten wel aan bij de behoeftes van de studenten?

Subvraag 4.3: In hoeverre kunnen de voorzieningen die studenten aangeven te missen, worden gerealiseerd op de campus?

→ Onderbouwing: Bij deelvraag 3 zal duidelijk worden welke behoeftes bepaalde studenten zullen hebben om langer op de campus te willen blijven. Het is vervolgens belangrijk om na te gaan in hoeverre het mogelijk is om in deze behoeftes te gaan faciliteren in de vorm van voorzieningen op de Zernike Campus.

1.4 Afbakening

Om het onderzoek goed te kaderen zal er gewerkt worden met de volgende afbakening.

• *Zernike Campus*

De Zernike Campus is de naam voor het hele onderwijsgebied van het Zernike-terrein. Hieronder vallen dus de gebieden van de Hanzehogeschool en de RUG. In dit onderzoek zal met de Zernike Campus echter het gebied wordt aangeduid waar de Hanzehogeschool zich bevindt. Het gebied van de RUG wordt in het hele onderzoek buiten beschouwing gelaten, dus ook de voorzieningen die hier zijn.

• *Zernike Science Park*

Dit is het gebied op het Zernike-terrein waar de bedrijven zijn gevestigd. Dit is ten noorden van de Zernike Campus. Ook dit gebied zal niet worden meegenomen in het onderzoek.

• *Studenten*

Er is een aselechte steekproef gehouden van de gehele populatie, die wordt gevormd door alle studenten die studeren op de Hanzehogeschool aan de Zernike Campus. De studenten die worden aangeduid in dit onderzoek zijn de studenten die zijn ondervraagd tijdens het onderzoek en die dus een beeld geven van de gehele populatie. Studenten van de RUG en medewerkers worden niet meegenomen in het onderzoek.

• *Activiteiten*

De activiteiten worden gevormd door alle mogelijke tijdverdrijven die de studenten kunnen ondernemen op de campus. Het gaat in dit onderzoek over activiteiten die worden ondernomen buiten de colleges om, dus voor- of na het laatste college.

• *Faciliteiten & voorzieningen*

In dit onderzoek wordt gesproken over faciliteiten en voorzieningen. Dit is toepast als synoniemen van elkaar en dit zijn fysieke creaties die activiteiten mogelijk maken.

• *Huisvesting*

De huisvesting omvat alle gebouwen van de Hanzehogeschool op de Zernike Campus.

Wat niet onderzocht wordt:

De doelstelling vanuit de Hanzehogeschool is dat studenten langer omdat de campus blijven dagelijks. Een van de uitkomsten hiervan zou dan zijn dat studenten kennis gaan uitwisselen en er meer kennisvalorisatie plaatsvindt. Dit onderzoek is focust zich op hoe studenten langer op de campus kunnen blijven door te kijken naar hun wensen. Het onderzoek gaat niet in op hoe een langere verblijfsduur ook kan leiden tot een toename van ontmoetingen en kennisdelen. Het onderzoek zal ook niet ingaan op in hoeverre een aanpassing in het

onderwijs een soortgelijk resultaat zou kunnen bewerkstelligen. Daarnaast zal regelgeving niet in beschouwing worden genomen bij de resultaten, conclusies en aanbevelingen.

1.5 Verwachtingen

Om vooruit te kijken wordt alvast een verwachting geschetst van de deelvragen zodat hier vooraf op ingespeeld kan worden.

Welke ontwikkelingen ondergaat de campus op het gebied van 'ontmoeten' en 'kennis delen'?

Wanneer naar de Amerikaanse campussen gekeken gaat worden zal kan een grote voorsprong verwacht worden op basis van aanbod van voorzieningen. Studenten wonen daar veelal intern maar ondanks dat feit zijn campussen daar verder ontwikkelt en is de levendigheid veel groter. Elkaar ontmoeten en het delen van kennis zal daar verworven zijn in de dagelijkse gang van zaken.

In Nederland zal dit minder het geval zijn alhoewel veel campussen vanwege het opkomende flex-werken hier wel steeds meer aandacht voor zullen hebben bij het ontwikkelen van hun voorzieningen.

Welke soort groepen studenten kunnen er onderscheiden worden op basis van dagelijkse verblijfsduur?

In algemene zin wenst de Hanzehogeschool dat studenten langer op de campus blijven maar geen enkele student is hetzelfde. Er is natuurlijk een verschil in behoefte bij de studenten; sommigen zullen openstaan om langer op de campus te blijven hangen, waar er ook een groep zal zijn die hier, ongeacht het aanbod van de voorzieningen, niet toe bereid is. De verwachting is dat vooraf de studenten in drie groepen kunnen worden verdeeld.

- Studenten die al, buiten de colleges om, langer op de campus blijven
- Studenten die nog niet op de campus blijven maar hier wel toe bereid zijn
- Studenten die niet open staan om langer op de campus te blijven

Welke activiteiten kunnen volgens de student worden uitgevoerd op de Zernike Campus?

Als de verblijfsduur van studenten op de campus verlengd moet worden is het van belang om na te gaan waarmee dat moet gebeuren, welke activiteiten zouden studenten dan kunnen doen.

Op dit moment is de verwachting dat studenten buiten de colleges om op de campus zijn voor:

- Colleges
- Projectgroepen

Welke activiteiten uitgevoerd zouden kunnen worden op de campus zijn:

- Studeren voor tentamens
- Ontspanning/socializen
- Eten (ontbijt, lunch en diner)
- Sporten
- Afspraken

Bij het onderzoek is het, naast de vraag welke activiteit uitgevoerd zou kunnen worden op de campus, vooral interessant om bij de student na te gaan welke voorwaarde ze stellen aan een bepaalde voorziening om hier ook daadwerkelijk de activiteit te gaan uitvoeren.

In hoeverre kan de campus de voorzieningen faciliteren die aansluiten bij de behoeftes van de studenten?

De uitkomst van deze deelvraag zal nauw samenhangen met deelvraag 3. Verwacht wordt dat bij deelvraag 3 een aantal activiteiten naar voren komen die de student nog niet uitvoert

op de campus maar wel graag zou willen uitvoeren. De voorzieningen die hier voor nodig zijn, zijn nog niet aanwezig op de campus maar verwacht wordt dat deze voorzieningen elders in Nederland wel op campussen gerealiseerd zullen zijn en daardoor zal het ook haalbaar moeten zijn dit op de Zernike Campus te realiseren.

De voorzieningen die (meer) op de campus zouden kunnen worden gefaciliteerd, zijn:

- Horeca
- Retail
- Sport

2. Onderzoeksontwerp

De hoofdvraag die centraal staat in dit onderzoek is:

In hoeverre kunnen de voorzieningen op de Zernike Campus bijdragen aan een toename van activiteiten die ondernomen worden op de campus door studenten die studeren aan de Hanzehogeschool?

Dit is een beschrijvende vraag, het beschrijft de huidige situatie van een bepaald onderwerp.

2.1 Onderzoeksmethoden per deelvraag

Deelvraag 1: Welke ontwikkelingen ondergaat de campus op het gebied van 'ontmoeten' en 'kennis delen'?

Deze deelvraag is kwalitatief en is onderzocht door middel van deskresearch. Er is een bronnenstudie gedaan om te relevante informatie te achterhalen. Er is hierbij op gelet of de informatie ook interessant is, en aansluit bij de Zernike Campus. Alleen weergaven van andere campussen die realistische kunnen zijn voor de Zernike Campus, zijn meegenomen.

Deelvraag 2: Welke soort groepen studenten kunnen er onderscheiden worden op basis van dagelijkse verblijfsduur?

Deze deelvraag is kwalitatief en is onderzocht door middel van een aselechte steekproef. De ondervraging is vervolgens gebeurd door middel van half-gestructureerde interviews onder studenten. Door middel van deskresearch is er diepgang gebracht in de resultaten van de interviews. Hierbij is gelet op demografische factoren.

Deelvraag 3: Welke activiteiten kunnen volgens de student worden uitgevoerd op de Zernike Campus?

Subvraag 3.1: Welke activiteiten worden er nu uitgevoerd door studenten op campus?

Subvraag 3.2: Aan welke activiteiten heeft de student behoefte om uit te voeren op de campus?

Beide subvragen van deze deelvraag zijn net als deelvraag 2, beantwoord aan de hand van half-gestructureerde interviews onder studenten met de aselechte steekproef. Ook bij deze deelvraag is door middel van literatuurstudie diepgang gebracht in de resultaten van de interviews. Er is gekeken welke activiteiten op de andere campussen worden uitgevoerd en waar studenten elders behoefte aan hebben.

Deelvraag 4: In hoeverre kan de campus de voorzieningen faciliteren die aansluiten bij de behoeftes van de studenten?

Subvraag 4.1: Welke voorziening die worden gefaciliteerd spelen reeds in op de behoeftes van de studenten?

Subvraag 4.2: Welke voorzieningen worden nog niet gefaciliteerd maar sluiten wel aan bij de behoeftes van de studenten en in hoeverre kunnen deze gerealiseerd worden op de campus?

Subvraag 4.3: In hoeverre kunnen de voorzieningen die studenten aangeven te missen, worden gerealiseerd op de campus?

Deze deelvraag is kwalitatief en beantwoordt door middel van half-gestructureerde interviews en deskresearch. De antwoorden op de subvragen 4.1 en 4.2 zijn verkregen door de middel van de half-gestructureerde interviews. Om hier diepgang in te brengen is, bij subvraag 4.3, een andere, vergelijkbare, campus belicht hoe hier de wensen, zoals die zijn geformuleerd door de studenten, zijn geïntegreerd.

Na afloop van de interviews is er nog een extra diepte-interview gehouden met de voorzitter van de Hanze Studentenbelangen Vereniging, Tirza Martens. Dit, om meer diepgang te krijgen in de resultaten en de verzamelde data af te zetten tegen de visie van de belangenbehartigers van de studenten op de Hanzehogeschool. De antwoorden hiervan zijn verworven in de resultaten van de deelvragen.

2.2 Populatie

De populatie op wie het onderzoek gebaseerd is, bestaat uit alle studenten van de Hanzehogeschool van wie de opleiding zich bevindt op de Zernike Campus. Hier is het onderzoek ook uitgevoerd. In de onderstaande tabel zijn de aantallen studenten per gebouw van de Hanzehogeschool op de campus te zien.

Van Olst Toren, Zernikeplein 7	man vrouw	5.319 4.383	
Totale aantal studenten			9.702
Van Doorenveste, Zernikeplein 11	man vrouw	3.468 1.130	
Totale aantal studenten			4.598
Willem- Alexander Sportcentrum, Zernikeplein 17	man vrouw	1.182 445	
Totale aantal studenten			1.627
Marie Kamphuis Borg, Zernikeplein 23	man vrouw	1.857 2.844	
Totale aantal studenten			4.701
Totale aantal studenten Zernike Campus			20.628

Uitgaande van een populatie van ongeveer 20.000 studenten is er een bepaalde omvang nodig om een betrouwbaarheid te kunnen garanderen aan het onderzoek. Als voorbeeld, om een zekerheid van 95% te krijgen en een betrouwbaarheidsmarge van 4%, zullen 600 studenten ondervraagd moeten worden. Aangezien dit aantal té groot was om te ondervragen binnen de gegeven tijd voor het kwalitatieve onderzoek is er uitgegaan van een minimum aantal mensen van de populatie die ondervraagd dient te worden. Het absolute minimum voor een kwalitatieve steekproef om conclusies uit te kunnen trekken zijn 30 eenheden.⁹ Er is gekozen om een evenredige verdeling te maken van het aantal studenten dat wordt geïnterviewd per gebouw waarbij het totaal boven de 30 uitkomt.

Gezien de verdeling van het aantal studenten over de gebouwen op de campus is het volgende evenredige aantal studenten ondervraagd per gebouw, in totaal 33.

Van Olst Toren	14
Van Doorenveste	8
Willem-Alexander Sportcentrum	3
Marie Kamphuis Borg	8

⁹ D.B. Baarda (2001) *Basisboek voor kwalitatief onderzoek* – Stenfert Kroese

2.3 Meetinstrumenten

Focusgroep-sessie

Voor aanvang van het onderzoeken van de deelvragen is een focusgroep-sessie gehouden. Doel van de focusgroep-sessie was om een beeld te krijgen van wat er speelt onder studenten. Door informatie die is verkregen uit deze focusgroep-sessie zijn de vragen voor de interviews, voor deelvraag 2, 3 en 4, beter onderbouwd.

In totaal namen er zes studenten deel aan het gesprek en waren er twee studenten uit de drie grootste gebouwen van de campus, de Van Olst Toren, Van Doorenveste en de Marie Kamphuisborg. De onderzoeker was de gespreksleider en bepaalde zowel de structuur als de informatie. De focusgroep-sessie was dus een eerste inventarisatie van de behoeftes. Het ging hier niet om het verzamelen van data maar om het creëren van een beeld voor het opstellen van de interviewvragen. De resultaten hiervan zijn opgenomen in BIJLAGE

Half-gestructureerde interviews

Bij de deelvragen 2, 3 en 4 is gebruik gemaakt van half-gestructureerde interviews. Bij dit type interview is er een vragenlijst met onderwerpen vooraf opgesteld. Tijdens het interview was echter wel alle ruimte voor eigen inbreng van de te ondervragen studenten.

In Bijlage II a staat het vragenformulier dat is gebruikt voor de interviews van deze deelvragen. De opgestelde vragen zijn afgeleid van de onderzoeksvragen. Op deze manier wordt de meest waardevolle informatie achterhaald en kan er in korte tijd de diepte in worden gegaan door door te vragen.

Halverwege de interviews werd geconcludeerd dat de vragen zoals deze aanvankelijk waren opgesteld te open waren voor de populatie. Dit resulteerde in oppervlakkige data terwijl doel was juiste de diepte in te gaan. Om dit bij de tweede helft van de interviews te voorkomen is een extra vragenlijst opgesteld om de diepte te waarborgen, deze is te vinden in Bijlage II b. Om er voor te zorgen dat alle interviews op eenzelfde manier geanalyseerd konden worden is de extra vragenlijst als aanvulling opgenomen en werd deze pas gebruikt na afloop van het oorspronkelijk interview.

Bij de interviews is gebruik gemaakt van een interviewprotocol. Dit is een vaste inleidende tekst die voorafgaand aan elk interview wordt verteld aan de deelnemer. Doel hiervan is dat alle geïnterviewde studenten dezelfde voorinformatie krijgen zodat ze hier rekening mee kunnen houden met het beantwoorden van de vragen, maar ook zodat de vragen allemaal vanuit eenzelfde kennis worden beantwoord. In Bijlage III is het interviewprotocol opgenomen.

Na het onderzoeken van de deelvragen zijn de resultaten systematisch uitgewerkt zodat er een data-analyse gemaakt kon worden. Na het afnemen van de interviews is er op basis van de antwoorden gecodeerd. Bepaalde typen antwoorden krijgen een code zodat er een analyse gemaakt kan worden van de populatie en op basis hiervan een heldere conclusie kon worden getrokken.

Bij de analyse van de interviews zijn de onderstaande begrippen gebruikt om het aantal respondenten aan te geven dat een bepaald antwoord gaf.

30 of meer: bijna iedereen...

20 – 30: de meeste...

10 – 20: ongeveer de helft...

5 – 10: een gedeelte...

5 of minder: een paar...

Gezien het aantal studenten dat geïnterviewd is, is er niet gebruik gemaakt van het ontleden van de antwoorden in verscheidene subgroepen. Hiervoor is de populatie vervolgens te klein om een gefundeerde conclusie aan te verbinden.

