
Amsterdam: een stad van de lokale bewoners of wereldtoeristen?

Een onderzoek naar de impact van toerisme op de leefbaarheid van Amsterdam

Sanne Meekes

Bachelor thesis Geografie, Planologie en Milieu (GPM)
Faculteit der Managementwetenschappen
Radboud Universiteit
Juli 2018

Amsterdam: een stad van de lokale bewoners of wereldtoeristen?

Een onderzoek naar de impact van toerisme op de leefbaarheid van Amsterdam

Bachelor thesis Geografie, Planologie en Milieu (GPM)
Faculteit der Managementwetenschappen
Radboud Universiteit
Juli 2018

Auteur: Sanne Meekes
Studentnummer: s1014301
Begeleider: M. van der Velde
Aantal woorden: 27.980 woorden

Nijmegen, juli 2018

Foto voorzijde: Koen Smilde Photography © 2018

Radboud Universiteit

Voorwoord

Deze scriptie is geschreven in het kader van de pre-master Human Geography aan Radboud Universiteit te Nijmegen. De scriptie betreft een onderzoek naar de impact van toerisme op de leefbaarheid van Amsterdam en is geschreven in de periode van februari tot en met juli 2018. In deze periode ben ik intensief bezig geweest met het doen van het onderzoek en het schrijven van het rapport.

Omdat het een zelfgekozen onderwerp is, heb ik met plezier aan dit onderzoek gewerkt. De situatie ten aanzien van toerisme in Amsterdam heeft al langere tijd mijn aandacht gehad, maar door dit zelf te onderzoeken heb ik een beter beeld gekregen van de daadwerkelijke situatie. Daarnaast heb ik door dit onderzoek veel geleerd over de geografie van toerisme. Tijdens mijn hbo-opleiding Hoger Toeristisch en Recreatief Onderwijs heb ik voornamelijk veel geleerd over de aanbodzijde van het toerisme, maar door dit scriptieonderwerp heb ik deze kennis van toerisme kunnen koppelen aan geografie en veel kunnen leren over het effect van toerisme op een gebied.

Omdat ik in dezelfde periode vorig jaar ook een scriptie heb geschreven ter afsluiting van mijn hbo-opleiding, verliep het proces van het schrijven redelijk soepel. Ik heb veel tijd en moeite in deze scriptie gestopt, maar de nodige bloed, zweet en tranen zijn gelukkig achterwege gebleven. Al met al kijk ik terug op een drukke periode afgelopen jaar door de overgang van hbo naar universiteit en het schrijven van deze scriptie, maar nu kan ik dan eindelijk met trots zeggen dat de scriptie ter afronding van de pre-master klaar is.

Graag wil ik alle respondenten bedanken voor hun input tijdens de interviews. Daarnaast wil ik mijn begeleider Martin van der Velde bedanken voor de tijd en uitgebreide feedback. Ook wil ik graag mijn medestudenten bedanken, die voor de nodige ontspanning en motivatie hebben gezorgd tijdens het drukke schooljaar.

Sanne Meekes

Nijmegen, juli 2018

Samenvatting

In de afgelopen decennia heeft het toerisme wereldwijd een enorme groei doorgemaakt. De vraag naar toerisme, het aanbod van toerisme en het belang van de toerisme-industrie is gestegen. Lange tijd werd toerisme gezien als een positief concept dat voor werkgelegenheid en inkomsten zorgt, maar sinds enkele jaren worden ook de negatieve aspecten van toerisme belicht. Een veelbesproken negatief aspect is de toeristische druk en het massatoerisme naar (Europese) steden. Amsterdam is op dit moment één van die steden die veel media-aandacht krijgt vanwege de *overcrowding* in de stad en de irritaties van de lokale bevolking. In de huidige literatuur en onderzoeken ontbreekt het vaak aan een duidelijke impact-analyse van toerisme voor de lokale bevolking omdat de focus ligt op de economische voordelen van toerisme. Gezien de negatieve mediaberichten over de leefbaarheid in Amsterdam en de *overcrowding* in Amsterdam, is een onderzoek uitgevoerd naar de impact van toerisme op de leefbaarheid van Amsterdam. De doelstelling van het onderzoek is om een bijdrage te leveren aan de leefbaarheid van Amsterdam door inzicht te geven in de relatie tussen toeristische druk en leefbaarheid en de perceptie van de lokale bevolking ten aanzien van de impact van toerisme op de leefbaarheid van Amsterdam. Om dit te kunnen onderzoeken is de volgende onderzoeksvraag opgesteld: *“Wat is de relatie tussen toeristische druk en leefbaarheid en hoe kan de perceptie van de lokale bevolking hierover worden verklaard?”*

Om deze hoofdvraag te beantwoorden is een kwalitatief onderzoek uitgevoerd door middel van een casestudy. Op deze manier kon diepgaande informatie verzameld worden over de perceptie van de lokale bevolking ten aanzien van de impact van toerisme. De casus van het onderzoek is afgebakend naar De Pijp/Rivierenbuurt in Amsterdam. Dit is één van de 22 gebieden in Amsterdam volgens het bestuurlijk stelsel en ondervindt uitdagingen op het gebied van leefbaarheid. Het gebied heeft een duidelijke woonfunctie, maar grenst aan het centrum en heeft daarom te maken met een toenemende drukte.

De data is verzameld doormiddel van een inhoudsanalyse, semigestructureerde interviews, en observaties. Om de huidige situatie in kaart te brengen zijn verschillende documenten ten aanzien van toerisme en leefbaarheid in Amsterdam geanalyseerd. Vervolgens zijn negen interviews uitgevoerd onder de inwoners van De Pijp/Rivierenbuurt. Er is een selecte steekproef getrokken op basis van *maximum variation*. De data uit de interviews is door middel van de observaties in werkelijkheid beoordeeld.

Op basis van de inhoudsanalyse kan gesteld worden dat Amsterdam een stad is met een grote aantrekkingskracht op zowel bewoners als bezoekers. Door het economische succes van de stad wordt op dit moment gesproken over een derde Gouden Eeuw. Dit was overigens anders tijdens de financiële crisis. In 2009 zette het stadsbestuur in op een promotie van het toerisme om de economie aan te wakkeren. Het beleid werd aangepast en de citymarketing van Amsterdam leidde tot een groei van het toerisme en een opleving van de economie. Vanaf dat moment is het toerisme enorm gestegen tot bijna 18 miljoen toeristen in 2016. Samen met het toerisme is ook de werkgelegenheid en de inkomsten voor ondernemers en de overheid gestegen. Het toerisme heeft echter ook voor drukte en overlast in Amsterdam gezorgd en stijgende kosten voor de overheid. Met name in het centrum van Amsterdam is de drukte enorm toegenomen, maar spreidt zich uit naar naastgelegen gebieden, waaronder De Pijp/Rivierenbuurt. Ondanks de toenemende mate

van drukte, is de leefbaarheid in Amsterdam hoog. Met name het centrum, waar de drukte het grootst is, kent een hoge mate van leefbaarheid. Ook De Pijp/Rivierenbuurt kent een hoge leefbaarheid, mede door de goede bereikbaarheid en het grote aanbod aan voorzieningen. De leefbaarheid in Amsterdam is tussen 2004 en 2012 gestegen. Van 2012 tot 2014 is deze stabiel gebleven en vanaf dat moment is de leefbaarheid weer licht gestegen. Met uitzondering van gebieden aan de rand, wordt de leefbaarheid in Amsterdam beoordeeld met een ruimvoldoende, tot goed, zeer goed en in het centrum zelfs uitstekend. De gebieden aan de rand kennen een relatief ongunstige leefbaarheidssituatie.

De hoge mate van leefbaarheid is in de interviews ook ter sprake gekomen. De tevredenheid over de leefomgeving is voor alle bewoners erg hoog. Met name het aanbod aan voorzieningen, de levendigheid van Amsterdam en de aantrekkelijkheid van de stad dragen bij aan de leefbaarheid. De leefomgeving van de respondenten voldoet aan de wensen en behoeften, maar het afval en de beperkte parkeermogelijkheden worden als verbeterpunten genoemd. De drukte in de stad beïnvloedt echter wel de leefbaarheid voor de inwoners. Hierin zijn ruimtelijke verschillen te merken. De Rivierenbuurt wordt als rustig ervaren maar vooral in De Pijp is de invloed van de drukte op de leefbaarheid groot. Men geeft overigens aan niet te willen verhuizen vanwege de drukte.

De grootste economische impact van toerisme voor de bevolking is de werkgelegenheid en inkomsten die het toerisme levert voor een stad, maar daarnaast ook stijging van het prijsniveau van goederen en diensten. De sociaal-culturele impact van toerisme voor de bevolking is de stijging van voorzieningen en faciliteiten door de jaren heen. Op dit moment begint zich langzaam een keerzijde hiervan te laten zien. Het aanbod van de faciliteiten en diensten is namelijk in toenemende mate ingericht op toeristen in plaats van op de inwoners. Dit zorgt ervoor dat de inwoners het dagelijkse leven van de inwoners wordt beïnvloed omdat de toegankelijkheid van de voorzieningen verslechterd. Daarnaast wordt het dagelijks leven beïnvloed doordat de inwoners bepaalde delen van de stad ontwijken vanwege de drukte. De natuurlijke impact van toerisme uit zich in Amsterdam voornamelijk door luchtvervuiling. Door de hoge toeristische aantallen in Amsterdam en de fysieke impact op de voorzieningen is de draagkracht van Amsterdam grotendeels bereikt. Dit heeft geresulteerd in een toeristische druk op Amsterdam, met name op het centrum maar ook op de omliggende gebieden zoals De Pijp/Rivierenbuurt. Dit heeft geleid tot irritaties onder de lokale bevolking ten aanzien van het toerisme. De grootste irritatiebron is het gedrag van de toeristen in het verkeer. De perceptie van de inwoners tegenover toerisme is overigens wel positief, zolang het hun dagelijkse leefomgeving niet dermate erg beïnvloed en er voldoende escapemogelijkheden zijn. Volgens de inwoners van Amsterdam heeft het toerisme een impact op de leefbaarheid van Amsterdam, veroorzaakt door de toenemende drukte in de stad.

Er kan worden geconcludeerd dat een relatie bestaat tussen toeristische druk en leefbaarheid in Amsterdam en dat deze zich uit in een verstoring van de manier van leven van Amsterdammers. Hierbij geldt, hoe dichterbij het centrum en hoe drukker men het ervaart, hoe duidelijker deze relatie is. In De Pijp/Rivierenbuurt komt deze relatie voort uit het feit dat De Pijp/Rivierenbuurt een duidelijk woonfunctie heeft, maar deze woonfunctie, en de leefbaarheid, onder druk komt te staan door het toerisme. Dit kan worden verklaard door de economische, sociaal-culturele en natuurlijke impact van toerisme. De leefbaarheid in Amsterdam is op dit moment erg hoog, maar staat onder druk vanwege de toeristische druk op Amsterdam.

Inhoudsopgave

1	Inleiding	1
1.1	Aanleiding	1
1.1.1	Wetenschappelijke relevantie	2
1.1.2	Maatschappelijke relevantie	3
1.2	Doelstelling	3
1.3	Vraagstelling	3
1.4	Leeswijzer	4
2	Theoretisch kader	5
2.1	Toerisme	5
2.1.1	Tourism Area Life Cycle	7
2.1.2	Toerisme impact	9
2.1.3	Toeristische druk en druktebeleving	11
2.1.4	Perceptie en attitudes	12
2.2	Leefbaarheid	15
2.3	Conceptueel model	20
3	Methodologie	22
3.1	Onderzoeksstrategie	22
3.1.1	Casestudy	23
3.1.2	Casusselectie	23
3.1.3	Populatie en steekproef	24
3.2	Dataverzameling	26
3.2.1	Inhoudsanalyse	26
3.2.2	Semigestructureerde interviews	27
3.2.3	Observaties	28
4	Resultaten	29
4.1	Casusbeschrijving Amsterdam	29
4.1.1	De Pijp/Rivierenbuurt	34
4.2	Interviews	36
4.2.1	Leefbaarheid in Amsterdam	36
4.2.2	Impact van toerisme	40

4.2.3	Toeristische druk.....	42
4.2.4	Carrying Capacity.....	44
4.2.5	Irridex.....	46
4.2.6	Perceptie en attitude	46
4.3	Observaties.....	48
5	Conclusie.....	50
6	Discussie	57
6.1	Betrouwbaarheid	57
6.2	Validiteit	57
7	Aanbevelingen.....	58
	Literatuurlijst	59
	Bijlagen	64

1 Inleiding

1.1 Aanleiding

Toerisme is een wereldwijd bekend fenomeen en maakt al jarenlang een onderdeel uit van onze samenleving (Page & Connell, 2014). Echter, in de afgelopen 30 jaar is het toerisme enorm gegroeid, zowel wat betreft de vraag en aanbod als het belang van toerisme. De mogelijkheden voor reizen zijn groter geworden door de toenemende globalisering en de groei in luchtvaart. Het internationale toerisme is uitgegroeid tot een globaal verschijnsel en zorgt voor een grotere vraag naar overzees toerisme (Page & Connell, 2014). Volgens de World Tourism Organization (UNWTO) reisden 593 miljoen toeristen in 1996 naar het buitenland af. In 2007 is dit gegroeid naar 903 miljoen toeristen en in 2016 is dit nog verder gestegen tot 1,235 miljoen toeristen wereldwijd (Page & Connell, 2014; World Tourism Organization, 2017). De verwachting van het UNWTO is dat niet alleen het aantal toeristen zal stijgen, maar ook de internationale toeristische aankomsten tot 1,8 biljoen in 2030 door het toenemende aanbod van goedkope vluchten en stijgende welvaart voor veel opkomende landen (Postma & Schmuecker, 2017).

Binnen het concept van toerisme zijn verschillende vormen te onderscheiden. *City tourism* is één van de takken van toerisme en is het snelst groeiende marktsegment (Postma & Schmuecker, 2017). Een stijging van toerisme wordt vaak geassocieerd met positieve (economische) effecten in een stad of andere bestemming. Tevens kan toerisme bijdragen aan een sociale en culturele ontwikkeling van de stad en omgeving (Hall & Page, 2014).

Echter, sinds enkele jaren wordt in onderzoeken naar toerisme steeds meer aandacht besteed aan de negatieve effecten van toerisme in een stad. *Overcrowding*, *overtourism*, toeristische druk en massatoerisme zijn veelbesproken onderwerpen van de laatste jaren. In de media komt het onderwerp van grote toeristische aantallen en ontevreden bewoners steeds meer aan het licht. De lokale bewoners van steden ontwikkelen een negatievere houding tegenover de toeristen door de hinder die ze veroorzaken (Koens & Postma, 2017). Ozturk, Ozer en Çaliskan (2015) stellen dat overheden van toeristische bestemmingen de leefbaarheid van de lokale bevolking niet voldoende in acht nemen omdat zij vaak het belang en nut van toerisme zien. Postma en Schmuecker (2017) waarschuwen voor de mogelijkheid tot het ontstaan van conflicten tussen inwoners, toeristen en toeristische ondernemers door de directe en indirecte effecten van de stijgende toeristenaantallen en irritaties van de bevolking.

De geograaf Richard Butler wees rond de jaren '80 al op de negatieve aspecten van toeristische groei. Volgens Butler heeft toerisme "de potentie om de plaatsen die het aandoet te veranderen en daarmee haar eigen succes te verstikken" (Van der Zee, Bertocchi & Janusz, 2016, p. 34). Hall en Page (2014) benadrukken dat de impact van toerisme niet gelijkmatig verdeeld is over ruimte en tijd. In de jaren '80 was dit minder zichtbaar en werd toerisme vooral als iets positiefs gezien. Echter, sinds een aantal jaren ondervinden bestemmingen problemen door het massatoerisme. Venetië en Barcelona zijn goede voorbeelden van steden die te maken hebben met *overcrowding* en een ontevreden bevolking (Page & Connell, 2014). Deze problemen zijn steeds vaker een onderwerp van toeristische studies.

Het onderzoek naar de impact van toerisme is, samen met het aantal toeristen, enorm toegenomen. Volgens Okulicz-Kozaryn en Strzelecka (2017) richten veel toerisme-studies zich op de mate van tevredenheid van de toeristen, om beter in te kunnen spelen op de

wensen en behoeftes van de toeristen, in plaats van de mate van tevredenheid van de lokale bevolking. Met name de relatie tussen de *host community* in de bestemming en de toeristen is een opkomende tak van onderzoek binnen het toerisme (Hall & Page, 2014). In stedelijke gebieden is deze interactie tussen beide partijen een onderwerp van discussie. De hoge aantallen resulteren in overlading van toeristen en een overschrijding van de capaciteit en draagkracht.

In de huidige literatuur wordt benadrukt dat de negatieve effecten van toerisme onderzocht en geanalyseerd moeten worden (Hall & Page, 2014). Postma en Schmuecker (2017) stellen dat de focus van de discussie over de impact van toerisme is veranderd van toerisme voor ontwikkelingslanden naar Europese steden. Met name Europese wereldsteden hebben te maken met de problemen rondom de capaciteit en de hoge toeristische aantallen (Koens & Postma, 2017). Europa blijft één van de populairste bestemmingen voor toeristen wereldwijd en het stedelijk toerisme binnen Europa is het snelst stijgende segment ter wereld (World Tourism Organization, 2017). Omdat de impact van toerisme afhankelijk is van tijd en ruimte (Hall & Page, 2014), wordt niet de impact voor alle Europese steden onderzocht, maar wordt dit onderzoek afgebakend naar Amsterdam. In Nederland ondervindt Amsterdam veruit de grootste toeristische druk per km² (NRIT Media, Centraal Bureau voor de Statistiek, NBTC Holland Marketing, Centre of Expertise Leisure, Tourism & Hospitality, 2016). Tevens is Amsterdam één van de steden, samen met Barcelona, Venetië, Berlijn en Wenen, die op dit moment veel in de media zijn, zowel op lokale, nationale en internationale schaal vanwege de irritaties van de lokale bevolking (Postma & Schmuecker, 2017). Enkele voorbeelden van nieuwskoppen in de context van toerisme in Amsterdam zijn:

- Het Parool: *“Amsterdammers zelf in actie tegen toerismeprobleem”* (Couzy, 2017)
- De Volkskrant: *“Help, de stad verzuipt in bezoekers. Valt deze toeristensunami te stoppen?”* (Van Ammelrooy, 2017)
- De Groene Amsterdammer: *“Oprollen die rotkoffertjes”* (Milikowski & Naafs, 2017)
- Het Parool: *“Herstel leefbaarheid door nu krachtig in te grijpen”* (Stroet, 2017)
- *“Amsterdam zoekt balans tussen toerisme en lokale leefbaarheid”* (RECRON, 2017)

Dit is slechts een greep uit de nieuwsberichten die de afgelopen jaren verschenen zijn. Niet alleen in de lokale media worden berichten gepubliceerd, ook internationaal krijgt Amsterdam veel media-aandacht (Postma & Schmuecker, 2017).

Ondanks dat het massatoerisme meer naar voren komt in de media, ontbreekt een impactanalyse voor de leefbaarheid van de lokale bevolking. De huidige literatuur over de (negatieve) impact van toerisme voor de bevolking van een bestemming mist het aspect van leefbaarheid. Postma en Schmuecker (2017) stellen dat de houding van lokale bevolking tegenover toeristen veelal is onderzocht, maar dat de *happiness level* op het gebied van welzijn en kwaliteit van leven vaak achterwege wordt gelaten. Om die reden focust dit onderzoek zich op de impact van toerisme op de leefbaarheid van Amsterdam, waarbij wordt gekeken naar de impact voor de lokale bevolking.

1.1.1 Wetenschappelijke relevantie

Omdat in bestaande toeristische studies vaak de lokale bevolking achterwege wordt gelaten bij het meten van toerisme-impact (Postma & Schmuecker, 2017), draagt dit onderzoek bij aan het verzamelen van kennis voor de wetenschap. Kim (2002) geeft aan dat verder onderzoek nodig is naar de het effect van toerisme op de kwaliteit van leven voor verschillende leefomgevingen binnen een bepaalde toeristische bestemming. Postma en Schmuecker (2017) stellen daarnaast dat onderzoek nodig is naar de verschillende irritaties en conflicten die ontstaan tussen toeristen en inwoners om de negatieve impact van

toerisme te overwinnen. Tevens zijn zij van mening dat het achterliggende probleem van de drukte voor een bestemming onderzocht moet worden voordat de impact van toerisme kan worden gemeten. Op dit moment is er sprake van een gat in de wetenschappelijke kennis over de impact van toerisme op de leefbaarheid van Amsterdam.

Ook Hall en Page (2014) geven aan dat de kennis ten aanzien van de relatie tussen de lokale gemeenschap en de toeristen ontbreekt. Dit onderzoek draagt bij aan de ontbrekende kennis van toerisme en leefbaarheid in Amsterdam en kan tevens een bijdrage leveren aan studies in overige steden in Europa waar sprake is van toeristische druk.

1.1.2 Maatschappelijke relevantie

Toerisme en leefbaarheid in Amsterdam is een onderwerp dat op dit moment erg leeft in de stad en beter onderzocht moet worden. Dit onderzoek is daarom relevant voor zowel de inwoners van Amsterdam als het stadsbestuur. De lokale bewoners ondervinden problemen en zijn toe aan maatregelen en oplossingen. Het probleem is echter dat er tegengestelde belangen zijn tussen de gemeente en de lokale bevolking. De gemeente wil aan de ene kant profiteren van de economische impact van toerisme en de lokale bevolking wil hun stad terug. Dit onderzoek kan bijdragen aan het beleid omtrent een leefbare stad en verminderde negatieve impact van toerisme in Amsterdam.

1.2 Doelstelling

Op basis van bovenstaand probleem is een doelstelling van het onderzoek geformuleerd.

Het doel van dit onderzoek is om een bijdrage te leveren aan de leefbaarheid van Amsterdam door inzicht te geven in de relatie tussen toeristische druk en leefbaarheid en de perceptie van de lokale bevolking ten aanzien van de impact van toerisme op de leefbaarheid van Amsterdam.

1.3 Vraagstelling

Op basis van de doelstelling is een centrale vraag van het onderzoek opgesteld. Deze is onderverdeeld in enkele deelvragen en zullen in de conclusie van het rapport worden beantwoord. De hoofdvraag en bijbehorende deelvragen worden hieronder weergegeven.

Wat is de relatie tussen toeristische druk en leefbaarheid en hoe kan de perceptie van de lokale bevolking hierover worden verklaard?

- 1) Hoe heeft het toerisme en de toeristische druk zich in de afgelopen jaren ontwikkeld in Amsterdam en wat zijn hier de oorzaken van?
- 2) Wat is de situatie ten aanzien van leefbaarheid in Amsterdam en hoe heeft het toerisme dit beïnvloed?
- 3) Wat is de impact van toerisme op Amsterdam?
 - Economisch
 - Sociaal-cultureel
 - Natuurlijk/Milieu

- 4) Wat is de perceptie van de lokale bevolking ten aanzien van de impact van toerisme op de leefbaarheid en hoe kan die worden verklaard?

1.4 Leeswijzer

Voordat bovenstaande onderzoeksvragen worden beantwoord, wordt in hoofdstuk 2 het theoretisch kader beschreven met daarbij de relevante kennis en theorieën ten aanzien van toerisme en leefbaarheid. Vervolgens wordt in hoofdstuk 3 de methodologie van het onderzoek besproken. In hoofdstuk 4 worden de resultaten van het bureauonderzoek en het veldonderzoek weergegeven, waarna er in hoofdstuk 5 een conclusie wordt gevormd en de onderzoeksvragen worden beantwoord. In de discussie, hoofdstuk 6, wordt de validiteit en betrouwbaarheid van dit onderzoek besproken. Tot slot worden in hoofdstuk 7 aanbevelingen gedaan over toerisme en leefbaarheid in Amsterdam.

2 Theoretisch kader

Om de impact van toerisme op de leefbaarheid van Amsterdam te onderzoeken, zijn hieronder de huidige inzichten en theorieën omtrent dit onderwerp beschreven. Op basis van de doelstelling en onderzoeksvraag zijn de begrippen leefbaarheid en toerisme als kernbegrippen aangeduid en worden hieronder toegelicht.

2.1 Toerisme

Definitie en motieven

Toerisme is een wereldwijd bekend fenomeen en van significante waarde voor de wereldeconomie (Page & Connell, 2014). Het is een breed concept dat zich kenmerkt door een bezoek buiten de gebruikelijke leefomgeving, met een tijdsduur van minimaal 24 uur maar niet langer dan een jaar. De internationaal geaccepteerde definitie van toerisme is opgesteld door de World Tourism Organization van de Verenigde Naties (UNWTO) en luidt: “de activiteiten van personen die reizen naar en verblijven op plaatsen buiten hun normale omgeving, voor niet langer dan een (aaneengesloten) jaar, om redenen van vrijetijdsbesteding, zaken, en andere doeleinden die niet zijn verbonden met het uitoefenen van activiteiten die worden beloond vanuit de plaats die wordt bezocht” (NRIT Media et al., 2016, p. 11). Volgens NRIT Media et al. (2016) is de definitie van toerisme subjectief, omdat het begrip ‘normale omgeving’ verschilt per persoon en afhangt van persoonlijke interpretatie. De normale omgeving wordt niet afgebakend en meetbaar gemaakt door kenmerken als reisduur, afstand en frequentie, wat het meten toerisme vermoeilijkt (NRIT Media et al., 2016). Iemand die slechts één dag een bezoek brengt aan een bestemming is in principe geen toerist, maar een bezoeker omdat er geen sprake is van een verblijf van minimaal 24 uur. Een bezoek buiten de normale leefomgeving, maar zonder overnachting, valt onder vrijetijdsbesteding of dagrecreatie. Deze vrijetijdsbestedingen lopen erg uiteen van funshoppen in binnensteden, bijwonen van evenementen, buitenrecreatie, een museumbezoek en meer. Dit maakt de toerisme-sector lastig te kwantificeren, het aantal bezoekers is namelijk lastig vast te stellen omdat er geen overnachting plaatsvindt. De zakenreizigers vallen volgens de definitie van toerisme wel onder de categorie van toerist, omdat zij buiten hun normale omgeving verblijven. Om een toerist te zijn, hoeft men dus niet per se te reizen voor het plezier. Reizen voor werk, sport, studie of medische redenen en het reizen naar vrienden en familie valt ook onder toerisme (NRIT Media et al., 2016).

Vormen van toerisme

Dit geeft aan dat verschillende motieven bestaan om te reizen en deel te nemen in het concept van toerisme. Hierdoor ontstaan ook verschillende vormen van toerisme omdat men voor bepaalde redenen reist. NRIT Media et al. (2016) noemen de volgende vormen van toerisme als voorbeeld: “strandtoerisme, cultuurtoerisme, wintersportvakantie, zakelijk toerisme, natuurtoerisme en familiebezoek” (p. 12). Een van deze vormen is *city tourism*, ook wel stedelijk toerisme of *urban tourism* genoemd, en is een van de snelst groeiende vormen van toerisme (Postma & Schmuecker, 2017). Dit onderzoek richt zich op het stedelijk toerisme in Amsterdam.

Binnen stedelijke toeristische bestemmingen is vaak sprake van een citymarketingbeleid om een stad te promoten. Aan het eind van de 20^e eeuw lag de focus van toerisme-studies voornamelijk op het ontwikkelen van strategieën om stedelijke bestemmingen onder de aandacht te krijgen van de toerist en daarmee inkomsten te genereren (Selby, 2012).

Massatoerisme

Binnen het stedelijk toerisme is massatoerisme en de effecten hiervan een veelbesproken onderwerp. Door de toename van de welvaart en vrije tijd wereldwijd, nam het massatoerisme enorm toe (Milikowski, 2018). Volgens Clavé (2012) is massatoerisme een belangrijk onderwerp maar ontbreekt het aan literatuur. Onderzoeken naar massatoerisme richten zich voornamelijk op de geschiedenis van een bestemming, ontwikkeling van een bestemming en haar levenscyclus en impact-analyses.

Massatoerisme wordt gedefinieerd als “high volume tourism that appeals to a large market and can saturate a location and its inhabitants” (Page & Connell, 2014, p. 478). Momenteel is er sprake van deze problematiek in steden als Venetië, Barcelona en Amsterdam.

Het concept van massatoerisme is ontstaan in de jaren '60 en '70 toen kustbestemmingen enorm stegen in populariteit (Clavé, 2012). Grote groepen mensen kregen de mogelijkheid om naar het buitenland op vakantie te gaan door betere werk- en leefomstandigheden en infrastructuur. Tevens werden de eerste reisbureaus opgericht en werden pakketreizen naar het buitenland georganiseerd (Molenaar, 2007). Om de impact van massatoerisme op kustbestemmingen te analyseren, ontwikkelde Butler in 1980 het *Tourism Area Life Cycle* model. Het model beschrijft de ontwikkelingen die een bestemming doormaakt als gevolg van het massatoerisme en wordt beschreven in paragraaf 2.1.1.