Deskresearch

Om te zorgen voor diepgang in de resultaten van de deelvragen is deskresearch toegepast bij alle deelvragen. Bronnenonderzoek heeft geleid tot onderbouwing van de resultaten.

Diepte-interview voorzitter HSV

Na afloop van het onderzoek is de voorzitter van de HSV geïnterviewd. Om meer diepgang te creëren in het onderzoek en om de verzamelde data verder te specificeren is besloten om een extra diepte-interview te houden. Dit is gebeurd met de voorzitter van de Hanze Studentenbelangen Vereniging (HSV), Tirza Martens. De HSV is dé schakel binnen de Hanzehogeschool tussen de studenten en het besturend orgaan. De HSV bekleedt 8 van de 9 zetels in de medezeggenschapraad van de Hanzehogeschool. In de HSV zitten allemaal studenten die hebben gesolliciteerd om als vertegenwoordiger van de studenten hun mening te mogen geven over alle zaken die spelen binnen de Hanzehogeschool.

Het interview Tirza Martens is dus bedoeld om een nog breder beeld te krijgen van de mening van studenten. Dit is allereerst gedaan door haar te vragen hoe, volgens haar, studenten de voorzieningen beoordelen. Vervolgens zijn de resultaten voorgelegd die uit de interviews zijn gekomen en is haar gevraagd hoe deze data verklaard kunnen worden.

3. Dataverzameling

3.1 Dataverzameling

Het onderzoeksgebied bestond uit het gebied op de Zernike Campus waar de gebouwen van de Hanzehogeschool zich bevinden. Dit is weergegeven met de oranje gebouwen in Bijlage I b: plattegrond Zernike Campus.

De gebouwen waar het om gaat zijn:

Gebouw 1: Van OlstToren – Zernikeplein 7

Gebouw 2: Van DoorenVeste – Zernikeplein 11

Gebouw 3: Willem-Alexander Sportcentrum – Zernikeplein 17

Gebouw 4: Marie KamphuisBorg – Zernikeplein 23

Deelvraag 1

Bij deze deelvraag is alle informatie verkregen door middel van deskresearch. Er is allereerst gekeken welke rol de campus heeft bij de grondleggers en voorlopers van het campus-concept, Amerika. Daarna is de schakeling gemaakt naar Nederland en gekeken welke ontwikkelingen hier gaande zijn op het gebied van ontmoeten en kennis delen.

Deelvraag 2, deelvraag 3 & deelvraag 4

In gebouwen 1, 2, 3 en 4 zijn respectievelijk 14, 8, 3 en 8 mensen ondervraagd. Om te zorgen dat deze steekproef volstrekt willekeurig is afgenomen, zijn aselekt mensen ondervraagd.

- De dagen waarop het onderzoek is gedaan zijn *dinsdag en donderdag*. Over het algemeen zijn dit drukke dagen op de campus.
- Er was een meetmoment om *10:00, om 12:00 en om 14.00*, bij de hoofdingangen van de genoemde gebouwen: 1, 2, 3 en 4.
- Om een spreiding te krijgen is er per meetmoment een evenredig aantal studenten ondervraagd dat correspondeert met de populatie. In de onderstaande tabel is weergegeven hoeveel studenten er per gebouw zijn ondervraagd bij een bepaald meetmoment.
- Om te zorgen voor een volkomen aselekte steekproef zijn via het online-programma Research Randomizer getallen getrokken. Hieruit zijn getallen naar voren gekomen die staan bij de meetmomenten in onderstaande tabel.

De hoofdingang van elk gebouw is gebruikt als plek voor de interviews. Op het moment dat een persoon langs het punt liep waar de onderzoeker stond (dit is zo gekozen dat de student zowel naar binnen kan gaan, als wel naar buiten) werd deze aangesproken. De onderstaande tabel geeft weer welk passerende persoon geïnterviewd moest worden. Na dit interview is opnieuw begonnen worden met tellen totdat de juiste persoon weer passeerde.

Gebouw 1	Gebouw 2	Gebouw 3	Gebouw 4
<i>10.00:</i> 12, 4, 5, 20	<i>10.00:</i> 8, 24, 12	<i>10.00:</i> 13	<i>10.00:</i> 11, 16, 22
<i>12.00:</i> 5, 24, 13, 2, 17	<i>12.00:</i> 18, 19	<i>12.00:</i> 3	<i>12.00:</i> 16, 14, 15
<i>14.00:</i> 7, 6, 16, 11, 1	<i>14.00:</i> 22, 8, 1	<i>14.00:</i> 20	<i>14.00:</i> 13, 4

Deelvraag 4

Voor deze deelvraag waren de uitkomsten van subvraag 3.2. belangrijk. Hieruit volgen namelijk bepaalde behoeftes. Via deskresearch is een vergelijkbare campus geselecteerd in Nederland die deze behoeftes al faciliteert, het Utrecht Science Park.

Er is allereerst een algemeen beeld geschept van deze campus, hoe verhoudt deze campus zich tot het Zernike Campus. Vervolgens zijn de voorzieningen die hier aanwezig zijn beschreven waarin de nadruk werd gelegd op de voorziening waar het Utrecht Science Park wel over beschikt en de campus in Groningen niet.

Om na te gaan of deze voorzieningen ook daadwerkelijk bijdragen aan het doel waarvoor ze gerealiseerd zijn is contact geweest met het facilitair bedrijf in Utrecht. Vanwege de omvang van het onderzoek is het niet mogelijk geweest om studenten in Utrecht te interviewen. Om die reden is het facilitair bedrijf gevraagd in hoeverre de voorzieningen hun doel bereiken.

3.2 Betrouwbaarheid en validiteit

Betrouwbaarheid

Het onderzoek dat is uitgevoerd is een behoefte-onderzoek. Er zijn kwalitatieve data verzameld vanuit waar een vervolgonderzoek in de vorm van een 0-meting kan worden gedaan. Vanwege de omvang van het onderzoek konden niet de benodigde 600 respondenten behaald worden, om een bepaalde betrouwbaarheid te waarborgen, dus is gekozen voor een minimum van 30. Aangezien het doel van dit onderzoek is om te inventariseren welke wensen er spelen bij de studenten, kan er met dit aantal respondenten wel conclusies getrokken worden. Zeker omdat de uitkomsten via de 0-meting nog een keer kwantitatief getoetst zullen worden.

De volgende zaken hebben de betrouwbaarheid vergroot gedurende het onderzoek:

- Herhaling

De interviews voor deelvraag 1, deelvraag 2 en deelvraag 3 zijn herhaaldelijk op verschillende momenten van de dag worden uitgevoerd. Dit is tevens op verschillende dagen gebeurd. Dit is gedaan om een zo objectief mogelijk beeld te creëren.

- Systematisch vastleggen

Door de verkregen resultaten systematisch vast te leggen is de betrouwbaarheid van de kwalitatieve data verhoogd. Je kan aantallen van woorden en bepaalde termen zo beter analyseren en hier dus een betrouwbaardere conclusie uit opmaken.

Validiteit

De validiteit zal aangeven in hoeverre het onderzoek geldig is. Bij kwalitatieve onderzoek kunnen systematische fouten voorkomen bij het verzamelen van de data. Om dit tegen te gaan zijn de volgende punten toegepast tijdens het onderzoek:

- Spreiding

Er is voorkomen dat er een selecte groep is ondervraagd bij het onderzoek. Dit is gebeurd door het gehele gebied van de Hanzehogeschool te benutten als onderzoeksgebied.

- Begrippen verhelderen

Tijdens het afnemen van de half-gestructureerde interviews hebben studenten bepaalde behoeften op verschillende wijzen verwoord. Om dit goed te kunnen verwerken in de analyse is er voor gezorgd dat de antwoorden goed gespecificeerd zijn. Dit is onder gedaan door bijvoorbeeld door te vragen tijdens de interviews.

- Interviewprotocol

Om te zorgen dat alle deelnemers aan het interview antwoorden vanuit eenzelfde voorkennis, wordt voorafgaand aan het interview een interviewprotocol toepast. Dit is een inleidende tekst die uitleg vanuit welke achtergrond het interview wordt gehouden.

- Triangulatie

Na de afgenomen interviews bij de studenten is er voor gekozen op gebruik te maken van triangulatie. Dit houdt in dat er extra metingen worden verricht vanuit een andere invalshoek om de resultaten te testen en meer diepgang te geven. Dit is gedaan door de voorzitter van de HSV te interviewen.

4. Resultaten

4.1 Welke ontwikkelingen ondergaat de campus op het gebied van 'ontmoeten' en 'kennis delen'?

Het fenomeen 'campus' ontstond in de Amerika. Daar werden nieuwe, particuliere universiteiten op een stuk grond buiten de stad gebouwd. De term 'campus' werd voor het eerst gebruikt in verband met de Princeton University in New Jersey, rond 1770.¹⁰ Het concept van de campus is in de eeuwen daarna doorontwikkeld maar het basisconcept is altijd hetzelfde gebleven; een universiteits- en hogeschoolterrein waarop voorzieningen om te studeren worden gefaciliteerd.

Overal op de wereld wordt de campus opnieuw uitgevonden. De huidige campus is anders dan die van vroeger. Toen had de campus voornamelijk een symbolische waarde. De campus stond was een academische leefomgeving, met statige gebouwen. De huidige campus is een plek vol dynamiek en bedrijvigheid, waar alles draait om kennis en innovatie. Om zo goed mogelijk met de tijd mee te gaan zijn campussen genoodzaakt om de voorzieningen goed aan te laten sluiten op de behoeften van haar gebruikers.¹¹ De Hanzehogeschool heeft als een van de strategische doelen geformuleerd dat de campus een internationaler karakter moet uitstralen en dat de levendigheid vergroot moet worden. Dit met een belangrijk resultaat tot gevolg; het delen van kennis en het bewerkstelligen van kennisvalorisatie. Op deze vlakken kan er veel geleerd worden van de campus in Amerika, de grondleggers én voorlopers op dit gebied.

De campus is, net zoals vroeger, nog steeds een plek waar mensen bij elkaar worden gebracht en kennis kunnen delen. Echter wordt in alle ontwikkelingen die de campus ondergaat, het delen van kennis een steeds belangrijker aspect. De diversiteit van mensen op de campus is breder en opener dan vroeger, de campus is een netwerk geworden waarbij de nadruk steeds meer komt te liggen op betrokkenheid van talent in plaats van de kennis van docenten. Het creëren van levendige sfeer op de campus en faciliteren dat mensen elkaar ontmoeten houdt nauw verband met elkaar. De Amerikaanse instellingen hebben een nadrukkelijke visie hierop. In Amerika maakt men altijd gebruik van aansprekende architectuur op de campus steeds weer nieuw leven in te blazen. Hier spelen ruimtelijke inrichting en landschap dan ook een grote rol in. De campus in Amerika brengt mensen bij elkaar en nodigt hen ook uit om kennis te delen en gezamenlijk te werken. De campus vormt zo bij uitstek dé plek waar de uitwisseling van kennis effectief wordt gefaciliteerd. Ten eerste komt dit omdat de campus is gericht op de communicatie tussen mensen en ten tweede omdat aanwezigen gebruik maken van gemeenschappelijke voorzieningen. Het is op de Amerikaanse campus gebruikelijk om op de campus 24 uur per dag en 7 dagen per week gebruik te kunnen maken van de voorzieningen en daar andere mensen te ontmoeten. Op deze manier is de campus een samenleving van diverse, innovatieve en hoogopgeleide mensen, kortom een inspirerende omgeving. Deze inspirerende omgeving kan zorgen voor een zelfversterkend effect. Hoe meer mensen elkaar op de campus ontmoeten, hoe meer kennis er circuleert. Hoe meer voor deze kennis wordt aangewend, hoe aantrekkelijker het wordt voor anderen om gebruik te maken van de campus. Zo worden dus nieuwe mensen aangetrokken tot de campus en hoe uitgebreider, hoe meer internationaal georiënteerd de campus wordt.¹²

¹⁰ Wikipedia (2014) 'Studentencampus' Geraadpleegd op 4 augustus 2014 via <http://nl.wikipedia.org/wiki/Campus>

¹¹ Atzema, O (2007) *Campusontwikkeling in Utrecht*. Geraadpleegd op 4 augustus 2014, via econ.geo.uu.nl/atzema/Campusontwikkeling.pdf

¹² Atzema, O (2007) *Campusontwikkeling in Utrecht*. Geraadpleegd op 4 augustus 2014, via econ.geo.uu.nl/atzema/Campusontwikkeling.pdf

De Amerikaan M. Perry Chapman schreef recent een boek over de manier waarop men in Amerika op dit moment campussen ontwikkelt. Zijn centrale stelling is dat campussen meer te bieden hebben dan een fysieke inrichting. Het gaat volgens Chapman bij campussen om meer dan gebouwen, openbare ruimte en het omgeving. De gebeurtenissen, de ervaringen, de activiteiten en de herinneringen van mensen bepalen de kwaliteit van de campus. In Amerika streeft men naar een campus met een zo hoog mogelijke belevingskwaliteit. Volgens Chapman zijn er drie typen campussen te omschrijven op basis van campusontwikkeling.

- Back to the future

Dit model is het minst ambitieus. In feite verandert er volgens dit model weinig tot niets op de bestaande campus. Van echte herontwikkeling van de campus is in dit model geen sprake. De fysieke inrichting van de campus (gebouwen en openbare ruimte) wordt in dit model nauwelijks verbeterd. Dit gebeurt alleen als kwaliteitseisen hiertoe aanleiding geven. Er vindt in dit model niet of nauwelijks nieuwbouw plaats. De bestaande gebouwen worden enkel en alleen door de kennisinstellingen gebruikt en gebruikers van buiten worden niet aangetrokken.

- Click & Mortar

In dit model ligt de focus op afstand-onderwijs. Het model hanteert een dubbele strategie. Enerzijds biedt het studenten en medewerkers de mogelijkheid thuis te studeren en te werken. Dit zorgt voor een afnemende vraag naar onderwijs- en kantooruimte op de campus. Anderzijds wordt een deel van deze uitgespaarde ruimte opnieuw ingericht als flex-plekken voor studenten, docenten en onderzoekers. Dit verhoogt de gebruikskwaliteit van de onderwijs- en onderzoeksruimten. Dit model bevordert weliswaar de ontmoetingsfunctie van de campus, maar het gaat hierbij om 'geplande' ontmoetingen met een relatief lage frequentie. Het model is minder ingesteld op toevallige ontmoetingen. Er wonen nauwelijks studenten, docenten, onderzoekers en kenniswerkers op deze campussen. Zij komen er op afspraak, besteden er betrekkelijk weinig tijd en vertrekken weer na het bezoek aan de campus. Het sociale ontmoetingsaspect is wel nadrukkelijk aanwezig in de opgeknapte onderwijs- en onderzoeksruimten, maar ontbreekt op de campus zelf.