Vanaf de jaren '80 nam het massatoerisme andere vormen aan en werd het stedelijk toerisme steeds populairder. In combinatie met de stijgende welvaart, globalisering, het aanbod van goedkope vluchten en urbanisatie is het massatoerisme naar steden enorm toegenomen (Pasquinelli & Bellini, 2017). Het hedendaagse toerisme is ongelijk verdeeld over de wereld, waardoor enkele bestemming een massa aan toeristen ontvangen (McKinsey&Company & WTTC, 2017). Marlet wees in 2016 reeds op de gevaren die het massatoerisme richting de steden zou kunnen veroorzaken ten aanzien van leefbaarheid en vestigingsklimaat (Milikowski, 2018). Ook Clavé (2012) benadrukt dat massatoerisme een impact heeft op stedelijke bestemmingen op het gebied van onroerend goed, kapitaal en de structuren van een stedelijke omgeving maar dat het daarnaast ook leidt tot een stimulans voor een duurzame ontwikkeling van de omgeving.

Het systeem van toerisme

De specifieke vormen van toerisme zijn volgens Leiper (1990) een onderdeel van het cyclische proces van toerisme dat het 'systeem van toerisme' wordt genoemd (NRIT Media et al., 2016). In dit proces, weergegeven in afbeelding 2.1, worden de drie belangrijkste elementen benoemd, namelijk de vraag naar toerisme (activiteiten van toeristen), het aanbod van toerisme (toerisme-industrie) en de reis van en naar bestemmingen. In dit cyclische proces geeft Leiper (1990) weer dat toerisme niet een opzichzelfstaand fenomeen is, maar dat externe factoren invloed hebben op toerisme en toerisme invloed heeft op bestemmingen. Een onderscheid wordt gemaakt tussen toerisme-genererende regio's en toerisme-ontvangende regio's. Voor dit onderzoek is het aspect van de toerisme-ontvangende regio's van belang. Leiper (1990) benadrukt in het model dat de toeristenstromen richting een bestemming effect heeft op de toerisme-ontvangende regio's en er een druk ontstaat voor een duurzame ontwikkeling. Het model van Leiper (1990) focust niet specifiek op het stedelijke toerisme, maar refereert naar de bestemmingen als geografische regio's. In het kader van dit onderzoek is de geografische regio een stedelijk bestemming.

Het begrip van toerisme wordt in dit onderzoek dus afgebakend naar stedelijk toerisme, bekeken vanuit de bestemming en niet vanuit de toerist.

Afbeelding 2.1 – Toerisme als systeem

2.1.1 Tourism Area Life Cycle

De geograaf Richard Butler wees rond de jaren '80 al op de negatieve aspecten van toeristische groei. Butler (2006) stelt dat toeristische gebieden dynamisch zijn en met de tijd veranderen, veroorzaakt door factoren als de veranderende voorkeuren van bezoekers, faciliteiten en natuurlijke en culturele attracties. Omdat traditionele productlevenscyclussen niet opgingen voor toeristische bestemmingen, heeft Butler een model ontwikkeld dat de verschillende niveaus van ontwikkeling van een bestemming weergeeft. Deze *Tourism Area Life Cycle* (TALC) is ontstaan vanuit het idee dat toerisme "de plaatsen die het aandoet te veranderen en daarmee haar eigen succes te verstikken" (Van der Zee, Bertocchi & Janusz, 2016, p. 34). De officiële definitie van *Tourism Area Life Cycle* luidt: "a process describing how a destination starts off slowly with visitor numbers limited by the facilities and access. As the destination attracts more visitors, amenities are improved, and visitor numbers grow rapidly towards and sometimes beyond the carrying capacity of the destination" (Morrison, 2013, p. 157).

Het model is ontstaan in 1980 door het massatoerisme naar kustbestemmingen en is in de jaren daarna aangescherpt en ontwikkeld. Het huidige TALC-model bestaat uit vijf fases en suggereert dat een bestemming deze fases doorloopt (Butler, 2006).

In de eerste fase van *exploration* is het toerisme in de bestemming nog minimaal. Slechts een aantal toeristen bezoekt het gebied, de bezoekerspatronen zijn onregelmatig en de reisplannen worden vaak individueel geboekt, zonder het gebruik van een pakket- of groepsreis. Tevens wordt deze fase gekenmerkt door weinig tot geen faciliteiten voor toeristen en onbewerkte natuurlijke en culturele elementen in het gebied.

Wanneer het aantal toeristen toeneemt en de bezoekerspatronen meer regelmaat vertonen, komt een bestemming in de *involvement* fase. Deze fase wordt gekenmerkt door de grotere mate van lokale betrokkenheid doordat de bevolking begint met het aanbieden van

faciliteiten hoofdzakelijk voor toeristen. Daarnaast ontstaat er langzaam druk op de (lokale) overheid om de infrastructuur en andere faciliteiten voor bezoekers te verbeteren.

Vervolgens bereikt een bestemming de *development* fase. In deze fase is er een duidelijke markt te zien voor toerisme dat wordt gevormd door publiciteit en marketing. Naarmate deze fase vordert, neemt de lokale betrokkenheid snel af en worden lokale faciliteiten vervangen door grote, uitgebreide en up-to-date faciliteiten van externe organisaties, voornamelijk te zien bij accommodatieverschaffers. Tevens zijn fysieke veranderingen aan de bestemming merkbaar en worden niet altijd gesteund door de lokale bevolking. Het aantal toeristen ligt in deze fase ongeveer gelijk aan de lokale populatie en een grotere doelgroep wordt naar de bestemming getrokken.

Het aantal toeristen zal de populatie van de lokale bevolking overschrijden in de *consolidation* fase. Hierin is het grootste deel van de economie van de bestemming gelinkt aan het toerisme en marketing speelt een grote rol in het verlengen van het seizoen. De toerisme-industrie wordt gekenmerkt door grote internationale ketens en franchise. Door het grote aantal toeristen en faciliteiten voor toeristen ontstaat er ontevredenheid en tegenstand vanuit de lokale bevolking.

Wanneer er een piek wordt bereikt wat betreft toeristische aantallen, breekt de *stagnation* fase aan. De draagkracht van een bestemming is bereikt of zelfs overschreden met duidelijke sociale, economische en milieu-gerelateerde problemen.

Vervolgens kan er een fase van *decline* optreden waarin de bestemming niet langer kan concurreren met nieuwe bestemmingen en het aantal toeristische faciliteiten afneemt, waardoor ook de aantrekkelijkheid verder afneemt. Lokale betrokkenheid neemt hierdoor weer toe. Aan de andere kant kan er ook een fase van *rejuvenation* optreden, door als bestemming een complete verandering te ondergaan.

Er is volgens Butler (2006) sprake van een cyclisch proces, waarbij de *development* fase vaak als (nieuw) startpunt dient in het cyclische proces. Een belangrijke aanname bij dit model is namelijk dat een toeristische bestemming altijd een toeristische bestemming zal blijven en altijd aantrekkelijk blijft voor toeristen om te bezoeken (Butler, 2006).

Het doel van het TALC-model was om een het ontwikkelingsproces van een bestemming in kaart te brengen, zodat de toeristische planning en management hierop af gesteld kan worden en geanticipeerd kan worden op een eventuele afname van toerisme (Butler, 2006). Het TALC-model kan daarom worden gezien als hulpmiddel om te analyseren in welke fase een toeristische bestemming zich bevindt, hoe deze zich zal ontwikkelen en wat de bijbehorende planning en managementmiddelen zijn voor deze ontwikkeling. Ondanks enkele kritieken wordt het model algemeen geaccepteerd en gebruikt binnen onderzoeken omdat het grotendeels de realiteit weergeeft (Goodfellow Publishers Ltd., 2011). Het model mist echter de invloeden van buitenaf op de levensfase van de bestemming, zoals politieke en economische veranderingen, ecologische achteruitgang, technologische verbeteringen en innovaties, invloeden van de media en verandering in participatie en voorkeuren van de toerist. Als instrument om de levensfase van een bestemming te beschrijven is het TALC-model geschikt. Echter, om de toeristische planning en management verder te ontwikkelen, dienen ook de verschillende invloeden van buitenaf in overweging worden genomen.

Carrying capacity

Butler (2006) verwijst in de definitie van TALC naar de *carrying capacity* van een bestemming en gebruikt het concept om de toeristische groei en haar (negatieve) aspecten weer te geven. Wanneer het level van de *carrying capacity* (draagkracht) is bereikt, neemt de snelheid van de stijging van bezoekersaantallen af en daalt de populariteit en

aantrekkelijkheid van een bestemming (Butler, 2006). De draagkracht uit zich in ecologische factoren (land schaarste, waterkwaliteit, luchtkwaliteit), fysieke factoren (transport, accommodaties en andere services) en sociale factoren (drukke menigte, wrok vanuit de lokale bevolking).

Kim (2002) definieert draagkracht als de capaciteit die een bestemming kan opnemen voordat de negatieve impact voor de lokale bevolking merkbaar is. In deze definitie wordt draagkracht bekeken vanuit het oogpunt van de bestemming of bevolking. Volgens Kim (2002) kan *carrying capacity* ook bekeken worden vanuit het oogpunt van de toerist. Hierbij gaat het om het niveau waarna de toeristenstroom naar een bestemming afneemt omdat de aantrekkelijkheid van een bestemming afneemt, doordat de capaciteit volgens de toerist is overschreden en de kwaliteit van de ervaring achteruitgaat.

Door zowel Kim (2002) als Butler (2006) wordt benadrukt dat draagkracht niet per se gaat over het aantal toeristen en het fysieke limiet, maar ook over sociale, culturele en economische aspecten. Dit hangt samen met de levensfase van een bestemming. In de exploratiefase is de sociale draagkracht voldoende groot, maar de fysieke draagkracht laag vanwege het lage aantal faciliteiten voor toeristen. In een verdere levensfase kan overigens de fysieke draagkracht voldoende zijn, maar kan de impact van toerisme de sociale draagkracht dramatisch verlagen (Butler, 2006; Kim, 2002). De sociale draagkracht uit zich vaak in een irritatie vanuit de lokale bevolking tegenover de toeristen (Kim, 2002; Page & Connell, 2014).

Kim (2002) stelt dat het belangrijk is om de relatie tussen de levenscyclus en de draagkracht te begrijpen voor diegene die betrokken zijn bij het beleid van een toeristische bestemming. De toekomst van een bestemming kan door middel van de levenscyclus en de optimale draagkracht worden gecontroleerd en gemanaged.

2.1.2 Toerisme impact

Zoals in het model van Leiper (1990) wordt getoond heeft toerisme een economische, sociale en natuurlijke impact heeft op de toerisme-ontvangende regio's. Waar Leiper (1990) geen onderscheid maakt tussen positieve en negatieve impact, stellen Page en Connell (2014) en Postma en Schmuecker (2017) dat de impact zowel positief als negatief kan zijn. Zij onderscheiden overigens wel dezelfde dimensies als Leiper: economisch, sociaal-cultureel en natuurlijk/milieu.

Ozturk, Ozer en Çaliskan (2015) stellen dat toerisme een *key source* is met betrekking tot economische ontwikkeling, maar dat de toerisme-industrie ook de samenleving van het gastland en diens fysieke omgeving en cultuur aantast, zowel positief als negatief.

Williams (2009) onderscheid dezelfde dimensies van toerisme-impact (economisch, sociaal-cultureel en natuurlijk), maar stelt dat er nog een tekort is aan inzichten ten aanzien van de relatie tussen toerisme en de lokale gemeenschappen. Door Page en Connell (2014) wordt benadrukt dat de sociaal-culturele en ecologische aspecten vaak achterwege blijven omdat de economische voordelen gemakkelijker te kwantificeren zijn. Postma en Schmuecker (2017) stellen dat de interactie tussen toerisme, omgeving, economie en gemeenschappen en de betekenis van toerisme nog niet de focus heeft die het zou moeten hebben, maar dat sinds enkele jaren deze multidimensionale relatie steeds meer wordt onderzocht. Hall en Page (2014) beschrijven dat het voornamelijk door de groeiende zorgen over duurzaamheid van toerisme noodzakelijk is om de mogelijke impact van toerisme voor de gemeenschap te analyseren. Hieronder wordt per dimensie de impact voor de lokale bevolking en gemeenschap toegelicht.

Economische impact

In de eerste fase van toerisme-impact studies in 1960, werd toerisme gezien als een fenomeen met een positieve economische impact (Postma & Schmuecker, 2017; Hall & Page, 2014). Ook Page en Connell (2014) stellen dat toerisme over het algemeen als een positief concept wordt gezien, bevorderlijk is voor de economie en een significante bijdrage levert aan de wereldeconomie. Dit zorgt voor socio-economische voordelen voor de lokale gemeenschappen als werkgelegenheid, inkomsten uit toeristenbelasting en extra bronnen van inkomsten (Ozturk et al., 2015; Page & Connell, 2014). Naast het feit dat toerisme werkgelegenheid creëert, kan het ook bijdragen aan handel met het buitenland en een verhoogde standaard van leven door de extra inkomsten (Kim, 2002).

Echter, volgens enkele auteurs worden de economische voordelen van toerisme door overheden en private ondernemingen rooskleuriger weergegeven dan het geval is, om de activiteiten omtrent toerisme te rechtvaardigen (Page & Connell, 2014; Postma & Schmuecker, 2017).

De in eerste instantie positieve economische impact kan leiden tot negatieve economische effecten, zoals stijgende kosten voor inwoners en de overheid (McKinsey&Company & WTTC, 2017). De vraag naar grond creëert effecten van inflatie, stijgende huizenprijzen, verhoogde kosten van goederen en diensten en een tekort aan bepaalde producten waar voornamelijk de lokale bevolking last van heeft (Kim, 2002; Ozturk et al., 2015). Daarnaast worden seizoensgebondenheid en *leakages* als negatief beschouwd, waarbij het geld dat het toerisme genereert voornamelijk moet worden verdiend in een bepaald seizoen en wegsijpelt naar buitenlandse investeerders of niet wordt uitgegeven in het land van bestemming (Page & Connell, 2014).

De sterkte van de economische impact hangt volgens Page en Connell (2014) af van de mate waarin een bestemming (economisch) ontwikkeld is. Daarnaast wordt vaak vergeten dat de verdeling van toerisme niet gelijk is over de wereld en dus de impact (positief en negatief) van toerisme niet voor alle bestemming gelijk is (McKinsey&Company & WTTC, 2017).

Sociaal-culturele impact

Sociaal-culturele impact gaat over het effect op de mensen in de *host communities* en het effect op hun directe en indirecte associaties met toeristen (Page & Connell, 2014). De meetbaarheid en de onderverdeling in positief en negatief is voor sociaal-culturele impacts lastig, maar er kan wel worden gesteld dat de impact wordt beïnvloed door de volgende factoren: het type en aantal toeristen, het belang van toerisme voor de economie, grootte en ontwikkeling van toerisme en de snelheid waarin toerisme zich ontwikkelt (Page & Connell, 2014). Ozturk et al. (2015) maken overigens wel een onderscheid in positieve en negatieve effecten. De culturele uitwisseling door het ervaren van andere culturen en talen, de promotie van internationale diversiteit, tolerantie en vrede door middel van interacties en waardering van culturele normen en waarden worden als positief aangemerkt.

Daartegenover staan de volgende negatieve effecten: erosie van inheemse taal, veranderingen en assimilatie van lokale waarden en identiteit, verlies van authenticiteit/betekenis van de cultuur, verstoring van gastvrijheid en van de traditionele manier van leven, verzwakken van sociale banden en familiestructuur, culturele conflicten tussen de lokale bevolking en toeristen (Ozturk et al., 2015). Van deze effecten is overigens niet in alle bestemmingen sprake, dit hangt af van de hiervoor genoemde factoren, zoals in hoeverre het toerisme is ontwikkeld in het land. Tevens hangt de daadwerkelijke impact af van de mate waarin de toerist en de *host* cultureel en geografisch gezien van elkaar

verwijderd zijn. Een impact zal enigszins beperkt blijven wanneer de toerist en de bevolking cultureel en/of geografisch gezien dicht bij elkaar liggen (Page & Connell, 2014). Postma (2013) stelt dat voornamelijk de sociaal-culturele impact betrekking heeft op de lokale bevolking omdat er sprake is van veranderingen in de structuur en eigenschappen van de woon- en leefomgeving.

Natuurlijke impact

De ontwikkeling van toerisme heeft gezorgd voor een verslechtering van de kwaliteit van het milieu (Page & Connell, 2014; Kim, 2002). Ondanks dat toerisme voornamelijk leidt tot schade aan het milieu door bijvoorbeeld de auto- en vliegreizen en dus negatieve effecten heeft, maken Ozturk et al. (2015) en Page en Connell (2014) wel een onderscheid tussen positieve en negatieve effecten. De positieve impact heeft vooral te maken met het milieubewust denken dat wordt gestimuleerd door toerisme. Tevens wordt de bescherming van natuurparken gestimuleerd, omdat dit vaak toeristische trekpleisters zijn en dus inkomen genereren voor een land.

De negatieve impact van toerisme op het milieu is echter veel groter dan het positieve effect. De luchtvervuiling door het vele gebruik van auto's en vliegtuigen voor het maken van een reis is de grootste zorg (Page & Connell, 2014). De grootste negatieve effecten van toerisme op het milieu zijn, naast luchtvervuiling:

1. *Ongeschikte ontwikkeling van toerisme*
2. *Verlies van natuurlijke habitat en effect op wildlife*
3. *Vervuiling*
4. *Verlies van karakter*
5. *Overcrowding en verkeersopstoppingen*
6. *Fysieke schade (slijtage)*
7. *Activiteiten*

De negatieve aspecten voor het milieu worden vaak achterwege gelaten om maximale economische voordelen te behalen. Voor de toekomst wordt echter verwacht dat de impact op het milieu meer centraal komen te staan binnen het toerisme (Page & Connell, 2014).

2.1.3 Toeristische druk en druktebeleving

Door de groei van het aantal toeristen en het aantal overnachtingen kan het toerisme, in een stedelijke context, een druk veroorzaken op de leefomgeving van een bestemming. Er wordt naar deze problematiek gerefereerd als 'toeristische druk', 'bezoekersdruk' en '*visitor pressure*' en gaat zowel over het verblijfstoerisme als het dagtoerisme (NRIT Media, Centraal Bureau voor de Statistiek, NBTC Holland Marketing, Centre of Expertise Leisure, Tourism & Hospitality, 2017). Toeristische druk kan aan drie factoren worden toegekend (Koens & Postma, 2017). Een eerste is factor is een te hoog aantal bezoekers, verergerd door de seizoensgebondenheid. Hierbij gaat het zowel om het absolute aantal dat als verontrustend wordt beschouwd, als om een perceptie van de *overcrowding* in (delen) van de stad of om het gevoel dat er geen plekken meer zijn die vrij zijn van toeristen.

Overcrowding is een van de belangrijkste oorzaken van toeristische druk (McKinsey&Company & WTTC, 2017). Een tweede factor is een te hoge mate van nadelige impact van toeristen, door bijvoorbeeld verkeersopstoppingen van toeristenbussen, (geluids)overlast en hinder. Een derde factor dat kenmerkend is voor toeristische druk is een te hoge fysieke impact van de toerisme-economie, door bijvoorbeeld de enorme toename in het aantal hotels of winkels gericht op toeristen. Ook Postma en Schmuecker (2017) verwijzen naar vergelijkbare factoren en stellen dat toeristische druk in steden mogelijke

conflicten tussen de bevolking en toeristen tot gevolg kan hebben. Met name het *overtourism* en *overcrowding* is een potentieel conflictgebied als gevolg van toeristische druk. Tevens wordt het ongepaste gedrag van toeristen en het niet thuis voelen in eigen stad als factor aangegeven.

Koens en Postma (2017) benadrukken dat het erg moeilijk is te bepalen wanneer en waardoor de toeristische druk te groot wordt, maar dat het wel essentieel is om dit fenomeen te voorkomen voor een duurzame ontwikkeling van stedelijk toerisme. Tevens is meer inzicht nodig in probleem om de bezoekersdruk onder controle te krijgen en zowel de toeristen als de lokale bevolking een betere ervaring van de stad te geven. Door NRIT Media et al. (2017) wordt toeristische druk gekwantificeerd aan de hand van twee indicatoren. Een eerste indicator is het gemiddelde aantal overnachtingen in een bepaald gebied per vierkante kilometer per dag. De tweede indicator is het gemiddelde aantal overnachtingen in een bepaald gebied per 100 inwoners per dag. Het gaat bij deze cijfers om gemiddelden op jaarbasis, gemeten per provincie en voor enkele grote steden in Nederland. Hierbij wordt wel opgemerkt dat de cijfers als referentiewaarden dienen om steden of provincies onderling te vergelijken, en niet als betrouwbare absolute getallen gelden omdat de waarden verschillen in tijd en ruimte. Daarnaast geven de cijfers een ondergrens aan omdat alleen overnachtingen worden gemeten en geen rekening wordt gehouden met dagbezoekers.

Koens en Postma (2017) dat toeristische druk een subjectief begrip is dat afhangt van de perceptie van de lokale bevolking. Of de toeristische druk als problematisch wordt ervaren door de bevolking, hangt volgens hen af van de perceptie van de inwoners.

2.1.4 Perceptie en attitudes

Het bewonersperspectief tegenover toerisme is in de afgelopen jaren veranderd, veroorzaakt door de bezoekersdruk op toeristische steden (NRIT Media et al., 2016).

De perceptie van de bevolking over toerisme gaat over de beleving of waarneming (in de breedste zin van het woord) tegenover de economische, sociaal-culturele en natuurlijke impact van toerisme (Page & Connell, 2014; Ozturk et al., 2015). Wanneer het gaat om het meten van de impact van toerisme voor en volgens de lokale bevolking, is er sprake van het beoordelen van de perceptie van de bevolking tegenover toerisme (Faulkner & Tideswell, 1997).

Volgens Ozturk et al. (2015) kan niet langer worden verondersteld dat de perceptie van de bevolking tegenover toerisme slechts wordt beïnvloed door sociaaleconomische voordelen van toerisme, zoals bijvoorbeeld werkgelegenheid en verbetering in infrastructuur.

De perceptie van de bevolking tegenover de impact van toerisme wordt onderverdeeld in extrinsieke en intrinsieke factoren (Page & Connell, 2014; Faulkner & Tideswell, 1997).

Extrinsieke factoren beïnvloeden de gemeenschap op een breder level, zoals de snelheid van de ontwikkeling van toerisme, de vormen van toerisme, culturele verschillen tussen de bevolking en toerist en verhouding tussen het aantal inwoners en toeristen (Page & Connell, 2014). Ook Faulkner en Tideswell (1997) gebruiken deze factoren en linken deze aan het TALC-model van Butler, waarin de perceptie van de bevolking voor de verschillende fases in de cyclus wordt toegelicht. Gabriel Brida, Osti en Faccioli (2011) stellen ook dat de levensfase van een bestemming, zoals beschreven in paragraaf 2.1.1, sterk samenhangt met perceptie van de bevolking tegenover toerisme.

De intrinsieke factoren hebben betrekking op de bevolking en de (karakter)eigenschappen die de perceptie op de impact beïnvloeden, zoals de demografische structuur, werkzaam in de toeristische sector, duur van verblijf in woonplaats, het al dan niet wonen in de toeristen-zone, en de betrokkenheid in toerisme (Faulkner &

Tideswell, 1997). Ko en Stewart (2002) suggereren dat de mate waarin de bevolking wordt betrokken in het planning proces invloed heeft op de perceptie. Zij stellen dat impact van toerisme sneller als geschikt wordt bevonden door de gemeenschap wanneer men wordt betrokken bij toerisme ontwikkelingen.

De perceptie op de impact van toerisme kan positief, negatief of neutraal zijn (Faulkner & Tideswell, 1997).

Attitudes

Waar de perceptie gaat om de beleving en waarneming van toerisme, gaat de attitude over de houding van de bevolking tegenover toerisme (Page & Connell, 2014). Gabriel Brida et al. (2011) beargumenteren dat, om de socioculturele impact en de perceptie van de gemeenschap te onderzoeken, de reacties en attitudes van de bewoners geanalyseerd moet worden. Daarbij wordt benadrukt dat het begrijpen van de attitudes van de bevolking, zorgt voor het begrijpen van de positieve dan wel negatieve reactie tegenover toerisme, ontwikkelingen en groei.

Volgens Postma en Schmuecker (2017) beïnvloeden de karaktereigenschappen van inwoners van een stad, de attitudes tegenover toerisme. De volgende karaktereigenschappen worden onderscheiden:

- *Demografische eigenschappen*: geslacht, leeftijd en opleiding
- *Sociaaleconomische eigenschappen*: beroep, inkomenssituatie, woonsituatie, hoe lang men woonachtig is in de woonplaats, persoonlijke relatie met de stad, houding tegenover economische groei
- *Sociaalpsychologische en sociaal-culturele eigenschappen*: oriëntatievermogen, levensstijl, herkomst, persoonlijke kenmerken zoals zelfbeeld en groepsgevoel.
- *Toerisme specifieke eigenschappen*: kennis van toerisme en de effecten, inkomen afhankelijk van toerisme, ruimtelijke afstand tot toeristische trekpleisters, daadwerkelijke contact met toeristen, betrokkenheid in beslissingen over toerisme ontwikkelingen

De attitude tegenover toerisme kan volgens Postma (2013) worden onderverdeeld in positief/sterk positief, neutraal en negatief en hangt af van het type contact tussen de toerist en bewoner, het belang van de toerisme-industrie voor de gemeenschap en de tolerantiedrempel van de gemeenschap (Page & Connell, 2014). Ook Postma (2013) benadrukt dat de attitude wordt beïnvloed door het al dan niet bereiken van een drempel ten aanzien van acceptatie van toerisme en irritatie tegenover de toeristen. Wanneer de drempel nog niet is bereikt, is de houding van de bevolking ten aanzien van groei nog positief. Wanneer de drempel bijna wordt bereikt is de houding ten aanzien van groei minder positief en is groei niet meer gewenst. De houding is negatief wanneer de irritatie- en acceptatiedrempel al is bereikt. Uit de perceptie van en attitude tegenover toerisme vloeit een reactie van de bevolking voort dat zich vaak uit in irritaties (Postma & Schmuecker, 2017).

2.1.4.1 Irritaties en Doxey's Irridex

De negatieve perceptie en attitudes van de bevolking met betrekking tot toerisme leidt vaak tot irritaties en kan worden verklaard aan de hand van twee mechanismen: culturele afstand en ruimtelijke/tijdelijke spreiding (Page & Connell, 2014; Postma & Schmuecker, 2017). Culturele afstand heeft te maken met de sociaal-culturele verschillen tussen inwoners en toeristen. Hoe groter de culturele afstand, hoe groter de kans op een potentieel conflict

(Williams, 2009; Postma & Schmuecker, 2017). Onder ruimtelijke/tijdelijke spreiding wordt de menigte van toeristen (absolute aantal) en de concentratie van toeristen in een bepaalde plek en/of tijd verstaan. Ongeacht het bestaan van een culturele afstand, kan deze menigte tot irritaties leiden, ook wanneer er geen sprake is van overlast door van toeristen.

Ook Page en Connell (2014) refereren naar de irritaties van de bevolking en benadrukken deze irritaties voortkomen uit de reactie, perceptie en houding van de bevolking met betrekking tot toerisme. Voor het meten van irritaties maken zij gebruik van Doxey's Irridex, een veelgebruikte methode om het effect van toerisme op de gemeenschap te beoordelen. Deze irritatie-index is in 1975 ontworpen maar blijft een van de meest gebruikte frameworks om de reactie van de bevolking tegenover toerisme te analyseren (Page & Connell, 2014).

De Irridex gaat uit van vier irritatielevels die de bevolking ervaart en de reactie die men hierop geeft. Van het eerste niveau, *euphoria*, is vaak sprake wanneer een laag aantal toeristen naar een bestemming komt en de bestemming nog in een startfase zit qua toerisme. Door het kleine aanbod aan faciliteiten voor toeristen, is er een hoge mate aan contact tussen de toeristen en de bevolking. Omdat de lokale bevolking grote economische voordelen ervaart vanwege het directe contact met de toeristen, is er vaak sprake van een euforisch gevoel met betrekking tot toerisme. Naar mate de ontwikkeling van toerisme verdergaat, wordt het toerisme als meer vanzelfsprekend beschouwd en neemt het euforische gevoel af. De fase van *apathy* breekt dan aan, waarbij het contact tussen toeristen en bevolking formeler van aard wordt door de toenemende buitenlandse investeerders. Wanneer vervolgens een saturatiepunt wordt bereikt in de bestemming, breekt de *annoyance* fase aan. Deze wordt gekenmerkt door de aanpassingen die nodig zijn om met het aantal toeristen aan te kunnen en de impact op de omgeving. De laatste fase *antagonism* breekt aan wanneer de *annoyance* tot een extreem punt komt en de lokale bevolking alle negatieve aspecten van het dagelijkse leven aan het toerisme toekent. Deze fase kenmerkt zich vaak door de druk van de gemeenschap om het toerisme te beperken (Page & Connell, 2014).