- The Intellectual Agora

Dit is het rolmodel van de moderne campus. De campus fungeert als ontmoetingsplaats van kennis en vormt een integraal onderdeel van de stedelijke samenleving. De inrichting van de gebouwen openbare ruimte staat geheel in teken van het opdoen en uitwisselen van kennis. Er worden op de campus vele activiteiten en gebeurtenissen georganiseerd. Deze zijn bedoeld om andere mensen met belangstelling voor wetenschap en cultuur te ontmoeten. Daarnaast biedt het model ruimte aan kennisintensieve bedrijven. Niet alleen studenten, docenten, onderzoekers en kennismedewerkers zijn welkom op de campus, maar ook mensen die niet aan kennisinstellingen of kennisbedrijven zijn verbonden. De voorzieningen op de campus staan open voor iedereen die er gebruik van wil maken. Er is niet sprake van exclusief gebruik door de campusbevolking.¹³

Als we de schakeling maken naar de campus in Nederland is duidelijk dat, door de ontwikkelingen in het onderwijs, de campus onderhevig is aan een transformatie. Naast de 'traditionele' ruimtes voor kennisoverdracht en concentratie worden de ruimtes voor overleg ontmoetingen steeds belangrijker. Eerst lag de nadruk op het faciliteren van de 'geplande' ontmoeting, nu is juist de toevallige ontmoeting belangrijker geworden. Dit heeft onder andere te maken met de toenemende onafhankelijkheid van de plaats waarop de werkzaamheden worden uitgevoerd door studenten, docenten en onderzoekers, ze kunnen elkaar steeds gemakkelijker mislopen. Het gevaar hiervan is dat het sociale aspect van werken en studeren op de campus onder druk komt te staan wanneer de plaats-onafhankelijkheid zich doorzet en deze niet op een bepaalde manier gefaciliteerd wordt. Voorheen lag de focus op het functioneel en effectief inrichten van gebouwen en collegezalen, maar hierin is een omslag gaande. De ruimtes tussen de gebouwen en collegezalen blijkt de olie in de machine. Het

¹³ Atzema, O (2007) *Campusontwikkeling in Utrecht*. Geraadpleegd op 4 augustus 2014, via econ.geo.uu.nl/atzema/Campusontwikkeling.pdf

voordeel is dat een kleine verandering al een positief effect kan hebben. Nieuwe loungeplekken, koffiebars en flex-plekken op de campus zijn een groot succes.¹⁴ Ontmoetingsplaatsen spelen dus een steeds belangrijkere rol op de campus voor studenten en medewerkers. De instellingen moeten het beheer van hun gebouwen efficiënter aanpakken, en zo worden er meer en meer ontmoetingsplaatsen (flex-plekken of koffiebars) gecreëerd. Dit komt omdat een groot deel van de studenten en medewerkers tegenwoordig veel vaker vanuit huis werken en fulltime werkplekken steeds meer overbodig worden. De campus wordt steeds meer een plek waar je anderen ontmoet en kennis uitwisselt. Zaak voor de instellingen om dit te stimuleren met de gebouwen.¹⁵

Wanneer gekeken wordt naar de toekomst van de campus kan worden gesteld dat 'mooi' ook 'functioneel' is. Dit zorgt voor het aantrekken en vasthouden van de nieuwe generatie studenten en zorgt daarnaast voor concurrentie met de opkomende 'virtuele' campus. 'Mooi' alleen is echter onvoldoende, het stimuleren van ontmoetingen vraagt aandacht voor sociale behoeften. Een aantrekkelijke werk- en leeromgeving helpt daarbij. Amerikaanse universiteiten laten zien dat het kleinschalig, maar op de juiste plekken toepassen van 'mooi' en 'inspirerend' een groot positief effect kan hebben.¹⁶

4.2 Welke soort groepen studenten kunnen er onderscheiden worden op basis van dagelijkse verblijfsduur?

Geen enkele student is hetzelfde en daardoor zijn er uiteraard verschillende soorten studentengroepen. Op basis van dagelijkse verblijfsduur is het echter wel mogelijk om de gehele populatie onder te verdelen in subgroepen. Welke groepen blijven al langer op de campus óf zouden hier voor open staan, en welke groep doet dit juist niet.

Tijdens het onderzoek zijn er in totaal 33 studenten ondervraagd. De resultaten na de interviews waren als volgt. De vraag die werd gesteld is of de student buiten colleges om op de campus blijft.

Antwoordmogelijkheid	Aantal studenten
Ja	16
Soms	8
Nee	9
→ Staat wel open voor langer verblijf	3

Nb: De antwoordmogelijkheden zijn niet vooraf opgesteld maar alle ondervraagden gaven op deze manier antwoord.

Wat hieruit blijkt is dat allereerst zo goed als de helft van de ondervraagden aangeeft dagelijks langer op de campus te blijven, en dit ook bewust doet. Daarnaast is een groep die aangeeft dit soms te doen. Bij 'soms' betekent dit dat de student wel blijft hangen na college maar niet bewust activiteiten onderneemt op de campus om langer te blijven. Interessant was dat bij de vraag welke activiteiten ondernomen worden wanneer de student langer op de campus blijft (interviewvraag voor deelvraag 2.1), alle 8

¹⁴ den Heijer, A (2008) *Mooi is ook functioneel op de toekomstige campus*. Geraadpleegd op 6 augustus 2014, via <http://www.gebiedsontwikkeling.nu/artikel/3866-mooi-is-ook-functioneel-op-toekomstige-campus>

¹⁵ Sinoo, O (2007) *The campus as status symbol? Holland Real estate Yearbook*. Geraadpleegd op 6 augustus 2014, via <https://www.ntnu.no/wiki/.../Campuserfaringer.pdf>

¹⁶ den Heijer, A (2008) *Mooi is ook functioneel op de toekomstige campus*. Geraadpleegd op 6 augustus 2014, via <http://www.gebiedsontwikkeling.nu/artikel/3866-mooi-is-ook-functioneel-op-toekomstige-campus>

studenten die 'soms' hadden aangegeven, alleen maar gingen 'socializen' buiten de colleges om.

De derde groep studenten gaf allemaal aan dat zij niet buiten de colleges om op de campus verblijven. Wat hier bij op viel is dat dit resoluut gebeurde. Dit duidde er dan ook op dat deze studenten ook niet overgehaald kunnen worden om langer op de campus te verblijven dagelijks. Toch bleek, bij navraag, dat een derde van studenten die 'nee' had aangegeven, wel open staat om langer op de campus te blijven maar hier op dit moment nog niet genoeg aanleiding voor ziet. De overige 6 studenten kunnen echter niet overgehaald worden en zien de campus alleen maar als plek om de colleges te volgen en tentamens te maken, puur voor studieactiviteiten dus. Dit sluit aan bij de visie van Tirza Martens, de voorzitter van de HSV. "De campus wordt als schools beoordeeld. De studenten volgen hun vakken en gaan vervolgens richting huis. Dit komt omdat ze de faciliteiten missen om hier te blijven. Om studenten langer op de campus te houden moet er wat aan de instelling van de studenten gebeuren."¹⁷

Een demografische data-analyse die een goede weergave geeft van de populatie is vanwege het aantal respondenten niet mogelijk. Als er naar de grondleggers van de campus wordt gekeken, Amerika, zijn hier wel gegevens over studentgroepen die interessant zijn. In een Amerikaans onderzoek is geanalyseerd welke demografisch te onderscheiden groepen er gebruik maken van de faciliteiten op een campus. Het gaat hierbij om recreatieve faciliteiten, faciliteiten die niet studie-gerelateerd zijn. In deze studie waarbij is gelet op demografische factoren van de studenten zijn er een drietal factoren interessant voor dít onderzoek. Het gaat hierbij om geslacht, leeftijd en woonplaats.

In de uitkomsten van deze studie bleek er duidelijk onderscheid te zijn tussen deze drie factoren.

- Geslacht

Uit de analyse kwam naar voren dat er significant meer mannen gebruik maakten van de faciliteiten dan vrouwen. Dit komt grotendeels omdat mannen vaker gebruik maken van de campus te om recreëren, ze zien de campus meer dan vrouwen als een plek voor recreatie. Vrouwen geven wel aan graag gebruik te willen maken van de faciliteiten maar doen dit minder en in een lagere frequentie.

- Leeftijd

In het onderzoek kwam naar voren dat er veel meer studenten van 'traditionele' leeftijd (18 tot 25 jaar) gebruik maken van de faciliteiten op de campus dan oudere studenten. Jongere studenten, tot 22 jaar, maken daarnaast veel gebruik van georganiseerde en informele activiteiten. Wanneer gekeken wordt naar het studiejaar blijken dus ook in de eerste jaren het gebruik het hoogst te zijn met een piek in het tweede studiejaar.

- Woonplaats

Uit de analyse blijkt dat verreweg het grootste gedeelte van de studenten die gebruikt maakt van de faciliteiten op de campus leeft. Van de groep die geen gebruik maakt van de faciliteiten op de campus is 80% niet woonachtig op de campus. Daarnaast maken studenten die op de campus wonen van een veel breder aanbod van faciliteiten gebruik.¹⁸

Uit een ander zoekt blijkt dat studenten die niet op de campus wonen voornamelijk geïnteresseerd zijn in studie-gerelateerde voorzieningen waar studenten die wel op de campus wonen juist geïnteresseerd zijn in de niet studie-gerelateerde voorzieningen.¹⁹

4.3 Welke activiteiten kunnen volgens de student worden uitgevoerd op de Zernike Campus?

¹⁷ Volgens Tirza Martens, voorzitter HSV (Gesprek op 11 juni 2014)

¹⁸ Milton, P.R., Beth, J.P. (2011) *Who Enters Campus Recreation Facilities: A Demographic Analysis*. Geraadpleegd op 31 juli 2014, via www.works.bepress.com/paul_milton/11

¹⁹ Reynolds, G.L., Cain, D. (2006). *Final report on the impact of facilities on the recruitment and retention of students*. Alexandria. Geraadpleegd op 31 juli 2014

Subvraag 3.1: Welke activiteiten worden er nu uitgevoerd door studenten op de campus?

Om een goed beeld te krijgen van de vraag in hoeverre de voorzieningen op de campus een rol kunnen spelen in een langere dagelijkse verblijfsduur van studenten is het belangrijk om in te zoomen op de activiteiten die op dit moment al worden uitgevoerd op de campus. Dit geeft namelijk een beeld van de groep studenten die bereid zijn langer te blijven op de campus. Dit is namelijk de groep studenten die open staat voor een langer dagelijks verblijf en dus ook de groep die verder moet worden aangesproken. Wanneer de wensen van deze studenten worden ingewilligd kan dit bijdragen aan het hogere doel; meer studenten op de campus dus meer kennis delen en kennisvalorisatie. De vraag die bij deze onderzoeksvraag centraal staat is: wat voeren ze dan uit?

Bij de ondervraging bleek dat studenten veelal dezelfde antwoorden gaven. Zodoende zijn de antwoorden gecodeerd en kwamen de volgende categorieën naar voren.

<i>Antwoordmogelijkheid</i>	<i>Aantal studenten</i>
Studie-activiteiten	16
Studievereniging-activiteiten	5
Socializen	13
Sporten	3

Hieruit blijkt dat verreweg de meeste studenten op de campus blijven om zich bezig te houden met studie-gerelateerde activiteiten. Het grootste gedeelte van deze studenten blijft op de campus om te werken met een projectgroep aan een opdracht. De faciliteiten hiervoor, zou later blijken in de interviews, worden ook als goed beoordeeld. Wat opviel is dat slechts een klein gedeelte van de studenten op de campus blijft om te studeren voor tentamens. De studiefaciliteiten hiervoor worden ook niet als goed beoordeeld. Om te studeren gaan studenten liever naar de Universiteitsbibliotheek in het centrum, of ze studeren thuis. Een grote groep van de ondervraagde studenten blijft op de campus om te socializen. Dit houdt voornamelijk in dat de studenten even blijven 'hangen' na colleges met wat klasgenoten. Ze zijn dan toch op de campus dus dan wordt er ter plekke nog wat gedronken. Zoals gezegd, alle studenten die aangaven 'soms' te blijven op de campus, socializen dan. Een kleiner gedeelte blijft op de campus om werk te doen voor de studievereniging. Het is logisch dat deze werkzaamheden op de campus gebeuren aangezien de bestuurskamers van de verenigingen hier gevestigd zijn. Zowel bestuursleden als actieve leden blijven hier vaak. De studieverenigingen kunnen dus ook een belangrijke rol spelen in het behalen van het hogere doel. Tot slot sporten er nog studenten op de campus. Het grootste gedeelte hiervan gaat naar het studentensportcentrum, ACLO, en komt vervolgens niet meer terug. De 3 studenten die onder sporten staan vermeld komen of terug na het sporten of sporten op de campus zelf. Zij doen hier een balsport of gaan bijvoorbeeld zwemmen. Opmerkelijk is dat 'eten' niet als activiteit werd genoemd. Studenten zien het aanbod hiervan alleen als voorziening maar blijven hiervoor niet langer op de campus, dus zien het niet als een activiteit. Tirza Martens onderstreept dat studie-gerelateerde activiteiten het meeste worden uitgevoerd op de campus. "Studenten werken op de campus aan het projecten. Daarnaast wachten ze tussen colleges, en soms na de colleges, in de kantines of buiten op een bankje. Een enkeling maakt gebruik van de mediatheek maar dat zijn er niet veel. De studenten die actief zijn bij een studievereniging blijven hiervoor wel vaak hangen op de campus."²⁰

In een Amerikaanse studie die werd afgenomen bij meer dan 16.000 studenten is onderzocht welke impact faciliteiten hebben op de keuze voor een bepaalde campus en de retentie van de student. De uitkomsten van deze studie geven aan welke activiteiten studenten dus (willen) ondernemen op de campus en welke voorzieningen zij daar voor nodig achten. Uit het onderzoek kwam ook naar voren wanneer faciliteiten niet beschikbaar of onvoldoende aanwezig zijn, dit negatieve gevolgen heeft op de beslissing van studenten voor een campus.

²⁰ Volgens Tirza Martens, voorzitter HSV (Gesprek op 11 juni 2014)

Uit het onderzoek blijkt dat 74% van de studenten aangaf dat de faciliteiten die specifiek gerelateerd zijn aan hun studie, het allerbelangrijkst voor hun zijn. Na de studie-gerelateerde faciliteiten wordt de bibliotheek (54%) als belangrijkste voorziening gezien. Geheel in de trend van steeds verdere digitalisering van de studies worden digitale studiefaciliteiten daarna als belangrijkste gevonden (51%). Hierna volgt de aanwezigheid van klaslokalen (50%). Na deze studie-gerelateerde voorzieningen volgen niet studie-gerelateerde voorzieningen, namelijk; algemene verblijfsruimtes zoals de aula en kantine (42%), sportfaciliteiten (36%), boekwinkel (35%), flex-plekken (34%) en ontspanningsruimtes (32%).²¹

Subvraag 3.2: Aan welke activiteiten heeft de student behoefte om uit te voeren op de campus?

Als vervolg op subvraag 3.1, welke activiteiten studenten momenteel uitvoeren buiten colleges om op de campus, is het, gezien de doelstelling om studenten langer op de campus te houden, ook vooral interessant om na te gaan welke activiteiten studenten graag zouden willen uitvoeren op de campus. De ondervraging hiernaar gebeurde, zoals blijkt uit het interviewschema, gelijk na de vraag wat studenten momenteel al uitvoeren op de campus. Op deze manier werd een contrast duidelijk tussen een situatie zoals de nu is, en zoals de student deze graag zou willen hebben. Ook bij deze subvraag is gewerkt met gecodeerde antwoorden, omdat de antwoorden weer in duidelijke categorieën vielen.

<i>Antwoordmogelijkheid</i>	<i>Aantal studenten</i>
Studeren	7
Eten & drinken	5
Muziek & cultuur	9
Sporten	5
Ontspanning	8
Terras & café	13

Bij subvraag 2.1 bleek dat verreweg de meeste studenten op de campus blijven om bezig te gaan met projectmatig studiewerk. Het echte studeren voor de tentamens gebeurt nauwelijks op de campus. Dit kwam dan ook uit de resultaten als een activiteit die de student hier wel graag zou willen uitvoeren mits dit beter gefaciliteerd zou worden.