Page en Connell (2014) benadrukken dat het belangrijk is te beseffen dat de samenleving niet homogeen is en dat het niveau in de Irridex afhangt van het contact met de toeristen. Hierbij worden vier categorieën onderscheiden: diegene met continu en direct contact met de toerist; diegene die in de toeristische sector ondernemen maar weinig contact hebben met toeristen; diegene die direct en veel contact hebben met de toeristen maar die slechts een deel van hun inkomen uit het toerisme halen; diegene die weinig tot geen contact hebben met de toeristen. Ook Butler (2006) stelt dat de reactie van de bevolking tegenover toeristen niet direct kan worden verklaard door middel van de toenemende bezoekersaantallen en het contact met de toeristen, maar dat de situatie complexer is omdat karaktereigenschappen van de bevolking en toeristen een rol spelen, alsmede het beleid en regelingen van het gebied. Tevens hangt de mate van irritatie af van de levensfase waarin de bestemming zich bevindt en de mate waarin de (sociale) draagkracht wordt bereikt of overschreden (Butler, 2006).

2.2 Leefbaarheid

De leefbaarheid in Amsterdam is op dit moment een veelbesproken onderwerp en komt veelvuldig in het nieuws door de protesten van de lokale bevolking ten aanzien van het toerisme.

Leefbaarheid wordt vaak getypeerd als containerbegrip en betekent over het algemeen “hoe aantrekkelijk en/of geschikt een gebied of gemeenschap is om er te wonen of te werken” (Maes, Sys & Vanelslander, 2012, p. 6). Het is een veelvoorkomend begrip dat vaak in krantenkoppen wordt gebruikt. Ook in combinatie met toerisme komt het woord veel voor in de media. Het Parool publiceerde in september 2017 het artikel ‘Herstel leefbaarheid stad door nu krachtig in te grijpen’ (Stroet, 2017). Ook competities om de ‘meest leefbare stad’ komen veelal voor in de media. Wat leefbaarheid inhoudt wordt echter nauwelijks toegelicht. Het begrip leefbaarheid wordt hierbij vaak in negatieve zin gebruikt.

Niet alleen de media, maar ook de politiek maakt gebruik van dit containerbegrip. Veel uitspraken omtrent beleid zijn gericht op het verbeteren van de leefbaarheid en wordt gebruikt als verzamelbegrip voor veel aspecten zoals mobiliteit, onderwijs, toerisme, veiligheid, gezondheidszorg en meer, zonder dat hier een exacte definitie aan vast zit (Maes et al., 2012).

Definities

Binnen de wetenschappelijke literatuur worden meerdere definities van leefbaarheid gebruikt. Het begrip is pas rond de jaren '90 meer onder de aandacht van wetenschappers gekomen. Van de Wardt en de Jong (1997) definieerden het begrip leefbaarheid als “de waardering van de leefomgeving ... gebaseerd op de waardering door individuen” (p.23). Deze definitie is door Van Dorst (2002) uitgewerkt tot een buurt “waar iedereen de sociale en fysieke omgeving waardeert”. Volgens Maes et al. (2012) komt leefbaarheid neer “op het welzijn van mensen in een gemeente, stad of buurt” (p. 8) en bestaat het uit factoren die zowel kwantificeerbare en kwalitatieve elementen bevatten. Van Dorst (2005) omschrijft leefbaarheid enkele jaren later als “de mate waarin de omgeving voldoet aan de veronderstelde voorwaarden voor kennelijke leefbaarheid” waarbij een set aan indicatoren de leefbaarheid beschrijft. Een recentere en concretere omschrijving komt van Okulicz-Kozaryn en Valente (2018) en refereert naar de kwaliteit en standaard van leven en het algemene welzijn van een populatie in een specifieke regio, gebied of stad. Het gaat hierbij om de som van factoren die bijdragen aan de kwaliteit van leven in een samenleving, zoals economisch welzijn, sociale gelijkheid en stabiliteit, opleidingsmogelijkheden en recreatieve en culturele voorzieningen. Maes et al. (2012) hebben een definitie voor leefbaarheid in een stedelijke context samengesteld: “Stedelijke leefbaarheid is een diffuse waardering door stadsinwoners en gebruikers van verschillende parameters betreffende hun leefomgeving. Die waardering is een momentopname met een geobjectiveerd subjectief karakter. De onderliggende parameters zijn te herleiden tot economische, sociale, ecologische en institutionele factoren” (p. 8).

Binnen bovenstaande definities van leefbaarheid lijkt de waardering centraal te staan. Schofer (2010) merkt hierbij op dat de positie vanuit waar de waardering van de leefomgeving wordt bekeken, erg belangrijk is. Vanuit het oogpunt van het individu heeft de leefomgeving een andere waardering dan vanuit de maatschappij en kan in contrast staan met elkaar.

Hoewel het begrip leefbaarheid enigszins wordt ingekaderd door te verwijzen naar een waardering voor de leefomgeving, is de concretisering van het begrip beperkt gebleven. Waardering en leefomgeving zijn veelomvattende begrippen binnen de definitie van leefbaarheid. Maes et al. (2012) stellen dat men over het algemeen een idee heeft wat het begrip inhoudt en dat de exacte omschrijving afhankelijk is van een specifieke plaats en tijd. Een leefbare omgeving hoeft op een later moment in tijd of op een andere plaats niet per se dezelfde mate van leefbaarheid te hebben. Van Dorst (2002) merkt daarnaast op dat niet alleen de factor van tijd en plaats van belang is, maar dat leefbaarheid een subjectief begrip is. Als voorbeeld wordt hierbij gegeven dat “voor niet-economisch afhankelijke bewoners van een toeristenplaats een bepaalde situatie in het hoogseizoen onleefbaar kan zijn, terwijl voor de lokale toeristische ondernemer het oordeel over de leefbaarheid op dat moment heel anders kan luiden” (Maes et al., 2012, p. 6). Ook Ruth en Franklin (2014) benadrukken dat leefbaarheid een lastig te definiëren concept is in de context van steden, omdat urbanisatie en globalisatie leiden tot diversiteit aan inwoners, leefomstandigheden worden gevormd door de opkomst van technologie en milieubeperkingen en omdat de wensen en behoeften van inwoners veranderen.

Volgens Van der Wardt en de Jong (1997) verschillen leefbaarheidsstudies onderling omdat de focus vaak per studie verschilt en het begrip bestaat uit meerdere facetten.

In dit onderzoek wordt de definitie van Maes et al. (2012) gehanteerd over stedelijke leefbaarheid. Het gaat hierbij om een waardering van de inwoners van Amsterdam ten aanzien van verschillende parameters betreffende hun leefomgeving. De ‘verschillende paramaters’ die betrekking hebben om de leefomgeving worden hieronder verder uitgewerkt. Niet alle elementen en factoren die een onderdeel van leefbaarheid vormen worden meegenomen in dit onderzoek, omdat deze zich specifiek richt op de combinatie met toerisme. Tevens wordt de leefomgeving, waarnaar verwezen wordt in de definities, afgebakend naar een stedelijke leefomgeving omdat dit onderzoek zicht toespitst op Amsterdam.

Inzichten ten aanzien van leefbaarheid

Een belangrijk inzicht omtrent leefbaarheid is volgens Van Assche, Block en Reynaert (2010) de relatie met duurzaamheid. Zij stellen dat beide concepten veel overeenkomsten hebben omdat beide refereren naar de kwaliteit van de leefomgeving, rechtvaardigheid, solidariteit en de behoeftebevrediging. Tevens worden beide begrippen vaak gecombineerd in een doelstelling voor steden naar een meer leefbare en duurzame stad. Dat is tegelijkertijd waar de begrippen van elkaar verschillen, omdat leefbaarheid gaat over de korte termijn, terwijl duurzaamheid refereert naar een lange termijn. Leefbaarheid kan worden gezien als de meting op korte termijn, binnen de doelstelling van duurzaamheid (Van Assche et al., 2010). Ook Ruth en Franklin (2014) beargumenteren dat leefbaarheid tastbaarder is dan duurzaamheid en gaat over het hier en nu, waardoor het gemakkelijker te verwerken is in een stedelijk beleid dan duurzaamheid. Er wordt echter wel benadrukt dat de lange termijn doelstelling van duurzaamheid wel belangrijk is bij het maken van beleid over leefbaarheid voor een stad.

Een ander belangrijk inzicht omtrent leefbaarheid is dat er volgens Van Dorst (2005) dat sprake is van een perceptie en niet per se een werkelijkheid wanneer een individu een waardering toekent aan de leefomgeving. Ook Gieling, de Vries en Haartsen (2017) verwijzen naar een perceptie van leefbaarheid, die zowel positief als negatief kan zijn en aangeeft in hoeverre de fysieke en directe leefomgeving overeenkomt met de wensen en

behoefden van een persoon. Op basis van deze inzichten kan worden gesteld dat leefbaarheid niet per se een feitelijk concept is, maar ook gaat over subjectieve aspecten omdat het gaat over de perceptie van een individu. Dit is het *diffuse* waarnaar verwezen wordt in de definitie van stedelijke leefbaarheid volgens Maes et al. (2012).

Door Ruth en Franklin (2014) wordt benadrukt dat leefbaarheid te maken heeft met ieders perceptie over wat een wenselijke stad is en dat deze perceptie per persoon kan verschillen. Gieling et al. (2017) stellen dat het verbeteren van leefbaarheid een populair agendapunt is voor beleidsmakers omdat het in eerste instantie een duidelijk te meten begrip lijkt. Echter, omdat het met name gaat om de subjectieve beleving en perceptie van leefbaarheid, voldoet het meten van de objectieve en tastbaar aanwezige indicatoren niet voldoende om de leefbaarheid daadwerkelijk te meten en te verbeteren.

Meetbaarheid

Ook in de meetbaarheid van leefbaarheid staat de waardering opnieuw centraal. Volgens Maes et al. (2012) kan leefbaarheid in de stad worden gemeten door middel van een indicator “die een waardering uitdrukt voor een specifiek kenmerk” (p. 11). Veel meetmethoden voor leefbaarheid maken echter gebruik van slechts objectieve indicatoren (Okulicz-Kozaryn & Valente, 2018; Gieling et al., 2017). De ‘Leefbaarometer’ van het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties maakt gebruik van 100 indicatoren, verdeeld in de volgende vijf dimensies: woningen, bewoners, voorzieningen, veiligheid en fysieke omgeving. Dit instrument is ontwikkeld door middel van onderzoek naar omgevingscondities en subjectieve en objectieve indicatoren (Leidelmeijer, Marlet, van Iersel, van Woerkens, van der Reijden; 2008).

De dimensies zijn onderverdeeld in objectief meetbare indicatoren, wat uiteindelijk een oordeel geeft ten aanzien van de leefbaarheid in een bepaalde stad. Ondanks dat de waardering voor de leefomgeving een subjectief karakter heeft, wordt de leefbaarheid in de Leefbaarometer gemeten aan de hand van objectief meetbare dimensies waarbij het aandeel van bepaalde indicatoren wordt gemeten. Onder de dimensie woningen valt het aandeel van woningen met verschillende bouwjaren. De dimensie bewoners gaat over het aandeel van het aantal inwoners per etniciteit, het aandeel per leeftijdscategorie en de levensfase van de inwoners. De beoordeling van de voorzieningen heeft te maken met de afstand tot stedelijke voorzieningen en het aanbod aan horeca, sociaal-culturele en stedelijke voorzieningen. Wat betreft de veiligheid wordt er gekeken naar de overlast, geweldsmisdrijven en vernielingen. Tot slot gaat de fysieke omgeving over de inrichting van de infrastructuur, het aandeel van monumenten, de ligging ten opzichte van groen en recreatiegebieden en de dichtheid van het gebied. In bijlage I zijn deze dimensies en indicatoren in een tabel weergegeven. De Leefbaarometer houdt geen rekening met het belang dat men hecht aan bepaalde indicatoren en laat de subjectieve beoordeling van de lokale bevolking buitenbeschouwing.

Op globaal schaalniveau wordt de leefbaarheid in steden zorgvuldig gemeten aan de hand van de *Mercer Quality of Living Survey* (Okulicz-Kozaryn & Valente, 2018). De Mercer-Index is een van de meest populaire survey die wordt gebruikt om de leefbaarheid van steden te meten. Door middel van deze index worden voornamelijk materialistische standaarden en gradaties van een stad gemeten. Leefbaarheid wordt gezien als een tastbaar en objectief concept en kan worden omschreven als ‘een standaard van leven’. Een tekortkoming van deze index is dat het geen ontastbare en subjectieve factoren meet. Echter, vergeleken met de traditionele economische aanpak, is de Mercer-Index een veel uitgebreidere analyse (Okulicz-Kozaryn & Valente, 2018).

De Mercer-Index meet de leefomstandigheden aan de hand van verschillende factoren die zijn onderverdeeld in 10 categorieën (Mercer LLC, 2018a). Deze categorieën hebben betrekking op het volgende: politieke en sociale omgeving, economische omgeving, sociaal-culturele omgeving, medische omstandigheden, school en opleidingsmogelijkheden, publieke diensten en infrastructuur, recreatie, consumptiegoederen, wonen en de natuurlijke en fysieke omgeving en zijn in een overzicht weergegeven in bijlage II.

Op lokaal schaalniveau van Amsterdam is reeds een onderzoek uitgevoerd naar de leefbaarheid in de verschillende buurten en wijken door Van der Wardt en de Jong in 1997. Op basis van een onderzoek naar de kenmerken naar de woonomgeving zijn verschillende dimensies van leefbaarheid naar voren gekomen die cruciaal zijn voor leefbaarheid. De belangrijkste conclusies uit het onderzoek zijn dat een leefbare buurt bij voorkeur de volgende kenmerken heeft: veilig, groen, mooi en netjes. De leefbaarheid wordt negatief beïnvloed door straatlawaai, burengerucht, een hoge mate van sociale heterogeniteit en verloop van de bevolking (Van der Wardt & de Jong, 1997). Naast bovenstaande kenmerken wordt de kwaliteit van de woning ook gezien als aspect dat de leefbaarheid beïnvloedt. Bovenstaande kenmerken zijn weergegeven in een tabel in bijlage III.

Subjectieve meetbaarheid

Deze set aan objectieve indicatoren is volgens Gieling et al. (2017) niet de juiste manier om leefbaarheid te monitoren, omdat het een multi-interpretabel en diffuus concept is. Zij benadrukken dat leefbaarheid, naast de mate van tevredenheid over de leefomgeving, moet worden gemeten door middel van het belang dat inwoners hechten aan de indicatoren van leefbaarheid. Ook in andere literatuur worden kritische kanttekeningen geplaatst bij slechts het objectief meten van leefbaarheid. Leefbaarheid gaat immers over de waardering van de leefomgeving, waarbij de waardering een subjectief begrip is. Het gaat hierbij volgens Gieling et al. (2017) en Van Dorst (2005) om een perceptie van de bevolking en niet per se over de werkelijkheid. Om de subjectieve leefbaarheid te meten, wordt leefbaarheid in bestaande onderzoeken in verband gebracht met verschillende aspecten en concepten. Er wordt benadrukt door Okulicz-Kozaryn en Valente (2018) en Leidelmeijer et al. (2008) dat subjectieve indicatoren van leefbaarheid niet de objectieve indicatoren vervangen, maar bijdragen aan een complete beoordeling van het concept.

Gieling et al. (2017) brengen de beoordeling van inwoners over de tevredenheid van een bepaalde indicator in verband met leefbaarheid. Ook de Rekenkamer Amsterdam (2016) verklaart leefbaarheid in de buurt aan de hand van drie subjectieve variabelen: tevredenheid over de buurt, waardering van de buurt dat bestaat uit het feit of men zou verhuizen als de mogelijkheid zich voordoet en of men vindt dat ze het goed hebben getroffen in de buurt. Hierbij wordt verondersteld dat deze waardering en tevredenheid over leefbaarheid wordt beïnvloed door de drukte in de stad. Een negatiever oordeel komt voort uit een hogere mate van drukte dat men ervaart. Tevens wordt overlast door bezoekers, verkeer en criminaliteit negatief in verband gebracht met leefbaarheid. De sociale kwaliteit (saamhorigheid) van de buurt en de waardering van de woning wordt door de Rekenkamer Amsterdam (2016) gezien als een belangrijke verklaring voor het oordeel over leefbaarheid. Deze subjectieve factoren zijn samengevoegd in een theoretisch model, weergegeven in afbeelding 2.2.

Afbeelding 2.2 – Drukke en Leefbaarheid in Amsterdam (Rekenkamer Amsterdam, 2016)

Waar Gieling et al. (2017) en de Rekenkamer Amsterdam (2016) met tevredenheid refereren naar de waardering, beoordeling en tevredenheid over de buurt, gebruiken Okulicz-Kozaryn en Valente (2018) tevredenheid in de context van tevredenheid over het leven. Zij stellen dat leefbaarheid in relatie staat met de subjectieve welzijn van een individu. Een hoge leefbaarheid resulteert in een hoger subjectief welzijn doordat men meer tevreden is over het leven. Het subjectieve welzijn gaat namelijk over de waardering en het oordeel van de kwaliteit van leven, waarbij *happines* en de tevredenheid over het leven centraal staan. Leefbaarheid wordt volgens Okulicz-Kozaryn en Valente (2018) bepaald door wat men ervaart en voelt en hoe tevreden men is over een bepaalde locatie en het leven.

Ook Van der Wardt en de Jong (1997) koppelen leefbaarheid aan het welbevinden van bewoners, waarbij het oordeel over de kwaliteit van de omgeving en over kenmerken van een omgeving belangrijk zijn. Leidelmeijer et al. (2008) stellen bij het opstellen van de Leefbaarometer dat leefbaarheid ook vanuit het perspectief van *Quality of Life* kan worden bekeken, zoals in enkele wetenschappelijke werken wordt gedaan. In enkele toerismestudies wordt kwaliteit van leven als indicator gebruikt om toerisme-impact te meten op de omgeving. Dit gaat echter om het perspectief van de mens over de kwaliteit van leven, waarbij de omgeving een slechts een kleine rol speelt. Voor dit onderzoek wordt leefbaarheid niet een-op-een hetzelfde gezien als kwaliteit van leven, omdat leefbaarheid meet in welke mate de leefomgeving bijdraagt aan de kwaliteit van leven, en niet andersom.

Leefbaarheid in het kader van dit onderzoek

Voor dit onderzoek is leefbaarheid gemeten aan de hand van zowel objectieve en subjectieve indicatoren. Leefbaarheid is hierbij benaderd vanuit een perceptie en waardering van een individu over de leefomgeving. Het gaat hierbij dus niet om een zuivere beoordeling van leefbaarheid in een stad, maar om een beoordeling van een persoon over leefbaarheid. De relatie tussen toerisme en leefbaarheid staat in dit onderzoek centraal en daarom zijn niet alle dimensies van leefbaarheid relevant. De indicatoren en aspecten die te maken hebben met de beoordeling over de leefomgeving en wordt beïnvloed door het toerisme zijn gebruikt voor dit onderzoek.

2.3 Conceptueel model

In het conceptueel model, afbeelding 2.3, wordt de veronderstelde relatie tussen toeristische druk en leefbaarheid in Amsterdam weergegeven. Allereerst wordt aangenomen dat het toerisme zich uit in een economische, sociaal-culturele en natuurlijke impact op Amsterdam. Daarnaast wordt verondersteld dat het toerisme in Amsterdam een overgang heeft gemaakt naar een toeristische druk en dat deze druk een negatief effect heeft op de leefbaarheid. De mate van toeristische druk is afhankelijk van de levensfase van Amsterdam als toeristische bestemming (TALC), de draagkracht, of er sprake is van *overcrowding* en de perceptie en attitude van de bevolking ten aanzien van toerisme. De mate waarin de leefbaarheidssituatie in Amsterdam wordt beïnvloed door de impact van toerisme en de toeristische druk is de kern van dit onderzoek.

Afbeelding 2.3 – Conceptueel model

Om dit veronderstelde effect te onderzoeken, zijn de kernbegrippen toerisme en leefbaarheid uiteengegemaakt tot meetbare begrippen. Toerisme en leefbaarheid zijn onderverdeeld in dimensies met daarbij behorende indicatoren, welke de basis hebben gevormd voor het veldonderzoek. In afbeelding 2.4 en 2.5 zijn de dimensies van toerisme en leefbaarheid weergegeven.

Afbeelding 2.4 – Dimensies toerisme

Het concept van toerisme wordt in dit onderzoek bekeken vanuit een toeristische bestemming. De bijbehorende indicatoren zijn afgeleid uit het theoretisch kader. De perceptie en attitude worden gemeten aan de hand van de indicatoren positief, negatief en neutraal. Tevens maken de indicatoren van de Doxey's Irridex en de karaktereigenschappen van respondenten een deel uit van deze dimensies. De toeristische druk is vertaald in de drie indicatoren: *overcrowding*, de impact van toeristen door overlast en hinder en de fysieke impact zoals de faciliteiten gericht op toeristen en de veranderingen in de kwaliteit van het aanbod. De indicatoren behorend bij de *Tourism Area Life Cycle* en de *Carrying Capacity* hebben betrekking op de fysieke en sociale draagkracht en de kenmerken van een bestemming per levensfase. Tot slot is de impact van toerisme geoperationaliseerd aan de hand van positieve en negatieve effecten van toerisme op economisch, sociaal-cultureel en natuurlijk gebied, zoals beschreven in het theoretisch kader.

Leefbaarheid

Afbeelding 2.5 – Dimensies leefbaarheid

Van bovenstaande dimensies wordt voornamelijk de subjectieve leefbaarheid gebruikt in het veldonderzoek. De waardering van de leefomgeving is verder uitgesplitst naar de indicatoren van het al dan niet willen verhuizen en de mate waarin men het goed getroffen heeft in de buurt. De overige dimensies zijn niet uitgesplitst naar indicatoren omdat het een subjectief begrip betreft en geen meetbare indicatoren kent. De objectieve leefbaarheid kent wel meetbare indicatoren. De woningen is uitgesplitst tot de indicatoren waardering, kwaliteit en bouwjaar van de woning. De dimensie van bewoners kent de volgende indicatoren: verloop van bevolking, etniciteit, sociale cohesie, burengerucht en levensopbouw. De voorzieningen zijn onderverdeeld in de afstand tot en het aanbod van voorzieningen, zowel stedelijke voorzieningen als sociaal-culturele voorzieningen en winkels voor dagelijkse boodschappen. De dimensie veiligheid kent de volgende indicatoren: overlast van bezoekers, bewoners, verkeer en geluid, geweldsmisdrijven en vernielingen. De fysieke omgeving is uitgesplitst naar de infrastructuur, monumenten, groenvoorziening, recreatievoorzieningen, dichtheid en drukte.

Bovenstaande indicatoren van toerisme en leefbaarheid zijn in bijlage IV verwerkt in de operationalisatieschema's.

3 Methodologie

In dit hoofdstuk wordt beschreven welke onderzoeksstrategie is gehanteerd om de relatie tussen toerisme en leefbaarheid te onderzoeken. Tevens is de aanpak van het onderzoek uitgewerkt en wordt de dataverzamelingsmethode toegelicht.

3.1 Onderzoeksstrategie

Volgens Verschuren en Doorewaard (2007) is de onderzoeksstrategie de meest bepalende beslissing die genomen moet worden voor een project. Hieronder wordt verstaan “een geheel van met elkaar samenhangende beslissingen over de wijze waarop u het onderzoek gaat uitvoeren” (Verschuren & Doorewaard, 2007, p. 155). Het doel van de onderzoeksstrategie is het verzamelen van materiaal en de verwerking van dit materiaal om tot valide antwoorden op de centrale vraag te komen. De keuze voor een bepaalde strategie bestaat volgens Verschuren en Doorewaard (2007) uit een aantal kernbeslissingen.

De eerste kernbeslissing bestaat uit de keuze voor breedte of diepgang in het onderzoek. Na deze keuze betreft de tweede kernbeslissing de afweging tussen de voorkeur voor kwantificering van gegevens of kwalificerende benadering van gegevens. Als laatste is de keuze voor het veld in gaan om onderzoek te doen of om literatuur te verzamelen doormiddel van bureauonderzoek een belangrijke afweging. Op basis van deze drie afwegingen zal een keuze gemaakt worden voor een onderzoeksstrategie. Volgens Verschuren en Doorewaard (2007) worden de volgende vijf onderzoeksstrategieën het meest gebruikt: survey, experiment, casestudy, gefundeerde theoriebenadering en bureauonderzoek.

Voor dit onderzoek is gekozen om een diepteonderzoek te doen waarbij sprake is van een kleinschaligere aanpak met een mindere mate van generaliseerbaarheid, maar met een diepgaandere, gedetailleerde, complexere en sterkere onderbouwing over de impact van toerisme op de leefbaarheid van de lokale bevolking. Met een breedteonderzoek zal weliswaar een grootschaliger onderzoek kunnen worden gehouden, maar zal de details van de resultaten beperken. Omdat er uit de literatuur al is gebleken dat de toeristische impact problematisch is voor de lokale bevolking, is een diepteonderzoek meer voor de hand liggend om details te verkrijgen over op wat voor manier dit plaatsvindt. Om die reden ligt een kwalificerende benadering van gegevens ook meer voor de hand waarbij gegevens worden geïnterpreteerd en beschouwend worden gerapporteerd, in plaats van gekwantificeerde gegevens in tabellen en grafieken. Tevens is de keuze gemaakt om het veld in te gaan omdat er op deze manier betere gegevens kunnen worden verzameld dan wanneer er slechts bureauonderzoek wordt uitgevoerd.

Door de keuze voor diepgang, valt de survey af als geschikte onderzoeksstrategie. Een survey heeft als doel een breed overzicht creëren van een bepaalde situatie waarbij de focus ligt op breedte en generaliseerbaarheid (Verschuren & Doorewaard, 2007). Het experiment is voor dit onderzoek ook minder geschikt omdat een experiment gericht is op het creëren van nieuwe situaties of processen waarbij wordt nagegaan wat de effecten van deze veranderingen zijn (Verschuren & Doorewaard, 2007). Tevens is de theoriebenadering minder geschikt als strategie omdat het doel van dit onderzoek niet is om een theorie te ontwikkelen, maar om een praktisch probleem aan te pakken.

De casestudy is voor dit onderzoek het meest geschikt omdat het doel van deze studie is om diepgaande en integrale inzichten te verkrijgen in een of meerdere “tijdruimtelijk begrensde objecten of processen” (Verschuren & Doorewaard, 2007, p. 179). Zoals eerdergenoemd is diepgaande inzichten verkrijgen een belangrijk doel van dit onderzoek, wat bij een casestudy aan de orde is. Daarnaast zijn de tijdruimtelijke processen erg relevant voor dit project, omdat de impact van toerisme een fenomeen is dat een tijdruimtelijk karakter heeft. Een casestudy kenmerkt zich door kwalitatief onderzoek (Creswell & Poth, 2018).

3.1.1 Casestudy

Door middel van de casestudy is de impact van toerisme op de leefbaarheid gemeten. Volgens Creswell en Poth (2018, p. 96) is een casestudy een geschikte strategie wanneer de focus van het onderzoek is “develop an in-depth description and analysis of a case or multiple cases” samen met “provide an in-depth understanding of a case or cases”. Een casestudy wordt gedefinieerd als “the study of a case (or cases) within a real-life, contemporary context or setting” (Creswell & Poth, 2018, p. 321). Een casestudy is geschikt om voor een bepaald proces te analyseren waarom ze zich zo voltrekken en afspelen in de praktijk (Verschuren & Doorewaard, 2007).

Omdat het doel van dit onderzoek is om inzicht te geven in de relatie tussen toeristische druk en leefbaarheid en de perceptie van de bevolking ten aanzien van de impact van toerisme, is een diepgaande beschrijving van een fenomeen door middel van een casestudy relevant.

Een casestudy wordt volgens Verschuren en Doorewaard (2007) vaak gekenmerkt door het voeren van gesprekken in combinatie met bestuderen van documenten, waardoor diepgaande inzichten worden verkregen in processen. In dit onderzoek is daarom een combinatie van interviews, observaties en bestuderen van documenten toegepast. In dit onderzoek is een enkelvoudige casestudy toegepast omdat alleen de situatie in Amsterdam is geanalyseerd.

3.1.2 Casusselectie

Zoals hierboven beschreven is een enkelvoudige casestudy uitgevoerd waarbij Amsterdam de casus is. De stad Amsterdam is uitgekozen als specifieke case voor dit onderzoek omdat Amsterdam één van de steden is, naast Barcelona, Venetië, Wenen en Berlijn, die veel aandacht krijgt vanwege de overlast van toerisme voor de lokale bevolking (Postma & Schmuecker, 2017). Tevens is Amsterdam toegankelijker om te onderzoeken omdat de locatie in eigen land is. Daarnaast ondervindt Amsterdam de hoogste toeristische druk binnen Nederland (NRIT Media et al., 2016). Door deze casestudy wordt slechts een uitspraak gedaan over Amsterdam, en kan niet gegeneraliseerd worden dat andere (wereld)steden.