Een activiteit die de student ook graag meer zou willen uitvoeren is het eten en drinken. Op dit moment, zo beoordeeld de student, is er de mogelijkheid om bij de kantines wat eten of drinken te halen, maar nog niet de mogelijkheid om ook echt ergens te gaan zitten. Studenten zouden graag ergens, buiten een schoolse setting, wat eten en drinken willen kunnen nuttigen, in dat geval wordt het ook echt een activiteit die wordt uitgevoerd op de campus. Hierop sluit ook de wens aan voor een terras en een café. Op dit moment is, zoals gezegd, er alleen de mogelijkheid om bij de kantine wat eten en drinken te halen. Het socializen, wat schijnbaar veel studenten na colleges nog op de campus houdt, kan in hun ogen beter gefaciliteerd worden.

Veel studenten geven ook aan dat ontspanning op de campus iets is wat ze graag zouden willen doen. Tussen de colleges door maar vooral ook daarbuiten. Op dit moment zijn er de mogelijkheden om plaats te nemen in de kantine of op een bankje buiten maar, zo wordt gezegd, echte relaxplekken zijn er te weinig. Een plek waar je even onderuit gezakt tot rust kan komen, het zogenaamde 'chillen' werd veel genoemd als een mogelijke verbetering. Weinig studenten gaven, bij de activiteiten die ze nu ondernemen op de campus, aan te sporten. Dit is echter wel een activiteit die de student graag zou willen uitvoeren. Vooral met mooi weer zou het mogelijk moeten zijn om op de grasvelden tussen de gebouwen wat sportieve spellen te kunnen spelen.

Wat erg veel werd genoemd tijdens de interviews door studenten was het gebrek aan muziek. Relatief veel studenten gaven aan graag meer muziek en cultuur te zien op de campus. Een leuk detail hierbij was dat tijdens het afnemen van de interviews, de HSV voor de

²¹ Reynolds, G.L., Cain, D. (2006). *Final report on the impact of facilities on the recruitment and retention of students*. Alexandria. Geraadpleegd op 31 juli 2014

medezeggenschapsraadverkiezingen een partytent voor de van Doorenveste had neergezet en hier vanaf tien uur 's ochtends muziek werd afgespeeld. Het was rondom de partytent aanzienlijk drukker dan op moment dat deze er niet stond en tijdens de afgenomen interviews werd de muziek aangehaald als iets goeds, wat in de ogen van de studenten meer zou mogen gebeuren. De kanttekening moet hierbij gemaakt worden dat het om muziek buiten gaat. Binnenin de gebouwen wordt vanuit de Hanzehogeschool in de kantines wel eens muziek verzorgd maar studenten gaven aan vooral met mooi weer buiten muziek te missen. Dit in combinatie met het eerder genoemde ontspannen en een hapje of een drankje, blijken activiteiten die studenten echt langer op de campus zullen houden.

Studenten gaan echter niet zomaar meer activiteiten uitvoeren op de campus.

“Allereerst zou er een cultuuromslag plaats moeten vinden, dat meer studenten open staan en de mogelijkheden zien dat je langer kan blijven op de campus”, aldus Tirza Martens. Zij geeft aan dat er wel veel mogelijkheden zijn voor studenten om meer te verblijven op de campus. “Het ontspanningsgedeelte zou beter gefaciliteerd moeten worden. Een aparte, centrale plek met een café en een terras zou een belangrijke rol hierin kunnen spelen. Je bent dan even uit de schoolse setting en dit is tevens een goed plek om afspraken te kunnen ontvangen. Daarnaast zouden meer high-tech studiefaciliteiten er voor kunnen zorgen dat studenten hier blijven. Een lokaal met veel ramen waar je presentaties kan afspelen en oefenen. Je merkt dat veel studenten de campus toch het meeste gebruiken voor studiewerk dus betere studiefaciliteiten zouden goed aanslaan.”²²

Niet alleen in Groningen zijn er plannen voor een transformatie van de campus. Vanwege een herontwikkeling van gebouwen op de campus heeft de universiteit van Amsterdam in 2012 een seminar georganiseerd met de titel ‘Van Complex naar Campus’. Tijdens dit seminar werd vanuit verschillende invalshoeken beken hoe de campus in Amsterdam levendiger kon worden gemaakt. Door de aanwezigheid van vele studenten is er ook veel input verzameld over hoe studenten denken over een ‘levendige’ campus. Hieruit kwam onder andere naar voren welke activiteiten zij graag zouden ondernemen op de campus buiten de studie om, en welke faciliteiten ze hier voor nodig achtten.

Allereerst gaven studenten aan dat sporten naast een avondactiviteit, ook goed toegepast kan worden als onderbreking tijdens lange studiedagen of als ontmoetings-activiteit, als dit goed wordt gefaciliteerd. Dit gegeven zou nog versterkt worden als het wordt gecombineerd met een goed aanbod aan restaurants en cafés. Op deze manier kan er namelijk naast het sporten ook gegeten en ontspannen worden, en dit zijn activiteiten die vaak gecombineerd worden. Hierbij werd ook aangegeven door studenten dat het faciliteren van sport niet alleen bestaat uit het aanbieden van sport bij het sportcentrum. Een sportveld/basketbalveld op de campus is een laagdrempelige mogelijkheid om te sporten. De verblijfsduur van studenten kan ook aanzienlijk verlengd worden wanneer het aanbod van winkels en culturele mogelijkheden wordt vergroot. De studenten gaven aan dat er te weinig functies zijn die na werktijd open zijn. Studenten opteerden er voor om vooral in de onderste lagen van de gebouwen deze functies mogelijk te maken. Daarnaast adviseerden de studenten dat er ruime openingstijden moesten komen. Door een breed aanbod in voorzieningen met ruime openingstijden kunnen studenten vaker en langer activiteiten ondernemen op de campus. Het gebied zou op deze manier ook beter aansluiten op de stad.²³ Hieruit blijkt dat de studenten, wanneer ze inspraak hebben, veel ideeën hebben over de campus en dat ze ook lang niet altijd tevreden zijn over de situatie zoals deze nu is. Ook in Amerika blijkt dit het geval te zijn. Uit het onderzoek onder de 16.000 studenten bleek dat zij over het algemeen niet te spreken waren over het aanbod van voorzieningen. Veel studenten gaven aan dat de niet studie-

²² Volgens Tirza Martens, voorzitter HSV (Gesprek op 11 juni 2014)

²³ Universiteit van Amsterdam (2012). *Verslag Student Seminar: Van Complex naar Campus*, Geraadpleegd op 6 augustus 2014 via medewerker.uva.nl/.../verslag-seminar-van-complex-naar-campus.pdf

gerelateerde voorzieningen zoals eetgelegenheden, sportfaciliteiten en ontspanningsruimtes onvoldoende waren gefaciliteerd.²⁴

4.4 In hoeverre kan de campus de voorzieningen faciliteren die aansluiten bij de behoeftes van de studenten?

Subvraag 4.1: Welke voorzieningen, die worden gefaciliteerd spelen reeds in op de behoeftes van de studenten?

De nieuwe generatie studenten is veeleisender geworden door de ruime keuze vanwege het grote aanbod. Daarbij zijn ze veel internationaler ingesteld dan vroeger en groot geworden in een zogeheten 'beeldcultuur'. Om die reden zijn de studenten gevoelig voor sfeer en de fysieke setting. Voornamelijk als het kwaliteitsverschil tussen opleidingen niet zo groot is, dan kunnen voorzieningen in de stad en op de campus een grote rol spelen in de studiekeuze.²⁵ Om een goed beeld te geven van welke voorzieningen de studenten belangrijk achten is het handig deze te structureren. Dit gebeurt aan de hand van de activiteiten die een student kan uitvoeren op de campus buiten colleges om, die worden weergegeven in onderstaande tabel.

Studie-gerelateerde activiteiten	Studeren
	Projectmatig studiewerk
	Studievereniging
Ontspanning	Socializen
	Eten & drinken
	Sporten

Om deze bovenstaande activiteiten ook daadwerkelijk te kunnen ondernemen op de campus zijn er voorzieningen nodig die het mogelijk maken voor de studenten om deze activiteiten uit te voeren. Hier wordt dus de schakeling gemaakt van de activiteiten die studenten aangeven te kunnen uitvoeren op de campus, naar de voorzieningen die studenten hiervoor nodig achten.

Studie-gerelateerde voorzieningen:

- PC werkplekken

Iets wat een probleem zou kunnen zijn voor veel studenten werd als erg goed beoordeeld, aanwezige pc's op de campus. De studenten die de computers benoemden in hun antwoorden gaven allemaal aan dat zij, wanneer nodig, altijd wel een vrije pc kunnen vinden.

- Mediatheek

De mediatheek is de plek waar je als Hanze-student kan studeren op de campus, de stilleruimte in de van Olst Toren. De mediatheek speelt dus in op de behoefte van de student maar vanwege de vrij kleine ruimte zit deze vaak vol dus maken studenten hier (uit voorzorg) ook lang niet altijd gebruik van.

- Repro

²⁴ Reynolds, G.L., Cain, D. (2006). *Final report on the impact of facilities on the recruitment and retention of students*. Alexandria. Geraadpleegd op 31 juli 2014

²⁵ den Heijer, A (2008) *Mooi is ook functioneel op de toekomstige campus*. Geraadpleegd op 6 augustus 2014, via <http://www.gebiedsontwikkeling.nu/artikel/3866-mooi-is-ook-functioneel-op-toekomstige-campus>

Studenten moeten vaak een verslag of essay inleveren voor bepaalde vakken. De repro is de plek waar je kan laten printen en inbinden en studenten maken graag gebruik van deze service.

- Studiestore

In de van Doorenveste zit een studiestore gevestigd waar studieboeken worden verkocht en daarnaast ook allerlei studiebenodigdheden zoals schriften. Studenten zien de meerwaarde in van een dergelijke winkel op de campus.

Ontspanningsvoorzieningen:

- Kantine

De kantines in de gebouwen op de campus zorgen ervoor dat de studenten wat eten en drinken kan kopen. De student ziet de kantines om die reden ook als belangrijk. De basis zoals deze er nu is wordt voldoende bevonden maar het aanbod mag van veel studenten goedkoper en uitgebreider.

- Goede koffie

Studenten geven veel om goede koffie in plaats van koffie uit de automaat. De Australian Coffee in de van Olst Toren is daarom een goede faciliteit. Wel moet hier de kanttekening gemaakt worden dat studenten het vervelend vinden dat in de overige drie gebouwen alleen automaat-koffie is.

- AH to Go

De kleine supermarkt op de campus is volgens studenten onmisbaar. Ze zien dit als een alternatief van de kantines, ook omdat het aanbod uitgebreider is qua levensmiddelen.

- Bankjes buiten

Met mooi weer is het fijn om buiten te zitten, en dit wordt ook veel gedaan door studenten. De bankjes die buiten staan worden daarom ook door studenten als positief beoordeeld én er zijn genoeg.

Subvraag 4.2: Welke voorzieningen worden nog niet gefaciliteerd maar sluiten wel aan bij de behoeftes van de studenten?

Bij deze subvraag komen alle voorzieningen naar voren die de student mist op de Zernike Campus. Net zoals in subvraag 4.1 worden deze beschreven aan de hand van studie-gerelateerde voorzieningen en ontspanningsvoorzieningen. Vervolgens is een vergelijkbare campus, Utrecht Science Park, aangehaald om een vergelijking te maken. In hoeverre zijn de voorzieningen daar gefaciliteerd die op de Zernike Campus worden gemist.

Studie-gerelateerde voorzieningen:

- UB

Studenten studeren op dit moment veelal thuis of in de Universiteitsbibliotheek. De Hanzehogeschool biedt een studeerplek in vorm van de Mediatheek. Het aanbod hiervan wordt als positief ervaren maar er wordt weinig gebruik van gemaakt. Dit komt onder andere vanwege het beperkte aanbod aan leerplekken en de minder ruime openingstijden dan de UB.

- Individuele werkplekken

Als er gestudeerd moet worden op de campus, dan kan dit alleen in openbare ruimtes. Voor studenten zou het fijn zijn als er, net als in de Universiteitsbibliotheek, individuele werkplekken zijn.

- Lezingen en workshops

Veel studenten zijn leergierig. Vaak is dit niet alleen voor hun eigen vakgebied maar zijn ze ook geïnteresseerd in andere thema's. Het organiseren van algemene lezingen en workshops op de campus wordt enigszins gemist. Het wordt soms wel aangeboden, via bijvoorbeeld Studium Generale, maar dit ontgaat veel studenten terwijl er wel animo voor zou zijn.

Ontspanningsvoorzieningen:

- Goedkoper en uitgebreider eten

Op dit moment worden alle eetvoorzieningen gefaciliteerd door een vaste cateraar. Studenten beoordelen dit eten als voldoende maar vinden de prijzen te hoog en het aanbod te beperkt. Dit is ook de reden waarom veel studenten naar de AH to Go gaan.

- Terras

Het ontbreken van een terras wordt als een groot gemis gezien op de campus. Studenten kunnen alleen op een bankje buiten zitten maar niet gezellig een drankje nuttigen buiten de schoolse setting.

- Muziek buiten

Met mooi weer is er voor studenten genoeg reden om even te blijven hangen buiten op de campus in het gras. De sfeer zou echter een extra boost kunnen krijgen door meer met muziek te doen.

- Lounge

In de zomer kunnen studenten plaatsnemen in het gras buiten maar met slecht weer zijn er binnen weinig relax plaatsen. Ook binnen moeten studenten kunnen ontspannen.

- Relax werkplekken

Aansluitend op de lounge missen studenten ook relax werkplekken. Plekken waar je in een ontspannen omgeving toch bezig kan gaan met werken en studeren.

- Pinautomaat

De pinautomaat stond jaren naast de van Doorenveste maar is weggehaald. Studenten geven aan hier veel gebruik van te maken dus zien deze graag terugkeren.

- Sport

De plek om te sporten op de campus is natuurlijk de ACLO maar studenten geven aan bij mooi weer ook graag op de velden bij de gebouwen wat te willen sporten op recreatieve manier.

- Winkels

Het winkelaanbod mag nog verder uitgebreid worden op de campus. Er werden meerdere winkels genoemd waaronder de Action, een drogist en een Subway.

Subvraag 4.3: In hoeverre kunnen de voorzieningen die studenten aangeven te missen worden gerealiseerd op de campus?

In subvraag 4.2 komen een groot aantal voorzieningen naar voren die volgens de studenten bij zullen dragen aan een langere dagelijkse verblijfstijd. Om te kijken of het realistisch en haalbaar is dat zulke voorzieningen worden gefaciliteerd om de campus wordt een vergelijking gemaakt met een andere campus. De campus die wordt aangehaald als vergelijking is de Uithof in Utrecht, sinds kort Utrecht Science Park. Qua studentenaantallen toont het Utrecht gelijkenis met Groningen, aan beide campussen studeren ongeveer 40.000 studenten aan zowel de hogeschool als de universiteit. Onderstaand is de introductietekst weergegeven die op de website staat van het Utrecht Science Park:

“Het Utrecht Science Park is gevestigd in het kloppend hart van Nederland, is een kenniscentrum waar onderwijs, onderzoek en kennisintensieve bedrijven elkaar, door hun onderlinge nabijheid, versterken. Het Utrecht Science Park creëert een klimaat waarin kennisuitwisseling, kennisvalorisatie en een hoogwaardige lokale economie tot bloei kunnen komen. Het Utrecht Science Park is het kloppende hart van een regionaal netwerk van hoogwaardige vestigingslocaties en projecten gericht op kennisintensieve bedrijven in de provincie Utrecht. Het netwerk en het Science Park trekken innovatieve bedrijven aan en vormen een bakermat voor nieuwe kennisintensieve bedrijvigheid.”²⁶

Uit de stedenbouwkundige plantoelichting blijkt dat de ideale situatie wordt gecreëerd wanneer de Uithof zowel ruimtelijk als functioneel een aantrekkelijk gebied is, direct verbonden met de stad. De campus moet een gebied vormen waar meerdere disciplines naast elkaar kunnen floreren. Hierdoor kunnen mensen, in elkaars directe omgeving kennis delen en ontwikkelen. De stedenbouwkundige opzet van de campus moet dit mogelijk maken

²⁶ Website Utrecht Science park (2014), geraadpleegd op 9 juni 2014, via www.utrechtsciencepark.nl

en stimuleren door mensen dichterbij elkaar te brengen. Zo kan, na verloop van tijd, een massa ontstaan van mensen en gebouwen wat de synergie zou kunnen bevorderen.²⁷

Gezien deze ambities van de Uithof kan er al geconcludeerd worden dat de campus in Utrecht in meerdere opzichten gelijkenissen toont met die in Groningen. Het zijn beide campussen waar zowel kennisinstellingen zijn gevestigd, als ook een bedrijventerrein die nauw aansluit bij de kenniscentra. De kennisvalorisatie speelt hierin een belangrijke rol. De kennisinstellingen bestaan in zowel Utrecht als in Groningen uit de Hogeschool en de Universiteit. Een verschil is er omdat in Utrecht het Universitair Medisch Centrum zich ook op de campus bevindt. Deze voorzieningen worden daarom ook niet meegenomen in de vergelijking van de campussen.