Creswell en Poth (2018) stellen dat het bij het selecteren van een casus, het belangrijk is dat er grenzen om een casus worden geplaatst binnen bepaalde parameters. Omdat Amsterdam een stad is met ruim 845.000 inwoners in 2017 en een totaal oppervlak van bijna 20.000 hectare betreft (OIS Amsterdam, 2017a), is de casus afgebakend omdat Amsterdam te groot is om in zijn geheel te onderzoeken. Amsterdam is bestuurlijk onderverdeeld in 22 gebieden (OIS Amsterdam, 2017a). Voor de casusselectie is gekeken naar de huidige leefbaarheidssituatie in elk van deze gebieden en waar er sprake is van een ontwikkeling in drukte en leefbaarheid. De gebieden met de laagste rapportcijfers van leefbaarheid zijn niet

geselecteerd omdat deze cijfers door de jaren heen redelijk stabiel zijn gebleven en in mindere mate toe te kennen zijn aan de toegenomen drukte in de stad (OIS Amsterdam, 2017b). Tevens liggen deze gebieden voornamelijk aan de rand van Amsterdam, waar de toeristische druk lager is. Omdat dit onderzoek zich richt op de relatie tussen toerisme en leefbaarheid, zijn deze gebieden niet geselecteerd als casus. Ook de twee gebieden in het centrum zijn niet geselecteerd, ondanks dat de drukte hier het meest is toegenomen, omdat het centrum in mindere mate een woonfunctie heeft in vergelijking met gebieden waar de drukte ook is toegenomen.

Om die reden is het gebied De Pijp/Rivierenbuurt geselecteerd als casus omdat hier sprake is van een toenemende drukte en overlast in de afgelopen jaren. Tevens kent dit gebied een duidelijke woonfunctie en is het een populair gebied voor recreatie (OIS Amsterdam, 2017b). De Pijp/Rivierenbuurt is steeds aantrekkelijker geworden voor zowel bezoekers als bewoners, mede door de goede bereikbaarheid, de afstand naar het centrum en het gevarieerde voorzieningenaanbod. Deze groeiende populariteit brengt uitdagingen met zich mee op het gebied van leefbaarheid (Gemeente Amsterdam, 2017).

Daarnaast bevinden zich drukbezochte toeristische trekpleisters zich in dit gebied, namelijk de Albert Cuypmarkt en de Heineken Experience en grenst het gebied aan het Museumplein en de RAI Amsterdam (Van der Drift, 2015). De Pijp is tevens een populair vestigingsgebied voor horecagelegenheden (Gemeente Amsterdam, 2016).

Volgens de gemeente Amsterdam (2016) zijn 18-35-jarigen ondervertegenwoordigd in onderzoek naar drukte in Amsterdam, terwijl dit de grootste leeftijdsgroep is in Amsterdam op dit moment. In De Pijp/Rivierenbuurt valt het grootste deel van de inwoners binnen deze leeftijdscategorie (Gemeente Amsterdam, 2016). Dit betekent dat niet alleen het gebied een geschikte casus is, maar ook de inwoners van het gebied relevant zijn om te onderzoeken.

3.1.3 Populatie en steekproef

De populatie bestaat uit de inwoners van het gebied De Pijp/Rivierenbuurt van Amsterdam. Omdat het niet mogelijk is om de hele populatie te ondervragen, is een selecte steekproef getrokken van de populatie.

De steekproeftrekking is gedaan op basis van de strategie *maximum variation*, waarbij wordt geprobeerd een zo groot mogelijke variatie van de populatie te ondervragen (Creswell & Poth, 2018). Deze criteria voor de keuze is tot stand gekomen op basis van de literatuur, waarin wordt gesteld dat de perceptie en attitude van de lokale bevolking tegenover toerisme afhangt van een aantal demografische, sociaaleconomische, sociaalpsychologische en toerisme specifieke eigenschappen. Er zijn respondenten geselecteerd met verschillende afstanden tot het centrum, van woonachtig aan de rand van het centrum (De Pijp) tot meer gelegen richting de ring van Amsterdam (Rivierenbuurt). Daarnaast bestaat een variatie in het aantal jaren dat de respondenten woonachtig zijn in Amsterdam, de mate waarin men in hun beroep afhankelijk is van het toerisme en de persoonlijke binding met de stad. Er is gekozen om niet alleen 18-35-jarigen te selecteren, maar om ook een aantal respondenten buiten deze leeftijdscategorie te interviewen. In tabel 3.1 is een overzicht gegeven van de respondenten en de variatie binnen de kenmerken van de respondenten.

De selectie op basis van *maximum variation* heeft tot doel gehad het achterhalen van de relatie tussen toeristische druk en leefbaarheid en of deze afhangt van de verschillende kenmerken van respondenten.

Tabel 3.1 – Respondenten

	Wijk	Leeftijd	Opleiding	Beroep	Woonjaren	Binding
<i>Klaas</i>	Oude Pijp	70	Sociale Geografie	Gepensioneerd	51 jaar	Ouders afkomstig uit Amsterdam, aantrekkelijke stad
<i>Leonie</i>	Oude Pijp	40 – 45 jaar	<i>Geen data beschikbaar</i>	Meetings & Events Sales – Hotel	25 jaar	Opgegroeid in nabijgelegen stad, aantrekkelijke stad, baanmogelijkheden
<i>Carmen</i>	Nieuwe Pijp	30 – 40 jaar	Marketing	ZZP'er: marketeer en brandmanager	+/- 10 jaar	Internationaal karakter, baanmogelijkheden, grote stad
<i>Sabine</i>	Oude Pijp	26	Hogere Hotelschool	Meetings & Events Sales - Hotel	4 jaar	Baanmogelijkheden, grote stad, vrienden en familie
<i>Kim</i>	Oude Pijp	24	Klinische Neuropsychologie	Student Stagair klinische neuropsychologie	6 jaar	Vrienden en familie, baanmogelijkheden
<i>Sophie</i>	Nieuwe Pijp	22	Sociaaljuridische dienstverlening	-Student -Bijbaan SissyBoy -Afstudeerstagiair Vluchtelingenwerk Nederland	Augustus 2017	Stage en sport in Amsterdam
<i>Rosalie</i>	Scheldeburch (Rivierenbuurt)	25	Psychiatrische verpleegkunde	Deeltijd student Psychiatrisch verpleegkundige	3 jaar	Vrienden en familie woonachtig in Amsterdam, grote stad, baanmogelijkheden
<i>Tamara</i>	Oude Pijp	50 – 55 jaar	<i>Geen data beschikbaar</i>	Werkloos Voormalig basisschoollerares	25 jaar	Afkomstig uit de buurt van Amsterdam, grote stad,
<i>Tess</i>	Rijnbuurt (Rivierenbuurt)	22	Hoger Toeristisch en Recreatief Onderwijs	Recruiter Catering Youngcapital	Oktober 2017	Geen persoonlijk binding met de stad

De woonlocatie van de respondenten is op onderstaande kaart in afbeelding 3.1 weergegeven

Afbeelding 3.1 – Woonlocatie respondenten

3.2 Dataverzameling

Voor het beantwoorden van de onderzoeksvragen is de data op verschillende manieren verzameld. Voor datatriangulatie zijn meerdere databronnen ingeschakeld om de benodigde informatie te verzamelen. Bij een casestudy zijn de semigestructureerde interviews, documentanalyse en observaties veelgebruikte dataverzamelmethode (Creswell & Poth, 2018) en zijn ook in dit onderzoek toegepast.

Als eerste stap van de dataverzameling en data-analyse zijn feiten en cijfers over de casus verzameld. Volgens Creswell en Poth (2018) is een casusbeschrijving een essentieel onderdeel van de resultaten van een casestudy waarin tevens de belangrijke thema's en/of issues worden beschreven die zijn ontdekt tijdens het onderzoek. De casusbeschrijving is samengesteld met behulp van de inhoudsanalyse en is in paragraaf 4.1 beschreven. De overige informatie die nodig is voor dit onderzoek is vervolgens verzameld door middel van de semigestructureerde interviews en observaties. In bijlage V is per onderzoeksvraag weergegeven welke dataverzamelmethode is ingezet om de benodigde data te verzamelen. Hieronder wordt toegelicht op welke manier de data is verzameld en hoe dit is geanalyseerd.

3.2.1 Inhoudsanalyse

Om de situatie ten aanzien van toerisme en leefbaarheid, en de ontwikkeling hiervan te achterhalen, zijn verschillende rapporten en onderzoeken geanalyseerd. Bij een inhoudsanalyse worden gegevens uit documenten, media en de werkelijkheid verzameld en kan bestaan uit een kwalitatieve en kwantitatieve benadering (Verschuren & Doorewaard, 2007). Er is gekozen voor een kwalitatieve aanpak van de inhoudsanalyse. Dit betekent dat het begrijpen van de inhoud en betekenis van de documenten en literatuur centraal staat, aan de hand van een open analyse. Bij een inhoudsanalyse wordt de tekst geanalyseerd vanuit de vraagstelling en gebruikt om een antwoord te vinden op de vragen (Verschuren & Doorewaard, 2007). In dit onderzoek zijn de deelvragen aangehouden als leidraad om de

informatie uit de bronnen te filteren en is geen gebruikgemaakt van een analyseprogramma om de bronnen te analyseren. In tabel 3.2 zijn de geraadpleegde bronnen weergegeven. De resultaten van de inhoudsanalyse zijn verwerkt in de casusbeschrijving in paragraaf 4.1 en samengevat per onderwerp.

Tabel 3.2 – Bronnen inhoudsanalyse

Naam	Bron
Drukke en leefbaarheid in de stad	Rekenkamer Amsterdam (2016)
Bezoekersonderzoek Metropool Amsterdam 2016	Amsterdam Marketing (2016)
De impact van de bezoekerseconomie op Amsterdam	SEO Amsterdam (2017)
Jaarboek Amsterdam in Cijfers 2017	OIS Amsterdam (2017a)
Leefbaarheid en Veiligheid	OIS Amsterdam (2017b)
De Amsterdamse Leefsituatie-Index	OIS Amsterdam (2017c)
Stadsenquête Drukke en Balans 2017	OIS Amsterdam (2018)
Factsheet Wonen in Amsterdam 2017 – Leefbaarheid	Gemeente Amsterdam (2018)
Podcast Massatoerisme in Amsterdam – Interview met Floor Milikowski	Reiner (2018)

3.2.2 Semigestructureerde interviews

De interviews zijn in dit onderzoek gebruikt om de perceptie van de bewoners te achterhalen over de impact van toerisme. Met de interviews is gedetailleerde informatie verzameld over de mening van de bewoners ten aanzien van de leefbaarheid in hun omgeving, de mate van drukke in de stad en de impact van toerisme. Hiervoor is gekozen voor semigestructureerde interviews, waarbij een vooraf een aantal onderwerpen en vragen zijn opgesteld en er voldoende ruimte is voor inbreng van de respondent (Creswell & Poth, 2018).

Voorafgaand aan de interviews is een interviewgide opgesteld met onderwerpen en vragen en is weergegeven in bijlage VI. Deze is samengesteld op basis van het theoretisch kader. De concepten toerisme en leefbaarheid zijn uiteengehaald tot verschillende dimensies en bijbehorende indicatoren om de begrippen meetbaar te maken. Het operationalisatieschema met deze dimensies en indicatoren is weergegeven in bijlage IV.

Selectie respondenten

Om in contact te komen met inwoners van De Pijp/Rivierenbuurt is een Facebook-oproep geplaatst in Facebookgroepen van De Pijp en Rivierenbuurt. Daarnaast is een oproep geplaatst op bewonersplatforms van De Pijp en Rivierenbuurt en is een email gestuurd naar bewonersorganisaties van beide buurten. De meeste reacties op de oproep zijn afkomstig geweest van Facebook, en een enkeling van de bewonersplatformen. Hierdoor is een bepaalde doelgroep aangesproken, wat wellicht een vertekend beeld geeft. De respondenten vormen daarom geen representatieve afspiegeling van de werkelijke populatie. Op de e-mails naar de bewonersorganisaties is geen reactie ontvangen. Ondanks dat er geen ruime keuze aan respondenten bleek, is de selectie van respondenten wel volgens *maxium variation* gedaan en valt een groot deel van de respondenten binnen de leeftijdscategorie 20-35 jaar.

Alle interviews met de respondenten hebben in Amsterdam plaatsgevonden en zijn opgenomen, met toestemming van de respondenten. Tevens is toestemming gevraagd voor het al dan niet gebruiken van de naam of andere persoonlijke gegevens. Van een enkeling van de respondenten is de naam in voor dit onderzoek veranderd. Gevoelige informatie als adresgegevens en inkomenssituatie zijn niet verwerkt in het onderzoek.

Uiteindelijk hebben er 9 interviews plaatsgevonden. Dit aantal is tot stand gekomen door het aantal reacties op de oproepen en doordat het saturatiepunt werd bereikt. Vanaf interview 6 werd al nauwelijks tot geen nieuwe data verzameld omdat veelal dezelfde meningen, ervaringen of informatie naar voren kwam. Bij het laatste interview is geen nieuwe data verzameld ten opzichte van de voorgaande interviews. Alle interviews hebben tussen de 45 en 70 minuten geduurd, waarin zoveel mogelijk informatie is verzameld over zowel toerisme als leefbaarheid en de relatie hiertussen.

Data-analyse

Om de data te kunnen analyseren, zijn de interviews opgenomen en getranscribeerd. Hierbij is letterlijk getypt wat er door de respondenten en de interviewer is gezegd en zijn eventuele emoties beschreven. Bij twee van de negen interviews is af en toe een lange anekdote niet getranscribeerd, omdat dit niet gerelateerd was aan het onderzoek en op geen manier relevant bleek voor de resultaten.

Met behulp van het analyseprogramma Atlas.ti zijn de transcripten stapsgewijs geanalyseerd om de relevante informatie te onderscheiden van de niet-relevante informatie en conclusies te trekken. De eerste stap was het 'open coderen' van de interviews waarbij een code aan fragmenten en uitspraken is toegevoegd. Het allereerste interview heeft de basis gevormd voor het vormen van de open codes. In de interviews daarna zijn deze codes opnieuw toegewezen aan fragmenten uit het interview, en zijn nieuwe codes toegevoegd voor informatie dat nog niet eerder aan de orde was gekomen. De stap van het open coderen is zo veel mogelijk direct na het afnemen van het interview gedaan, zodat eventuele ontbrekende informatie in een volgend interview met een andere respondent verzameld kon worden. Vanaf interview 6 werden nauwelijks nieuwe open codes gevonden en bleek het saturatiepunt bijna te zijn bereikt. Vanaf dat moment zijn nog 3 interview gehouden tot er geen nieuwe data meer werd verzameld.

De volgende stap was het indelen van open codes in codecategorieën. Enkele categorieën zijn onderverdeeld in subcategorieën. Tot slot is het selectief coderen toegepast, waarbij een structuur is aangebracht in de verbanden en relaties tussen de hoofd- en subcategorieën. Dit heeft geleid tot een codeboom dat de belangrijkste resultaten, verbanden en relaties tussen begrippen weergeeft. Hierin is de data van alle interviews verwerkt. De codeboom is weergegeven in bijlage VIII.