Qua aanbod van voorzieningen is de campus in Utrecht echter wel veel uitgebreider dan de Zernike Campus. Hieronder staan in categorieën de voorzieningen weer gegeven van het Utrecht Science Park.²⁸

De dikgedrukte voorzieningen zijn de voorzieningen die de studenten specifiek missen op de campus in Groningen.

<i>Servicevoorzieningen:</i>	<i>Meeting faciliteiten:</i>
Campus-recruitment Drukkerij Fietsenmaker Kapper Autoverhuurbedrijf Verhuurmakelaar Loopbaanadviesbureau 4 pinautomaten	Grand-café The Basket Descartes-Zalencentrum Flex-werkplek 'Hier' Restaurant en zalencentrum Bologna Sportcentrum Olympos
<i>Horeca:</i>	<i>Winkels:</i>
Grand-café The Basket Espresso bar Gutenberg Espresso bar Goliath Pizzeria Tricolore Studentencafé Cambridgebar Sportcafé Olympos	Boekhandel Study Store Hema Primera Spar

Om een goed antwoord te kunnen geven op de subvraag is het van belang om te analyseren welke voorzieningen de student op de Zernike Campus mist en in hoeverre deze voorzieningen op de campus in Utrecht worden gefaciliteerd.

Studie-gerelateerde voorzieningen

• UB

De UB was jarenlang gevestigd in het stadscentrum van Utrecht. Op de Uithof hebben ze hier wel altijd een centrale kavel, gelegen tussen de Hogeschool en de Universiteit, vrij gehouden mocht de UB ooit richting de campus moeten verhuizen. Gezien de beperkte mogelijkheden voor uitbreiding in de binnenstad is de UB, vanwege de goede mogelijkheden, verhuisd naar de campus. Dit zorgde voor een enorme impuls in het gebied.²⁹

• Individuele leerplekken

Via een intern programma 'Studyspot' kunnen studenten hun individuele leerplek vooraf bepalen en ook reserveren. Dit zorgt er voor dat studenten zeker zijn van een werkplek die aansluit op de werkzaamheden.

²⁷ Universiteit Utrecht (2011), *Stedenbouwkundigplan de Uithof*. Geraadpleegd op 9 juni 2014, via www.uu.nl/Plantoelichting_Stedenbouwkundig_Plan_De_Uithof.pdf

²⁸ Website Utrecht Science park (2014), geraadpleegd op 9 juni 2014, via www.utrechtsciencepark.nl

²⁹ Universiteit Utrecht (2011), *Stedenbouwkundigplan de Uithof*. Geraadpleegd op 9 juni 2014, via www.uu.nl/Plantoelichting_Stedenbouwkundig_Plan_De_Uithof.pdf

Ontspanningsvoorzieningen

- Uitbreider en goedkoper eten

Om dit te faciliteren heeft de campus in Utrecht meerdere Horecavoorzieningen op de campus naast de kantines in de onderwijsgebouwen. Het gaat hier om The Basket, een grand-café waar ook geborrelt kan worden. Er is een pizzeria op de campus, een speciaal studentencafé en nog twee espressobars.

- Terras

Het centraal gelegen café The Basket beschikt over een terras dat bij mooi weer geopend is. Vanwege de centrale ligging komen hier veel studenten op af voor een borrel op de campus.

- Muziek buiten & kunst

Er is een speciale instantie genaamd Uithof Expedities. Dit is een samenwerkingsproject tussen de onderwijsinstellingen en de gemeente die kunstexpedities organiseren op- en rondom de campus. Uiteraard wordt hier ook gebruik gemaakt van kunst dat door studenten wordt gemaakt.

Qua muziek wordt er, net zoals in Groningen, incidenteel wat georganiseerd maar is dit niet iets wat vanuit strategisch oogpunt wordt gedaan.

- Lounge

The Basket heeft in het grand-café ook een lounge. Een plek waar studenten kunnen ontspannen buiten de schoolse setting.

- Relax werkplekken

Het concept 'Hier' faciliteert relax-werkplekken om de campus in Utrecht. Dit werkt volgens het flexwerk-principe. Hier kunnen studenten bezig met studiewerk of andere serieuze werkzaamheden, in een ontspannen setting.

- Sport

Op de campus in Utrecht wordt op meerdere manier sport mogelijk gemaakt. Net als in Groningen is het studentensportcentrum hier gevestigd. Maar daarnaast zijn op een laagdrempelig manier verschillende mogelijkheden om recreatieve sporten te beoefenen. Op het dak van café The Basket bevindt zich een vrij toegankelijk basketbalveld en achter de gebouwen is een speciale recreatiezone en speelweide.

- Winkels

Op het Utrecht Science Park zijn een aantal winkels gevestigd die voorzien in dagelijkse eerste behoeften. Het gaat om een Hema, een Primera, een Spar en er zijn twee kappers gevestigd.

- Pinautomaat

Op de campus zijn 4 pinautomaten.

Om na te gaan in hoeverre deze voorzieningen hun beoogde doel bereiken is er contact geweest met Marijke Weustink, programmamanager van het Utrecht Science Park. In de analyse die werd gemaakt tussen de campus in Groningen en die in Utrecht kwam naar voren dat ze veelal dezelfde ambities hebben. Dit komt uiteraard grotendeels voort uit het feit dat de campussen in veel opzichten op elkaar lijken. Om die reden is haar gevraagd welke rol bovenstaande voorzieningen spelen in het behalen van de hogere doelen van de campus in Utrecht. Die blijkt erg belangrijk. De invulling van de kavels op de Uithof is altijd vanuit strategisch oogpunt gedaan. De campus bestaat namelijk niet uit een afzonderlijk gedeelte voor de Hogeschool en de Universiteit, maar het is één geheel. Fysiek staan de gebouwen wel helemaal los van elkaar en worden deze gescheiden door een straat in het midden, maar met de voorzieningen creëert de campus samenhang. De voorzieningen nemen dus een strategische positie in. Allereerst qua locatie op de campus en daarnaast het soort type voorziening zorgvuldig uitgekozen.

Er is nagedacht over de activiteiten die de studenten zouden ondernemen wanneer ze gelijk na college richting de stad zouden vertrekken.

Vervolgens is geanalyseerd hoe deze activiteiten op de Uithof gefaciliteerd konden worden. Dit heeft uiteindelijk geresulteerd in het aanbod dat er nu is. De voorzieningen zijn erg populair en volgens Marijke Weustink hebben deze voorzieningen ook echt een aandeel in het levendige karakter van de campus.³⁰

³⁰ Volgens Marijke Weustink, programmamanager Utrecht Science Park (Gesprek op 27 juni 2014)

Tirza Martens, voorzitter van de HSV gaf aan dat de voorzieningen, die worden gemist door de studenten op de Zernike Campus in haar ogen realistisch zijn en ook zeker tot op een bepaalde hoogte gefaciliteerd zouden kunnen worden.

- Meer studiemogelijkheden, bijvoorbeeld een Hogeschoolbibliotheek

De mediatheek is erg klein, hier is plek voor weinig studenten en daarom kiezen veel studenten er voor om hier ook niet te studeren. De UB in het centrum is erg in trek dus een bibliotheek van Hanzestudenten zou erg welkom zijn. De vraag is echter wel of ze hiervoor ook speciaal naar de campus zouden willen komen...

- Café & terras

Een café met een terras zou erg voor zorgen dat je gezellig met elkaar op de campus zou kunnen blijven. Dit zorgt voor een goede sfeer als het centraal gelegen ligt. Het trekt de studenten ook uit de schoolse sfeer van de gebouwen. Daarbij heb je een plek waar je eventueel een zakelijke afspraak zou kunnen ontvangen.

- Ontspanning & lounge

Er mist een goede plek voor ontspanning voor tussen de colleges door en erna. Op dit moment wachten studenten veelal in de kantine maar een gezellige, relaxte plek met banken en wellicht een openhaard zou erg welkom zijn. Op dit moment zitten mensen graag buiten omdat het lekker weer is maar in de winter heb je geen fijne plek om te ontspannen.

- Sport

Er zou meer uit de grasveld gehaald kunnen worden om de gebouwen heen. Nu staat her en der een bankje maar hier kunnen studenten ook prima wat recreatieve sporten kunnen beoefenen. Ze zouden dan bij de balie een bal of frisbee kunnen ophalen. Dit zorgt voor meer gezelligheid.

- Muziek & cultuur

Via de Hanze CAST worden wekelijks muziekoptredens geregeld in de verschillende gebouwen op de campus. Dit zorgt echter voor geluidsoverlast en wordt ook lang niet altijd even positief ontvangen. Het zou veel meer toevoegen als er met mooi weer buiten muziek geprogrammeerd zou worden. Dit zou in combinatie met een drankje voor een goede sfeer kunnen zorgen. De aankleding op de campus zou ook opgeleukt kunnen worden met kunst van de academie Minerva.

- Eten & drinken – uitgebreider en goedkoper

Er is een contract met de cateraar en deze staat voor de komende jaren nog vast. Dit betekent dat er prijstechnisch weinig kan veranderen. Gelukkig komt er wel een Foodplaza aan. Een café/restaurant maar een uitgebreider aanbod zal zijn aan maaltijden en tevens zal dit ook een sociaal punten worden waar studenten kunnen zitten.³¹

³¹ Volgens Tirza Martens, voorzitter HSV (Gesprek op 11 juni 2014)

5. Conclusies en aanbevelingen

5.1 Welke ontwikkelingen ondergaat de campus op het gebied van 'ontmoeten' en 'kennis delen'?

De hedendaagse campus verschilt in veel opzichten van de campus van vroeger. De wensen van de gebruikers van de campus veranderen en zodoende is het noodzakelijk dat de campus mee verandert. Er moet constant ingespeeld worden op de wensen van de gebruiker door de faciliteiten er op aan te laten sluiten. Vroeger was het studeren veel meer een individuele activiteit. Tegenwoordig is het ontmoeten en bundelen van kennis veel belangrijker, dit kan namelijk leiden tot kennisvalorisatie.

Amerika is de grondlegger van het concept van de campus maar ook voorloper van het model zoals dan in Nederland geïmplementeerd wordt. De Amerikaanse onderzoeker Chapman onderzocht de mogelijke typen campussen en kwam hierbij op drie verschillende typen. Het model 'The Intellectual Angora' geeft het model weer hoe de hedendaagse campus het beste kan worden ingericht. Veel campussen streven dan ook naar deze waarden. 'The Intellectual Angora' is ontmoetingsplaats van kennis. Op deze campus zijn veel plaatsen ingericht waar gebruikers kunnen samenkomen om te werken en elkaar te ontmoeten. Daarnaast worden er op de campus vele activiteiten en gebeurtenissen georganiseerd met als doel om de gebruikers te betrekken maar ook om mensen vanuit af naar de campus te halen.

In Amerika is het model 'The Intellectual Angora' op veel campussen aanwezig. De campussen zijn veel dynamischer en levendiger dan vroeger. Dit komt met name door het brede en uitgebreide aanbod aan voorzieningen dat is gecreëerd, de campus is een fijne plaats om te verblijven.

In Nederland worden steeds meer instellingen zich bewust van de rol die de campus speelt en er wordt steeds meer aandacht aan geschonken. In Groningen is het ontstaan van het 'Parkmanagement' van de campus hier een mooi voorbeeld van. De campus moet levendig zijn, gebruikers moeten zich hier thuis voelen. Dit gebeurt door het aanzien van de campus aantrekkelijk te maken én door in te spelen op de vraag van de gebruikers. Wanneer deze twee zaken gecombineerd worden kom je uit bij een steeds groter wordende trend op de campussen; de relax flex-plekken. Dit schijnt dé plek te zijn waar je het werken kan combineren met het ontmoeten van andere mensen in een ontspannen setting. De reden dat deze voorzieningen zo populair is, is omdat het inspeelt op de wensen van de gebruiker en tegelijkertijd een broedplaats van kennis creëert wat waardevol is voor de campus.

De Hanzehogeschool ziet dat de campus een belangrijke factor is in het totaalplaatje van de hogeschool en heeft vooruitstrevende ambities wat betreft de voorzieningen. Als echter er naar de ontwikkelingen wordt gekeken op andere campussen in Nederland en voornamelijk Amerika, wordt duidelijk dat er nog verbeterd kan worden. Positief is dat er plannen zijn voor transformatie en dat relatief kleine wijzigingen in bepaalde voorzieningen al een groot, positief effect kunnen hebben.

5.2 Welke soort groepen studenten kunnen er onderscheiden worden op basis van dagelijkse verblijfsduur?

Verwacht zou kunnen worden dat bij de analyse van deze deelvraag er 3 soorten groepen studenten kunnen worden onderscheiden op basis van dagelijkse verblijfsduur op de campus; studenten die dit al doen, studenten die dit nog niet doen maar hier wel voor open staan en

tot slot studenten die dit hoe dan ook niet zullen doen. De gegeven antwoord komen grotendeels overeen. Deze vielen uiteen in: ja, soms of nee. Van de studenten die 'nee' hadden aangegeven was echter een derde wel bereid om langer op de campus te blijven. Kijkend naar deze uitkomst kunnen er dus uiteindelijk 4 soorten groepen studenten worden onderscheiden.

- 'Bewuste' blijvers – Dit zijn de studenten die de campus als een plek zien waar je buiten colleges om ook kan blijven en dit ook doen. Zij gaan bewust bezig met studiewerk, vaak voor projecten, of blijven hangen voor wat ontspanningen met studiegenoten. Deze groep is interessant voor het bereiken van het hogere doel omdat zij al aan de voorwaarde voldoet. Zodoende is er de mogelijkheid dat zij een rol krijgen waarin ze andere studenten mee kunnen trekken.

- 'Af-en-toe' blijvers – Dit zijn de studenten die wel eens buiten colleges om op de campus blijven maar dit niet altijd bewust zijn. De campus biedt uitkomst op het moment dat er nog even nagezeten kan worden, je bent er toch. Ze voeren niet bewust activiteiten uit op de campus zoals bijvoorbeeld studiewerk. Toch geeft deze groep al wel aan vaker te blijven en deze groep studenten zou dus ook relatief makkelijk te bewegen moeten zijn om dit op structurelere basis te doen.

- 'Ik-sta-er-voor-open' blijvers– Dit zijn de studenten die nu bewust niet op de campus blijven na colleges, deze studenten gaan richting de stad of naar huis. Dit doen ze, omdat ze de campus niet zien als een plek waar je naar je colleges kan blijven. Dit is een beeld dat bij veel studenten heerst. Toch geeft deze groep aan dat, mocht de campus bepaalde zaken goed gaan faciliteren, dat ze open staan voor een langer dagelijks verblijf. Het is dus erg interessant om te kijken welke wensen deze groep zou hebben.

- 'Nee' blijvers – Dit is de groep studenten die campus puur en alleen ziet als plek om colleges te volgen en tentamens te maken. Deze studenten gaan direct na de colleges weer richting huis. Dit kunnen studenten zijn die nog ver moeten reizen richting ouderlijk huis of juist studenten die in het centrum wonen en veel gebruik maken van de Universiteitsbibliotheek. Deze studenten zijn vanwege hun instelling niet te bewegen om langer te blijven, ze staan er niet voor open.

Wanneer gekeken wordt naar de demografische analyse van studenten die buiten colleges om op de campus blijven kan van Amerika worden geleerd dat voornamelijk mannen gebruik maken van de voorzieningen die hiervoor gefaciliteerd worden. Belangrijker is nog dat duidelijk wordt dat met name jongerejaars studenten langer op de campus blijven en deelnemen aan activiteiten. Tot slot blijkt dat in Amerika studenten die op de campus wonen veel meer activiteiten op de campus ondernemen dan studenten die dit niet doen. Als de schakeling wordt gemaakt naar Groningen kan worden gesteld dat studenten die in de stad vaker en langer op de campus zullen blijven dan studenten die nog bij hun ouders wonen. Hier kan dus specifiek op ingespeeld worden; eventueel mannen maar voornamelijk jongerejaars en studenten die in Groningen wonen.

5.3 Welke activiteiten kunnen volgens de student worden uitgevoerd op de Zernike Campus?

Vooraf zijn er verwachtingen opgesteld en hieruit kwam naar voren dat er drie verschillende groepen zouden komen. Een groep die al langer op de campus blijft dagelijks, een groep die dit nooit doet en een groep die hier wel voor open staat om dit te gaan doen maar dit nog niet doet.

Bij subvraag 3.1 werd achterhaald welke activiteiten studenten op dit moment uitvoeren op de campus. Bij subvraag 3.2 werd achterhaald welke activiteiten de student graag zou willen uitvoeren op de campus.

Het verschil tussen beide subvragen is een interessant gegeven voor het onderzoek, dit geeft namelijk weer waarin de campus, in de ogen van de student, nog kan verbeteren.

Allereerst kan er geconcludeerd worden dát er verschil is tussen subvragen 3.1 en 3.2. Hiermee geven studenten dus aan dat er uitbreiding mogelijk is op de campus qua aanbod aan activiteiten die gefaciliteerd worden. Dit wordt duidelijk als er gekeken wordt naar de tabellen uit beide subvragen.

Kijkend naar deze tabellen kan er allereerst een verdeling gemaakt worden in twee categorieën: studie-gerelateerde activiteiten en niet studie-gerelateerde activiteiten. Onder de eerste categorie zal het projectwerk, studeren en werk voor de studieverenigingen vallen, onder de tweede categorie alle overige activiteiten die grotendeels te maken hebben met ontspanning.

Als antwoord op de deelvraag, welke activiteiten de student kan uitvoeren op de campus, is het handig om uit te gaan van bovenstaand beschreven categorieën. De tabel met activiteiten, die de deelvraag beantwoordt, komt er dan als volgt uit te zien.

Tabel: activiteiten op de campus

Studie-gerelateerde activiteiten	Studeren
	Projectmatig studiewerk
	Studievereniging
Ontspanning	Socializen
	Eten & drinken
	Sporten

Wanneer naar Amerika wordt gekeken kan worden geconcludeerd dat de nadruk bij de activiteiten daar op de campus door studenten voornamelijk op het studeren ligt. De voorzieningen hiervoor beoordelen zijn verreweg als het belangrijkste. Wat echter ook duidelijk wordt is dat alle ontspanningsvoorzieningen ook hoog scoren, het is schijnbaar een hele belangrijke nevenactiviteit die op de campus kan worden uitgevoerd. In Nederland wordt dit nog onderstreept door het feit dat als studenten inspraak hebben in de toekomst van een campus, ze met name aangeef dat de voorzieningen die ontspanning mogelijk maken, meer gefaciliteerd zouden mogen worden op de campus.

5.4 In hoeverre kan de campus de voorzieningen faciliteren die aansluiten bij de behoeftes van de studenten?

Bij onderzoeksvraag 4.1 werd allereerst gekeken naar het de voorzieningen die de Zernike Campus al faciliteert en die aansluiten bij de wensen van de student.

Wanneer hier naar gekeken wordt, aan de hand van de tabel die weergeeft welke activiteiten de student kan uitvoeren op de campus, kan worden geconcludeerd dat vooral op het gebied van studie-gerelateerde voorzieningen de Zernike Campus het goed doet. Studenten vinden een plek om bezig te gaan met hun studiewerk en het aanbod van pc's is goed. Een verbeterslag kan echter nog gemaakt worden op het gebied van het faciliteren van het 'echte' studeren.

Op gebied van ontspanning is het echter maar vrij beperkt hoe goed de wensen van de studenten worden ingewilligd.

Bij onderzoeksvraag 4.2 komt aan de orde welke faciliteiten wel wenselijk zijn maar nog niet gerealiseerd zijn op de Zernike Campus. Wat betreft het aanbod van voorzieningen zijn de onderstaande voorzieningen degene die gemist worden bij de studenten op de Zernike Campus.

- UB
- Individuele werkplekken
- Goedkoper en uitgebreider eten
- Terras
- Muziek buiten & kunst
- Lounge
- Relax werkplekken
- Pinautomaat
- Sport
- Winkels

Het Utrecht Science Park loopt qua aanbod van voorzieningen voor op de Zernike Campus. Zoals in de data-analyse is te zien zijn alle bovenstaande voorzieningen op een bepaalde manier gefaciliteerd op de campus in Utrecht. In een gesprek met de programmamanager werd ook duidelijk dat de voorzieningen strategisch zijn gekozen. Zowel over de locatie op de campus, centraal gelegen tussen de Universiteit en de Hogeschool, als over het type voorziening is goed nagedacht en dit levert dan ook een bijdrage aan het hogere doel.

Concluderend kan worden gesteld dat, regelgeving daargelaten, het zeker mogelijk is gezien de gelijkenissen van de campussen, dat de voorzieningen gerealiseerd worden die de studenten wensen.

5.5 Conclusie probleemstelling

De hoofdvraag die centraal staat in dit onderzoek is:

In hoeverre kunnen de voorzieningen op de Zernike Campus bijdragen aan een toename van activiteiten van studenten die studeren op de campus aan de Hanzehogeschool?

Bij deelvraag 1 wordt duidelijk dat de campus aan het ontwikkelen is. Op internationaal vlak is Amerika voorloper en campussen hier laten zien hoe het mogelijk is om een levendige sfeer te creëren. In Nederland zijn de ambities met betrekking tot campussen groot omdat het steeds meer duidelijk wordt dat het fysieke uiterlijk hiervan kan bijdragen aan het stimuleren van ontmoetingen en het delen van kennis. Voornamelijk de relax flex-plekken zijn populair en spelen in op de behoeften van de gebruikers. Dit is dus met uitstekende voorzieningen die het aantal activiteiten onder studenten kan doen toenemen.

Wanneer er naar deelvraag 2 gekeken wordt, wordt duidelijk dat er groot gedeelte van de ondervraagde studenten wel buiten colleges om op de campus blijft of bereid is dit te doen. Dit houdt in dat de studenten er niet onwelwillend tegenover staan om de campus meer te gaan benutten als een plek om ook te verblijven in plaats van alleen te studeren. Dit is positief want dit zorgt dat het hogere doel van waaruit dit onderzoek is opgesteld, het mogelijk maken van kennis delen, gerealiseerd kan worden. Genoeg studenten staat hier voor open mits de juiste situatie wordt gecreëerd.

Bij deelvraag 3 werd daarom ook duidelijk dat studenten de campus vooral gebruiken, buiten de colleges om, om studie-gerelateerde activiteiten te ondernemen. Voorzieningen voor projectwerk zijn namelijk goed gefaciliteerd en om die reden gaan studenten er graag met hun projectgroep aan de slag. De studeervoorzieningen zijn echter niet naar tevredenheid aanwezig volgens de studenten.

Activiteiten die niet studie-gerelateerd zijn worden maar weinig ondernomen. Maar uit de uitkomsten van dezelfde deelvraag kwam ook naar voren dat dit niet voorkomt uit een niet-

aanwezige behoefte. Integendeel, studenten zou graag de campus gebruiken om ontspannende activiteiten te ondernemen. De voorzieningen hiervoor ontbrekend echter grotendeels.

Bij deelvraag 4 werd duidelijk welke voorzieningen het hier om gaat. Logischerwijs waren dit voornamelijk voorzieningen die met ontspanning te maken hebben. Deze voorzieningen, wanneer aanwezig, zouden er volgens de studenten voor zorgen dat zij langer op de campus zouden blijven. Tijdens de analyse met een vergelijkbare campus, het Utrecht Science Park, werd duidelijk dat deze voorzieningen daar nagenoeg allemaal gefaciliteerd zijn en dat ze ook gerealiseerd hebben om een bijdrage te leveren aan het hogere doel, een leefbare campus. De bijdrage wordt ook versterkt want de desbetreffende voorzieningen in Utrecht zijn populair en veelal de eerste plekken waar studenten heen gaan op de campus om te ontspannen.

Als er een schakel wordt gevormd van de conclusies uit de vier deelvragen en deze onder elkaar worden gezet kan er worden geconcludeerd dat de voorzieningen op de Zernike Campus een hele grote rol spelen in een toename van activiteiten van studenten. Van de voorzieningen die aanwezig zijn en als positief worden beoordeeld, de studievoorzieningen, wordt volop gebruikt gemaakt en deze activiteiten onderneemt de student dat ook buiten colleges om op de campus. Echter, deze activiteiten zorgen in een beperkte mate voor hogere doel want studie-gerelateerde activiteiten worden veelal of alleen of in projectgroep verband gedaan.

Om het hogere doel te bereiken, het creëren van levendige campus waar kennis wordt gedeeld, is belangrijk dat studenten zich gaat bewegen over de campus. Dit zal vooral bewerkstelligd worden door ontspannende activiteiten waarin studenten elkaar vervolgens kunnen ontmoeten. Studenten staan hier voor open maar missen de voorzieningen hiervoor, die zijn nauwelijks aanwezig. Maar wanneer deze gerealiseerd zou worden zal dit ook echt bijdragen aan het hogere doel.

De belangrijkste kanttekening die hierbij gemaakt moet worden is dat, ondanks het gegeven dat de voorzieningen mochten worden uitgebreid, het niet alleen om het aanbod van deze voorzieningen gaat. Het gaat om de hele beleving die wordt gecreëerd en op dit moment is de campus geen verblijfsplaats maar een studieplaats. Bij de focusgroep gaf Floris Wits al aan: "De campus is geen campus," en Tirza Martnes, voorzitter van HSV zei: "Er kan wel heel veel met de voorzieningen gebeuren maar eerst moet de 'mindset' van de studenten veranderen.

5.6 Praktijkrelevantie

Om de conclusies van het onderzoek te relativeren is het van belang om te kijken naar de praktijkrelevantie van de uitkomsten, hoe bruikbaar zijn de resultaten eigenlijk? Er zijn in het onderzoek een aantal factoren geweest die belangrijk zijn om te melden in verband met de praktijkrelevantie.

• Regelgeving

Het onderzoek dat is gedaan is een behoefteonderzoek onder een bepaalde doelgroep, de student. Met de interviews zijn de wensen achterhaald van de studenten, de faciliteiten die zijn graag zouden willen zien op de campus. Uiteraard kunnen niet zomaar alle wensen worden ingewilligd. Allereerst zit je bouwtechnische beperkingen voor het realiseren van voorzieningen en daarnaast moeten de wensen passen binnen de regelgeving. Een voorbeeld hiervan zijn bestemmingsplannen die van kracht zijn op het gebied waar de campus zich bevindt.

• Bruikbaarheid van resultaten

Tijdens de afgenomen interviews zijn studenten door het interviewprotocol geïnformeerd over de ontwikkelingen die staat te gebeuren op de campus en het hogere doel waarvoor deze ontwikkelingen worden gedaan. Studenten worden zo goed geïnformeerd maar het kan goed zijn dat ze een sociaal gewent antwoord geven. Student krijgen tijdens het interview namelijk de mogelijkheid om te melden wat ze van de campus vinden en vervolgens wat graag anders

zouden zien. Het zou kunnen dat, wanneer deze wensen worden ingewilligd, het alsnog niet leidt tot de gemaakte belofte, dat de student langer blijft. Het is immers een behoefte die wordt uitgesproken maar wanneer dit wordt gerealiseerd kan deze behoefte afgenomen of veranderd zijn.

- Verhouding jongerejaars/ouderejaars

Tijdens het afnemen van de interviews viel op dat er met name jongerejaars studenten door de aselecte steekproef werden aangesproken. Het doel is om een goede weergave te geven van de wensen van de studenten op de campus. In principe zijn jongerejaars ook meer aanwezig op de campus vanwege een grotere hoeveelheid colleges ten opzichte van ouderejaars die bijvoorbeeld stage lopen of een minor volgen. De steekproef is zodoende valide, omdat het het beeld rechtvaardigt van de campus. Echter zijn de wensen van ouderejaars ook zijn belangrijk. Vooral als het gaat om het hogere doel, het delen van kennis, zijn de capaciteiten van oudere studenten, die logischerwijs al meer kennis tot zich hebben genomen, relevant.

- Jaargetijde en weer

Het interviews zijn afgenomen in mei. Het was gedurende die weken prachtig weer wat resulteerde in veel studenten die buiten aan het ontspannen waren. Logischerwijs worden studenten hierdoor ook beïnvloed tijdens het antwoord op de vragen van de interviews. De uitkomsten bleken achter ook veel over de ontspanning te gaan en dan met name de mogelijkheden om buiten de gebouwen iets te kunnen ondernemen. Wanneer de interviews in de winter waren gehouden zouden de antwoorden hoogstwaarschijnlijk ook meer gefocust zijn op de mogelijkheden in de gebouwen.

- Passend beeld

Met dit behoefteonderzoek worden studenten gevraagd naar hun mening en wensen. Er is echter een mogelijkheid dat de studenten een antwoord geven dat in hun optiek past bij een campus. Ze creëren voor zichzelf een plaatje dat klopt met hun verwachtingen en in dat geval geven ze niet meer hun mening over de situatie, hoe ze die graag zouden willen zien, maar schetsen ze een beeld wat volgens hun zou kloppen. Dit zou dus betekenen dat het niet voor hun leiden tot een langere verblijfstijd op de campus omdat het niet hun eigenlijke wensen zijn.

- Populatie

Met de interviews zijn 33 studenten op de Zernike Campus ondervraagd. Om de betrouwbaarheid zo groot mogelijk te houden is dit volkomen aselect gebeurd, over een evenredig verdeeld aantal studenten bij de gebouwen, naar de hoeveelheid studenten die daar hun studie volgen. Echter vormen 33 studenten een zeer kleine percentage van de gehele populatie van het onderzoek. Het zou dus goed kunnen dat lang niet alle behoeftes aan het licht zijn gekomen.

Bovenstaande aandachtspunten geven weer dat het lastig is om een harde conclusie te trekken uit resultaten die zijn opgedaan uit de interviews. Er zijn allerlei externe factoren die de relevantie in gevaar brengen. De kanttekening moet hier echter wel gemaakt worden dat alle voorzieningen die de studenten aanbrachten, terug zijn te vinden op de Uithof, de campus in Utrecht. Dus ondanks het feit dat er een zeer klein percentage van de populatie is ondervraagd, zijn de wensen erg realistisch en komen ze daarnaast ook nog eens heel erg overeen met de verschillen in voorzieningen tussen het Zernike Science Park en het Utrecht Science Park.

5.7 Aanbevelingen

Om passende aanbevelingen te doen, na kennis te hebben genomen van de resultaten en de bijbehorende conclusies, is het goed om de vooraf opgestelde doelstellingen hierbij in ogenschouw te nemen. Kijkend naar deze ambities en doelstellingen (die staan weergegeven in de probleemoriëntatie), opgesteld door de Stuurgroep Zernike Campus en de Hanzehogeschool kan worden gesteld dat beide partijen de campus als een belangrijke schakel zien in het behalen van hun ambities. De campus moet een energieke plek zijn, bedrijven moeten zich hier willen vestigen, er moet goed samengewerkt kunnen worden

tussen de aanwezige partijen, het moet een fijne verblijfslocatie vormen en een inspirerende omgeving zijn. Concluderend kan er gesteld worden, wanneer naar deze doelstellingen wordt gekeken, dat er levendigheid moet zijn op de campus en ruimte om elkaar te ontmoeten, om samen te komen en kennis te delen. En dat is ook het hogere doel, het delen van kennis. Wanneer naar de conclusie van de probleemstelling (paragraaf 6.4) en praktijkrelevantie (paragraaf 6.5) wordt gekeken en deze twee tegen elkaar worden afgezet kunnen er de volgende aanbevelingen worden gedaan.

Aanbeveling 1

Uit de conclusie van de probleemstelling komt naar voren dat de voorzieningen op de campus gaan bijdragen aan het behalen van het hogere doel. De praktijkrelevantie geeft echter weer dat de behaalde resultaten uit de interview beïnvloed zullen zijn door externe factoren en dat het aantal ondervraagden studenten te laag was voor harde conclusies. Er is echter wel een goed beeld gevormd van de wensen van studenten, zeker als dit wordt afgezet tegen de voorzieningen die op het Utrecht Science Park zijn gefaciliteerd. Om die reden wordt er aanbevolen om een aanvullend kwantitatief onderzoek te gaan onder de doelgroep van studenten. Dit kwalitatieve onderzoek heeft de behoeftes van studenten in kaart gebracht en het zou een waardevolle vervolgstap zijn om deze nu kwantitatief te gaan toetsen bij de populatie. Dit kwantitatieve onderzoek zou dan fungeren als 0-meting. Na de ontwikkeling op de campus zou een dergelijke meting opnieuw gedaan kunnen worden zodat ook getoetst kan worden of de ontwikkelingen hun doel hebben behaald.

Aanbeveling 2

Vanuit de opdrachtgever speelt ook de vraag welke voorzieningen een belangrijke rol spelen tijdens een verbouwing. Er is al besloten dat er een Foodplaza komt in de van Olst Toren en hierdoor gaan er in meerdere gebouwen wijzigingen plaatsvinden. Het is daardoor belangrijk om bepaalde voorzieningen open te houden zodat de leefbaarheid om de campus voor studenten niet te veel ingeperkt wordt. Wat blijkt is dat studenten de campus buiten colleges om dus voornamelijk gebruiken voor studie-gerelateerde activiteiten. Het zou dus verstandig zijn om tijdens de verbouwing er zorg voor te dragen dat het aanbod van deze voorzieningen, zoals projectruimtes en werkplekken met pc's, niet achteruit gaat. Dit houdt studenten namelijk op de campus buiten colleges om en zo wordt er voor gezorgd dat ze niet, vanwege de verbouwing, de campus moeten verlaten voor deze activiteiten.

Aanbeveling 3

Daarnaast zou het slim zijn om de verbouwing uit te voeren in de zomermaanden. Mocht de verbouwing, welke uiteraard binnen in de gebouwen plaatsvindt, worden uitgevoerd met mooi weer dan kunnen studenten buiten ontspannende activiteiten uitvoeren. Ter compensatie van de verbouwing zouden er zelfs hier wat extra, tijdelijke, voorzieningen kunnen gerealiseerd worden waardoor de verbouwing zelfs als positief kan worden ervaren. Dit zou kunnen gezien het feit dat ze de studie-activiteiten kunnen doorzetten maar buiten meer mogelijkheden zijn om te ontspannen. Daarbij zou het een goede eerste aanzet kunnen zijn in het gaan ontwikkelen een uitgebreider, permanent aanbod aan ontspanningsvoorzieningen.

Aanbeveling 4

Tijdens de verbouwing is het mogelijk om eventueel nieuwe voorzieningen te creëren. Tijdens het onderzoek zijn er veel verschillende faciliteiten de revue gepasseerd die bij zouden dragen aan een toenamen van activiteiten van studenten op de campus. Wanneer echter gekeken wordt naar de ontwikkelingen die campussen in Nederland en Amerika ondergaan, is er een duidelijke trend waarneembaar van het faciliteren van het ontmoeten en het delen van kennis. Er is een opkomst gaande van relax flex-plekken zoals lounges en koffiebars waar in een ontspannen setting gewerkt kan worden. Reden hiervan is dat deze concepten een enorm succes zijn. Het zou dus een grote toevoeging zijn voor de Zernike Campus wanneer dit concept goed toegepast zou kunnen worden.

Aanbeveling 5

Bij de resultaten werd duidelijk dat het Utrecht Science Park qua aanbod aan voorzieningen op de campus een stuk verder is dan de Zernike Campus. Dit is voornamelijk op het vlak van

niet studie-gerelateerde voorzieningen. Bij de studie-gerelateerde voorzieningen is er één heel groot verschil, de aanwezigheid van de bibliotheek op de campus. In Utrecht heeft dit voor een enorme impuls gezorgd van het hele campusgebied. Studenten in Groningen geven aan goede (individuele) studeerplekken te missen. De Universiteitsbibliotheek in het centrum heeft, voornamelijk tijdens tentamenperiodes, toch een geringe capaciteit. Hier zou, wellicht in samenwerking met de RUG, op ingespeeld kunnen worden door een faciliteit voor studeren op de campus te creëren.

6. Discussie

6.1 Reflectie onderzoek

Na afloop van het onderzoek kan er kritisch worden teruggekeken op het hele proces. Welke keuzes zijn er gemaakt en hoe is uitvoering verlopen? De reflectie bestaat uit verschillende onderwerpen.

Gemaakte keuzes

Tijdens het hele onderzoeksproces zijn er een aantal keer belangrijke keuzes gemaakt moeten worden. Allereerst kwam tijdens de oriëntatie naar voren dat er twee onderzoeksvragen lagen; hoe studenten er gefaciliteerd kan worden dat studenten meer over de campus bewegen en hoe er voor een langere dagelijkse verblijfsduur van studenten gezorgd kan worden. Uiteindelijk is voor de tweede onderzoeksvraag gekozen. Dit was gezien gegeven tijd, een scriptie over 4 maanden, en de onderzoeksvorm, kwalitatief, de beste optie. Achteraf gezien is dit een goede keuze geweest.

De volgende belangrijke keuze die gemaakt diende worden was de data-verzameling, op welke manier werd het onderzoek gedaan. Het zou een kwalitatief onderzoek worden, als voorloper van een kwantitatief onderzoek. Vervolgens is de keuze gemaakt om minimaal 30 studenten te interviewen middels een aselechte steekproef. De steekproef was tot in de puntjes uitgewerkt maar toen er begonnen werd met het afnemen van de interviews bleek dat het interviewschema te open was. Te open vragen zorgden juist voor erg oppervlakkig antwoord. Het interviewschema is wel twee keer getest maar, zo bleek, toch niet goed genoeg. Dit zorgde halverwege de interviews voor een gebrek aan bruikbare data. Toen is de beslissing genomen om een extra vragenlijst aan het oorspronkelijke interview toe te voegen, om meer diepgang te krijgen. Uiteindelijk heeft dit wel geresulteerd in meer bruikbare data maar concluderend kan wel gesteld worden dat een het belangrijkste meetinstrument, het interviewschema, veel uitvoeriger getest had moeten worden. De keuze om een interviewprotocol toe te passen was verstandig maar aan de inhoud van de interviews is te weinig aandacht besteed. Omdat het aanvullende interviewschema ná het oorspronkelijke interview is afgenomen, zijn alle interview bruikbaar. Bij de tweede helft is echter meer verdieping en concretisering van de antwoorden.

De uitkomsten van de interviews zijn vervolgens verwerkt in deelvragen 2, 3 en 4. Gelukkig konden er op basis van de verzamelde data alsnog wel conclusie worden getrokken. Bij deelvraag 4 moest vervolgens een vergelijkbare campus worden aangehaald in het onderzoek. Hiervoor is het Utrecht Science Park gekozen, en dit bleek achteraf verstandig te zijn geweest. Het Utrecht Science Park lijkt ik veel opzichten op de Zernike Campus. Er zijn veelal dezelfde partijen op de campussen aanwezig en de ambities komen sterk overeen. Het mooie van Het Utrecht Science Park is dat daar bijna alle voorzieningen gefaciliteerd zijn die in Groningen gewenst zijn door de studenten. Dit heeft er voor gezorgd dat het onderzoek toch redelijk goed bruikbaar is. De uitkomsten van missende voorzieningen op de Zernike Campus kwamen namelijk erg sterk overeen met de verschillen in aanbod van voorzieningen op de campussen Utrecht en Groningen. Hieruit bleek dat ondanks de slechte toetsing van het interviewschema waarschijnlijk toch interessante en kloppende data boven water zijn gehaald.

Betrouwbaarheid en validiteit

De betrouwbaarheid in het onderzoek is gewaarborgd door gebruik te maken van herhaling, systematisch vastleggen van resultaten en peer consultation. De herhaling is door het gedetailleerde onderzoeksontwerp goed toegepast. Het onderzoeksontwerp hoefde door het uitgebreide ontwerp alleen maar uitgevoerd te worden en dit is goed gelukt.

De antwoorden die studenten gaven bij de interviews leken in veel opzichten op elkaar, waarschijnlijk omdat de wensen zo op elkaar lijken, en dit resulteerde in een gemakkelijke toepassing van het systematisch vastleggen van de resultaten. Het was makkelijk om de verkregen data te coderen en dit zorgde weer voor een heldere data-analyse.

Met de peer consultation werd de hulp ingeschakeld van specialisten op het gebied van onderzoek. Dit is een aantal keren gebeurd, bijvoorbeeld op het moment dat de interviews halverwege niet voor de juiste, bruikbare data zorgden. Het is goed dat van deze mogelijkheid gebruik is gemaakt maar achteraf had met name voor het te gebruiken interviewschema ook peer consultation plaats moeten vinden.

De validiteit werd gewaarborgd door spreiding, begrippen verhelderen, het interviewprotocol en triangulatie.

De spreiding is, net als de herhaling bij de betrouwbaarheid, door de gedetailleerde onderzoeksontwerp goed toegepast, de hele campus is benut voor het onderzoek. Aangezien de antwoorden goed te coderen waren bij de data-analyse kan geconcludeerd worden dat de begrippen tijdens de interview goed zijn verhelderd. Alle verkregen antwoorden waren bruikbaar dus er is goed doorgevraagd.

Het interviewprotocol dat is toegepast heeft er voor gezorgd dat studenten allemaal dezelfde voorinformatie hadden voorafgaand aan het interview. Bij de twee proefronde van het interviewschema was dit protocol niet aanwezig en toen werd duidelijk dat studenten vanuit verschillende perspectieven antwoord gaven. Het interviewprotocol dat vervolgens bij de 33 interviews is toegepast werkte succesvol.

Tot slot is het toepassen van triangulatie een goede keuze geweest. Het werd duidelijk dat door het interviewschema twijfels waren over de verzamelde data. Om deze vanuit een andere perspectief te testen is een interview gehouden met de voorzitter van de HSV. Hieruit bleek dat de data toch een goed beeld gaven van de meningen van studenten tegenover de campus.

Planning

De planning tijdens het hele proces heeft in het begin vertraging opgelopen door de opdrachtgever. Aanvankelijk zou er een opdracht klaarliggen voor een onderzoek naar de nieuw te ontwikkelen Foodplaza. Dit bleek bij de voorstelgesprekken met de opdrachtgever echter een facility-vraagstuk te zijn. Zodoende kan deze opdracht niet uitgevoerd worden en de opdrachtgever zelf had geen ander onderzoek. Er werd doorverwezen naar het facilitair bedrijf van de Hanzehogeschool en het Parkmanagement. Zoals beschreven lagen hier twee onderzoeksvragen klaar die konden worden uitgevoerd. Met enige vertraging is zo begonnen aan het onderzoek.

Het plan van aanpak opstellen heeft vanwege de vrijheid in het gehele onderzoeksproces vervolgens te lang op zich laten wachten. Het bleef te lang vaag terwijl en concrete stappen moesten worden gezet. De probleemoriëntatie verliep goed maar het onderzoeksontwerp kostte veel tijd.

Vanwege de beperkte dagen waarop het onderzoek gedaan kon worden heeft de data-verzameling ook meer tijd gekost dan vooraf was ingepland. Uiteindelijk hebben de vertraging in de opdracht, het verlate plan van aanpak en de trage data-verzameling er voor gezorgd dat het hele proces vertraagd is. Er had een strakke planning moeten worden aangehouden waarin de mijlpalen, zoals het inleveren van het plan van aanpakken, het uitvoeren van onderzoek, en het schrijven van de scriptie strakker werden aangehouden.

6.2 Vernieuwende aspect

Het vernieuwende aspect van dit onderzoek wordt voornamelijk al gecreëerd vanuit de opdrachtgever. De opdrachtgever is namelijk de parkmanager van de Zernike Campus en deze instantie is pas net is gerealiseerd. Dit onderzoek besloeg een groter gedeelte van de campus, het hele gebied van de Hanzehogeschool.

Jaarlijks wordt bij de Hanzehogeschool ook een grote enquête uitgezet onder de studenten. Deze enquête schept een beeld van de mening van de studenten op verschillende gebieden maar gaat niet in op de voorzieningen op de campus. Dit gedeelte blijft dus onderbelicht in de grote vragenlijst terwijl dit, voor het Parkmanagement en de Hanzehogeschool, hele interessante informatie is.

Door de kwalitatieve onderzoek is een beeld gevormd van de wensen van studenten en dit zou dus een goede eerste aanzet kunnen vormen naar een enquête die wel ingaat op de wensen van studenten met betrekking tot voorzieningen op de campus.

6.3 Visie van de onderzoeker

De onderzoeker heeft zelf al 5 jaar doorgebracht op de Zernike Campus en de uitkomsten die zijn verkregen uit het onderzoek kunnen nog eens onderstreept worden. De campus is eigenlijk geen campus, het aanbod aan voorzieningen is heel erg laag en van sfeer is nauwelijks sprake door de afzonderlijke gebouwen met weinig samenhang.

Als dit wordt afgezet tegen campussen in het buitenland, maar zelfs in Nederland, blijkt dat de Zernike Campus qua internationaal karakter nog een lange weg heeft te gaan. Een studentencampus, los gezien van het feit of er studentenwoningen zijn, zou een bruisende locatie van jongeren in de stad moeten zijn. Een plek waar studenten heen gaan voor colleges, maar ook om te studeren en om te ontspannen. Gezien de grote hoeveelheid studenten die hier al komen kan er een plek worden gecreëerd waar veel studenten samen komen en studeren maar ook plezier hebben, dat is een campus!

Bijlage I a - Plattegrond Zernike Campus - Hanzehogeschool

Bijlage I b – Zernike Science Park

De bovenstaande afbeelding geeft de plattegrond van het Zernike Science Park weer. Het onderste gedeelte wordt gebruikt door de onderwijsinstellingen van de Hanzehogeschool en de Rijksuniversiteit Groningen en hier bevinden zich de studentensportfaciliteiten. In het bovenste gedeelte is het Science Park gevestigd, het bedrijventerrein.

Bijlage II a - Interviewschema

Naam:
Opleiding:
Gebouw:
Jaar:

Wat is je algemene indruk van Zernike Campus?
Blijf je wel een buiten colleges om op de campus? → Zo ja, waarom? → Zo nee, waarom niet?
Welke activiteiten voer je uit als je langer op de campus blijft? → Waarom voer je deze activiteiten hier uit?
Welke activiteiten zou je graag uit willen voeren op campus? → Zouden deze activiteiten er voor zorgen dat je langer op de campus blijft?
Tot slot; beschrijf kort je ideale campus...

Bijlage II b – Aanvullend interviewschema

Activiteiten:

Wat doe je in je vrije tijd, in de stad of thuis?

In hoeverre zou je dat ook hier willen uitvoeren?

Welke activiteiten zou je willen uitvoeren op de campus?

Meer studie ja/nee

...
...

Meer ontspanning ja/nee

Banken binnen
Banken buiten
Terras
Anders...

Meer sporten ja/nee

Balsporten →
Frisbee
Hardlopen
Anders...

Faciliteiten: (basis)

Kantine:

Koffie/thee
Zuivel
Fris/sap
Vers gemaakte broodjes
Voorverpakte broodjes
Soep
Frituur/snacks
Salade
Fruit

Studie:

Projectruimtes
Studielandschap met pc's
Bibliotheek
Computerlokalen
Individuele leerplekken

Leerbibliotheek

Winkels:

AH to Go
Studystore
Australian Coffee
Repro
Anders...

Anders:

Faciliteiten: (nieuw)

Studie

Ontspanning

Educatief

Cultureel

Sport

Bijlage III – Interviewprotocol

Interviewprotocol

Om er zorg voor te dragen dat de geïnterviewde studenten allemaal eenzelfde kijk op het onderzoek en het interview krijgen, wordt gebruikt gemaakt van een interviewprotocol.

→ Geselecteerde persoon wordt aangesproken

→ Zou ik je wat mogen vragen? ... Ik ben op dit moment bezig met het schrijven van mijn scriptie en doe daarvoor onderzoek naar de campus. Daar zou ik je graag een aantal vragen over stellen...

Ja/nee

→ De Hanzehogeschool staat voor een aantal grote ontwikkelingen op de campus. De campus omvat de vier gebouwen; van Olst Toren, van Doorenveste, Willem Alexander Sportcentrum en de Marie Kamphuisborg. Er moet een internationaler karakter komen met meer en betere faciliteiten, hiervoor moeten de voorzieningen worden uitgebreid. De Hanze is daarom erg benieuwd hoe studenten de campus nu beoordelen en welke activiteiten ze uitvoeren, of zouden willen uitvoeren en welke voorzieningen daar bij horen.

Interview

→ Hartstikke bedankt voor je medewerking. Alle resultaten worden verwerkt en de scriptie zal worden gepresenteerd aan het facilitair bedrijf van de Hanzehogeschool, de partij die aan de slag gaat met de verbouwingsplannen. Zou je de scriptie ook willen ontvangen?

Bijlage V - Focusgroep

Om een eerste indruk te krijgen van de mening van studenten over de campus is een focusgroep georganiseerd. Dit is gedaan met 2 studenten uit de drie grootste gebouwen van de campus, de Van Olst Toren, Van Doorenveste en de Marie Kamphuisborg. Tijdens de focusgroepsessie zijn verschillende onderwerpen aan bod gekomen. Hier kan iedereen zijn of haar mening over geven en er kon ingehaakt worden op elkaars mening.

De focusgroep is niet bedoelt om al bepaalde data te verzamelen en op basis hiervan conclusies te trekken. De uitkomsten zijn gebruikt om de interviewvragen te optimaliseren. Na de focusgroep is het duidelijker wat voor beeld studenten kunnen hebben voor de campus en vooral van welke factoren dit afhankelijk is. Deze factoren moet dus terugkomen in het interview.

De aanwezige studenten bij de sessie:

Esther Morren – Vastgoed & Makelaardij – Marie Kamphuisborg
Arjen Banach – Vastgoed & Makelaardij – Marie Kamphuisborg
Josien Groeneveld – Facility Management – Van Olst Toren
Teun Ennema – Human Technology – Van Doorenveste
Floris Wits – Human Technology - Van Doorenveste
Tom Werkman – Facility Management – Van Olst Toren

Vertel in het algemeen hoe jullie de campus beschouwen...

Floris: Ik vind de campus saai, alle gebouwen hebben een gesloten karakter. Als ik bijvoorbeeld in een ander gebouw ben voelt dat onwennig. Alle activiteiten van opleidingen gebeuren binnenshuis.

Esther: De opening is bijvoorbeeld alleen maar bij de Van Olst Toren. Dat is voor mij reden om er niet heen te gaan

Josien: De van Olst Toren lijkt het hoofdgebouw, alle faciliteiten zitten daar. Zo krijg je het gevoel dat de andere gebouwen minder belangrijk zijn.

Esther: In de Toren is inderdaad goede koffie en lekker eten. En de repro en mediatheek zit ook nog in de Toren.

Floris: Ik vind de Zernike Campus eigenlijk geen campus...

Teun: De campus heeft echter wel potentie. De Aclo met de sportfaciliteiten zit op de campus en er zijn hier veel studies gevestigd. Het is jammer dat de AH to Go het enige is wat er nog naast zit.

Floris: De horeca moet men wat centraler stellen. Ik heb bijvoorbeeld in Valencia gestudeerd aan een grotere campus maar daar kan je overal eten of drinken halen.

Josien: Als ik dit zo hoor mis ik inderdaad een samenhang

Tom: De gebouwen zijn teveel ingesteld op bepaalde opleiding en als student ga je niet snel uit je 'cluster'.

Esther: Mijn enige reden om weg te gaan van mijn gebouw is omdat het moet, bijvoorbeeld bij een tentamen.

Josien: Ik ga alleen naar een ander gebouw als ik iemand ken. Maar soms ook langs de Toren vanwege de koffie.

Esther: Ik ken ook iemand die daar koffie drinkt.

Floris: Voor eten en drinken ga ik ook naar de Toren.

Tom: de Toren is ook ruimtelijker, dat geeft je veel meer overzicht.

Esther: Maar ik ga dan wel op de fiets naar de Toren.

Teun: De campus is maar half campus, niet volwaardig in ieder geval. Het heeft een aantal voorzieningen maar niet genoeg. Er zijn hier bijvoorbeeld ook geen studentenwoningen.

Blijven jullie wel eens buiten colleges om op de Zernike Campus en welke activiteiten voeren jullie dan uit?

Josien: Alleen als ik moet studeren. Ik huur dan een kamertje bij de Toren. Anders ga ik na college zo snel mogelijk naar huis.

Esther: Ik sport wel bij de Aclo en zwemmen ook bij het Sportcentrum. Dus ik blijf eigenlijk alleen sport hier.

Floris: Ik ben hier alleen voor de colleges, of het groepswerk.

Tom: Je zou kunnen zeggen, puur voor het onderwijs

Teun: Na college drink ik nog wel eens koffie op balkon van de van Doorenveste. Soms ga ik dan nog tafelvoetballen. Vaak plan ik het zo in dat ik daarna gelijk kan sporten.

Welke activiteiten zouden jullie graag willen uitvoeren?

Josien: Ik mis een chill terras, waar je ook iets makkelijk kan eten. Pizza bijvoorbeeld. Soms studeer ik hier ook met vriendinnetje maar dan moeten we naar huis om te eten. Dat zou hier ook wel kunnen, met wat drinken.

Tom: Je hebt hier ook niet veel stoelen, geen aangename lounge of andere plek om te zitten. Buiten staan wat bankjes maar dat zijn er niet genoeg en er staan veel in de schaduw, dat is niet echt uitnodigend.

Esther: Buiten het onderwijs heb je hier ook niet veel te zoeken. Behalve het sporten dus. Een terras in de stad is ook altijd leuker.

Floris: Ik zou niet weten waarom ik hier zou blijven. Eten doe ik in de stad. Mocht het hier goedkoper zijn dan zou ik het wel overwegen maar in de middag wordt er vaak al bijna geen eten meer verkocht dus moet je het alsnog ergens anders halen.

Tom: Ik bedenk me dat de Haagse Hogeschool een restaurant heeft dat wordt gerund door studenten van de Hospitality opleiding. Dat zou hier ook prima kunnen. Als het eten voor je wordt klaargemaakt is het wel beter.

Floris: Ik eet trouwens liever goedkoop dan biologisch en duur. Mijn portemonnee is belangrijker.

En in mijn tijd in Valencia hadden we veel concerten en optredens op de campus en dat was heel erg leuk.

Maar concluderend; de stad is relatief dichtbij en daar heb je alles, het is daar vaak leuker om te doen.

Floris: het OV is ook een stuk minder 's avonds. Pinautomaat is hier bijvoorbeeld ook weg.

Hoe wordt er voor gezorgd dat hier meer een campus sfeer wordt gecreëerd?

Esther: Een echte campus zou leuk zijn maar hoe realistisch is het?

Josien: De Uurwerker is een mooi voorbeeld. Daar kan je eten, relaxen en werken. Leuk als dat wordt gemixt met studenten van de Universiteit.

Teun: Bij de Aclo kan het wel

Floris: Je bent wel afhankelijk van het weer, je bent niet altijd buiten.

Esther: Colleges volgen en dan naar huis is, dat is normaal hier.

Esther: Kennis delen en interactie gaat in mijn ogen niet snel gebeuren.

Floris: Na college is het ook fijn om weer over iets anders te praten. Zelfs bij bNR gebeurt dat niet of nauwelijks, we bespreken alleen praktische zaken. Vrijwillig gebeurt het niet zo snel.

Floris: Wij moesten iets elektronisch ontwerpen voor een project. Dit hadden we toen gevraagd aan studenten die er verstand van hadden. We werden raar aangekeken door die mensen, studenten zijn het niet gewend.

Teun: Maar ontspanning is belangrijk

Esther: Lekker ergens zitten is er niet bij. Er zijn alleen maar vervelende banken.

Tom: Langer blijven is alleen mogelijk als het een toevoeging is aan het onderwijs. Je zou nog meer lezingen kunnen organiseren die veel breder zijn en interessanter dan alleen voor je studie.

Tot slot, zouden jullie zelf nog iets organiseren?

Unaniem: nee

Bijlage VI - Bronnenlijst

- RUG, Hanzehogeschool, UMCG & Gemeente Groningen (2009). *Akkoord van Groningen 2.0*. Geraadpleegd op 31 maart 2014, via gemeente.groningen.nl/internationaal/akkoord-van-groningen-2.0
- Stuurgroep Zernike (2013). *Zernike Campus Groningen... de energieke Campus*. Geraadpleegd op 10 maart 2014.
- Facilitair bedrijf Hanzehogeschool (2013). *Strategisch huisvestingsplan*. Geraadpleegd op 11 maart 2014.
- Werkgroep Parkmanagement (2014). *Zernike Campus Groningen, Jaarplan 2014*. Geraadpleegd op 10 maart 2014.
- Hanzehogeschool (2009). *Koers op Kwaliteit*. Geraadpleegd op 10 maart 2014, via: <https://www.hanze.nl/NL/over-de-hanzehogeschool/over/Documents/koersopkwaliteit20102015.pdf>
- D.B. Baarda (2001) *Basisboek voor kwalitatief onderzoek* – Stenfert Kroese, pagina 64-65
- Atzema, O (2007) *Campusontwikkeling in Utrecht*. Geraadpleegd op 4 augustus 2014, via econ.geo.uu.nl/atzema/Campusontwikkeling.pdf
- den Heijer, A (2008) *Mooi is ook functioneel op de toekomstige campus*. Geraadpleegd op 6 augustus 2014, via <http://www.gebiedsontwikkeling.nu/artikel/3866-mooi-is-ook-functioneel-op-toekomstige-campus>
- Sinoo, O (2007) *The campus as status symbol?* Holland Real estate Yearbook. Geraadpleegd op 6 augustus 2014, via <https://www.ntnu.no/wiki/.../Campuserfaringer.pdf>
- Milton, P.R., Beth, J.P. (2011) *Who Enters Campus Recreation Facilities: A Demographic Analysis*. Geraadpleegd op 31 juli 2014, via www.works.bepress.com/paul_milton/11
- Reynolds, G.L., Cain, D. (2006). *Final report on the impact of facilities on the recruitment and retention of students*. Alexandria. Geraadpleegd op 31 juli 2014
- Universiteit van Amsterdam (2012). *Verslag Student Seminar: Van Complex naar Campus*, Geraadpleegd op 6 augustus 2014 via medewerker.uva.nl/.../verslag-seminar-van-complex-naar-campus.pdf
- Website Utrecht Science park (2014), geraadpleegd op 9 juni 2014, via www.utrechtsciencepark.nl
- Universiteit Utrecht (2011), *Stedenbouwkundigplan de Uithof*. Geraadpleegd op 9 juni 2014, via www.uu.nl/Plantoelichting_Stedenbouwkundig_Plan_De_Uithof.pdf

Bijlage VII - Begrippenlijst

- *Zernike Campus*
De Zernike Campus is de naam voor het hele onderwijsgebied van het Zernike-terrein. Hieronder vallen dus de gebieden van de Hanzehogeschool en de RUG. In dit onderzoek zal met de Zernike Campus echter het gebied wordt aangeduid waar de Hanzehogeschool zich bevindt. Het gebied van de RUG wordt in het hele onderzoek buiten beschouwing gelaten, dus ook de voorzieningen die hier zijn.
- *Zernike Science Park*
Dit is het gebied op het Zernike-terrein waar de bedrijven zijn gevestigd. Dit is ten noorden van de Zernike Campus.
- *Studenten*
Er is een aselechte steekproef gehouden van de gehele populatie, die wordt gevormd door alle studenten die studeren op de Hanzehogeschool aan de Zernike Campus. De studenten die worden aangeduid in dit onderzoek zijn de studenten die zijn ondervraagd tijdens het onderzoek en die dus een beeld geven van de gehele populatie.
- *Activiteiten*
De activiteiten worden gevormd door al het tijdverdrijf die de studenten kunnen ondernemen op de campus. Het gaat in dit onderzoek over activiteiten die worden ondernomen buiten de colleges om, dus voor- of na het laatste college.
- *Socializen*
Het 'socializen' is een activiteit die studenten kunnen uitvoeren op de campus. Het is een brede activiteit waar meerdere bezigheden onder kunnen vallen. In dit onderzoek wordt hier het ontspannen 'blijven hangen' na colleges. Even kletsen met klasgenoten en nog wat drinken.
- *Faciliteiten & voorzieningen*
In dit onderzoek wordt gesproken over faciliteiten en voorzieningen. Dit is toepast al synoniemen van elkaar en dit zijn fysieke zaken die activiteiten mogelijk maken.
- *Utrecht Science Park*
Het Utrecht Science Park is in dit onderzoek als vergelijking gebruik voor de Zernike Campus. Bij het Utrecht Science Park is, net zoals bij het Zernike-terrein het gebied waar de bedrijvigheid is gevestigd buiten beschouwing gelaten. Gezien de strategische ligging van veel voorzieningen op het Utrecht Science Park, tussen de Hogeschool en de Universiteit in, is hier geen onderscheid gemaakt tussen deze gebieden maar zijn alle voorzieningen meegenomen in het onderzoek