3.2.3 Observaties

Naast de interviews en de inhoudsanalyse is de observatietechniek ingezet om data te verzamelen. Bij observaties verricht de onderzoeker waarnemingen op locatie bij bijvoorbeeld situaties, processen, personen of voorwerpen en is in te delen in een systematische variant met nauwkeurige en uitgesplitste waarnemingscategorieën en een vrije variant van observaties. Bij de vrije variant is er sprake van een lijst met aandachtspunten waarop gelet wordt (Verschuren & Doorewaard, 2007). In dit onderzoek is de vrije variant van observeren toegepast, met vooraf opgestelde aspecten op basis van het theoretisch kader. Het observatieschema is weergegeven in bijlage VII.

De observaties hebben plaatsgevonden de informatie van de interviews te ondersteunen of af te zwakken op basis van eigen observaties. Er is voornamelijk gelet op de inrichting van Amsterdam qua faciliteiten en voorzieningen en de mate van drukte in de stad. Hiervoor zijn notities gemaakt over de waargenomen situatie in de rol van complete observeerder. De observaties zijn op meerdere dagen en verschillende tijdstippen uitgevoerd tussen vrijdag 4 mei en vrijdag 18 mei. De notities zijn bijgehouden op het observatieschema.

4 Resultaten

Dit hoofdstuk geeft de resultaten weer die tot stand zijn gekomen na de data-analyse. Allereerst wordt de casus van Amsterdam en De Pijp/Rivierenbuurt beschreven in paragraaf 4.1. Hierin is de data uit de inhoudsanalyse verwerkt en beschrijft de huidige leefbaarheidssituatie en het ontstaan van de drukte in de stad. Vervolgens wordt in paragraaf 4.2 beschreven hoe de respondenten de situatie ervaren en welke resultaten naar voren zijn gekomen in de interviews. Tot slot geeft paragraaf 4.3 weer welke observaties zijn gedaan en op welke manier deze samenhangen met mening van de respondenten.

4.1 Casusbeschrijving Amsterdam

Geschiedenis Amsterdam

Al sinds de tweede helft van de zestiende eeuw neemt Amsterdam de belangrijke positie van handelscentrum in. Amsterdam is al lange tijd een succesvolle stad met veel macht, rijkdom, cultuur en verdraagzaamheid. Na een periode van neergang in de Amsterdamse economie in de 18^e eeuw, zorgde de industrialisatie in de 19^e eeuw voor nieuwe economische impulsen. De stedenbouw kwam in deze periode weer op gang, waarbij de aandacht voor de kwaliteit van de woningen en woonomgeving ver te zoeken was. In de twintigste eeuw werd de woningwet opgesteld om de kwaliteit van de woonomgeving te verbeteren en werd luchthaven Schiphol gebouwd (Gemeente Amsterdam, z.d.).

Na de Tweede Wereldoorlog zette het stadsbestuur in op het herstel van de belangrijkste welvaartbronnen: Schiphol en de haven. Tevens werd de achterstand in de woningbouw weggewerkt en werd de stad beter ingericht voor het verkeer (Gemeente Amsterdam, z.d.-a). In de decennia na oorlog, voornamelijk in de jaren zestig en zeventig, stonden twee visies van de stad tegenover elkaar. Waar de ene visie voornamelijk gericht was op Amsterdam als economische eenheid, focuste de andere visie op de woonfunctie van de stad. Het stadsbestuur richtte haar strategie uiteindelijk op Amsterdam als productiecentrum. Dit resulteerde in onvrede van de bevolking en een daling van het bevolkingscijfer omdat de helft van de inwoners naar omliggende steden vertrok (Gemeente Amsterdam, z.d.). In de jaren '80 en '90 zette het stadsbestuur in op stadsvernieuwing en herstel van de Amsterdamse economie. De woonfunctie werd behouden maar daarnaast werd het bedrijfsleven verder ontwikkeld. Het gebied de 'Zuid-As' fungeerde als aanjager van de economie in Amsterdam. Tevens werd er in de jaren '90 veel geïnvesteerd in de leefbaarheid van Amsterdam. De verpauperde gebieden ondergingen veel veranderingen (Gemeente Amsterdam, z.d.).

In de tijden van de economische crisis in de eenentwintigste eeuw, zette het stadsbestuur in op een promotie van het toerisme, om de economie aan te wakkeren (Lombarts & Garant-Uitgevers, 2011). De gemeente publiceerde in 2009 een persbericht waarin een verdere ontwikkeling en professionalisering van citymarketing werd aangekondigd (Lombarts & Garant-Uitgevers, 2011, p. 29):

“Citymarketing is belangrijk voor de Amsterdamse regio. Juist in deze tijden van economische crisis. Het fundament onder de Amsterdamse citymarketing – de kernwaarden creativiteit, innovatie en handelsgeest – is stevig. De samenwerking met het bedrijfsleven in de regio en de gemeenten in de Amsterdamse Metropool is goed. En het motto ‘I Amsterdam’ is sterk. Deze basis moet behouden blijven en versterkt worden, zo heeft het college van B&W vastgesteld” (persbericht Gemeente Amsterdam, 29 mei 2009).

Het bouwen van hotels in de stad werd gestimuleerd en de destijds wethouder Carolien Gehrels reisde overzees om Amsterdam te promoten als toeristische bestemming (Milikowski, 2018; SEO Amsterdam, 2017). Zoals Gehrels zei in een interview in 2012: “*We hebben toeristen nodig om onze culturele voorzieningen in stand te houden en om ondernemingen van omzet te voorzien*” (Milikowski, 2018, p. 80).

Toerisme in Amsterdam

De toeristische sector bleek in de tijden van crisis een van de weinige kansrijke sectoren in de stad omdat de bezoekers wel geld uitgaven in de stad, in tegenstelling tot de inwoners van Amsterdam. Deze strategie heeft geresulteerd in een flinke stijging van het aantal bezoekers, van ongeveer 11 miljoen in 2005, naar ongeveer 14,8 miljoen in 2011 en bijna 18 miljoen in 2016. Dit aantal bestaat uit zowel dagbezoekers als verblijfsbezoekers uit binnen- en buitenland (Rekenkamer Amsterdam, 2016; SEO Amsterdam, 2017). Hiermee groeide ook het aantal hotels en hotelovernachtingen, het bezoek aan musea en attracties, het luchtvervoer van en naar Schiphol en het aanbod aan AirBnB (OIS Amsterdam, 2017a). Niet alleen het aantal bezoekers is gestegen door de jaren heen, maar ook de duur van het bezoek. Het aantal bezoeken is tussen 2011 en 2015 verdubbeld van 71,4 miljoen bezoeken in totaal, tot 138,6 miljoen bezoeken. De gemiddelde verblijfsduur van toeristen in Amsterdam is 3,8 nachten. Amsterdam groeit in vergelijking met andere Europese steden het sterkst qua toerisme (Amsterdam Marketing, 2016). Omstreeks 2014 heeft een omslag plaatsgevonden in het denken over het toerisme en groei in Amsterdam. Tot die periode focuste de berichtgeving in de media zich voornamelijk op de economische mogelijkheden van het toerisme in Amsterdam. Vanaf mei 2014 is het denken over toerisme en groei in de stad echter gekanteld en wordt de toegenomen drukte en overlast veelvuldig benadrukt in de lokale en nationale media (Rekenkamer Amsterdam, 2016). Het draagvlak van toerisme in Amsterdam is sindsdien aan de lage kant en wordt bepaald door de attitude van de inwoners ten aanzien van toerisme. Hierbij geldt, hoe drukker de buurt, hoe lager het draagvlak voor toerisme is (OIS Amsterdam, 2018).

Het toerisme in Amsterdam heeft een toegevoegde waarde voor de stad. De bestedingen van toeristen en bezoekers in Amsterdam zorgt voor inkomen voor werknemers, winst voor bedrijven en belastinginkomsten voor de overheid (SEO Amsterdam, 2017). In 2015 hebben de bezoekers van Amsterdam €6,3 miljard besteed. Milikowski (2018) benadrukt echter dat deze toegevoegde waarde overschat wordt omdat toerisme ook geld kost voor de overheid. Rekening houdend met deze kosten, wordt de toegevoegde waarde van toerisme voor Amsterdam geschat op 2 miljard tot 2,7 miljard euro op jaarbasis (SEO Amsterdam, 2017). Tevens zorgt het toerisme voor een groei van de werkgelegenheid in Amsterdam. Tussen 2011 en 2016 is de werkgelegenheid met 85% gestegen in de toeristische sector (Amsterdam Marketing, 2016). De stijging van de werkgelegenheid hangt samen met het groeiende aanbod aan toeristenwinkels en horeca. Dit heeft tot gevolg dat de huurprijzen voor winkels en bedrijven toenemen en er een krapte op de woningmarkt ontstaat (SEO Amsterdam, 2017).

Citymarketing

Amsterdam heeft zich de afgelopen jaren gepromoot onder het motto ‘I Amsterdam’. Dit motto is gepubliceerd op 23 september 2004 en maakte onderdeel uit van de nieuwe citymarketing aanpak van Amsterdam (Gemeente Amsterdam, 2004). In 2004 is hiervoor het beleidskader gepubliceerd ‘Citymarketing, de Amsterdamse aanpak’ waarin is vastgesteld

dat de gemeente Amsterdam haar inhoudelijke projecten zou verbinden met de citymarketingdoelen en marketingprojecten zou starten. Citymarketing werd ingezet als middel ter verbetering van de positie van Amsterdam op relevante internationale lijsten (Gemeente Amsterdam, 2004). Het beleid, het merk 'I Amsterdam' en de promotie en communicatie hiervan is in de beginjaren moeizaam gegaan, maar tijdens de crisisjaren heeft dit veel succes opgeleverd (Lombarts & Garant-Uitgevers, 2011). Vanaf 2005 is de citymarketingorganisatie gestart met het meten van het toerisme naar de stad (Amsterdam Marketing, z.d-a). Vanwege de enorme stijging van het toerisme na de financiële crisis, is citymarketingorganisatie Amsterdam Marketing in 2014 gestopt met toeristische campagnes in het buitenland die als doel hadden internationale bezoekers te verleiden naar Amsterdam te komen (Amsterdam Marketing, 2017). Op dit moment kampt Amsterdam met uitdagingen van de keerzijde van toerisme: drukte in de stad (Milikowski, 2018).

Drukke in Amsterdam

De drukte in de stad wordt voornamelijk veroorzaakt door een groei van het aantal bezoekers naar Amsterdam uit binnen- en buitenland (Rekenkamer Amsterdam, 2016). Met name in De Pijp/Rivierenbuurt, Oud-West/De Baarsjes en het centrum is de drukte van bezoekers toegenomen in de afgelopen jaren. Een andere oorzaak van de drukte is de hoeveelheid laad- en losverkeer en bevoorraders voor de winkels en horeca (OIS Amsterdam, 2018).

Gevolgen van de drukte in de stad zijn het groeiende aantal accommodaties voor bezoekers, de groei van toeristische winkels, de toenames van bezoekers aan musea en attracties, het aantal evenementen en de toename van meldingen van overlast (Rekenkamer Amsterdam, 2016). Met name de toename van de toeristische bedrijvigheid in kaas-, ijs-, stroopwafel-, nutella-, en souvenirwinkels is opvallend, maar ook de bezoekersaantallen aan attracties en musea zijn opvallend hard gestegen met 50% tussen 2008 en 2014 (Rekenkamer Amsterdam, 2016). De groei van het aantal hotelbedden en de stijging van het aantal AirBnB's heeft geleid tot een hotelstop in de binnenstad en een beperking van het aantal verhuurdagen voor AirBnB (Milikowski, 2018). Daarnaast heeft de drukte ook gezorgd voor vervuiling, parkeeroverlast, geluidsoverlast, verkeerschaos en een belemmerde doorgang op de stoep. Deze gevolgen zijn het meest te merken in het centrum, maar in De Pijp/Rivierenbuurt is de ervaren overlast ook toegenomen (OIS Amsterdam, 2018). Milikowski (2018) benadrukt dat de drukte tot gevolg heeft dat de inwoners van Amsterdam niet meer in het centrum komen omdat het een museum is geworden voor de toeristen. Hierdoor verliest Amsterdam volgens haar de DNA van de stad.

Doordat de drukte in Amsterdam zich meer uitspreidt naar stadsdelen buiten het centrum, is de druktebeleving voor de inwoners in de aangrenzende gebieden gestegen in de afgelopen jaren (Rekenkamer Amsterdam, 2016). Inwoners van het centrum, De Pijp/Rivierenbuurt en Oud-West/De Baarsjes ervaren de woonbuurt als tamelijk of heel druk en vinden in mindere mate dat de drukte in de stad hoort bij het stedelijk leven dan andere gebieden (Rekenkamer Amsterdam, 2016). In 2017 beoordeelt de grootste groep inwoners van Amsterdam de stad als 'heel druk' (OIS Amsterdam, 2018).

De drukte in Amsterdam spreidt zich meer uit naar de stadsdelen buiten het centrum. In het centrum blijft de drukte en druktebeleving het grootst, maar stadsdeel Zuid, waarin De Pijp/Rivierenbuurt is gelegen, komt op tweede plaats. Met name overdag is de drukte te merken, maar ook 's avonds en 's nachts neemt de drukte toe (OIS Amsterdam, 2018).

Om de overlast van drukte aan te pakken is de gemeente in 2017 gestart met het Uitvoeringsprogramma Stad in Balans (USIB). Hierin zijn maatregelen genomen om de drukte in goede banen te leiden en hebben voornamelijk betrekking op het hotelbeleid, beperken van autoverkeer, spreiding van mensen en evenementen, beperken van vakantieverblijf (AirBnB), herinrichting straten, verbieden bierfiets, beperken toeristenwinkels, promotie buiten Amsterdam en handhaving en schoonmaak (Rekenkamer Amsterdam, 2016).

Amsterdam in de 21e eeuw

Op dit moment is Amsterdam een stad met een enorme aantrekkingskracht op zowel Nederlanders als mensen binnen en buiten de EU (OIS Amsterdam, 2017a). Waar in de jaren '70 nog weinig mensen geloofden in de toekomst van Amsterdam, wordt nu gesproken over een derde Gouden Eeuw (Milikowski, 2018). Het succes van de stad leidt tot een groei van de economie, meer banen en lagere werkloosheid. Met name de toeristische sector is erg belangrijk voor Amsterdam als stad. De keerzijde van de groei van Amsterdam is echter de krapte op de woningmarkt en de stijgende huizenprijzen, wat de toegankelijkheid van Amsterdam vermindert (OIS Amsterdam, 2017a).

Amsterdam kent in 2017 een totale oppervlakte van bijna 22.000 hectare en een bevolkingsdichtheid van 5.130 inwoners per km² land. Op 1 januari 2017 telde Amsterdam 844.952 inwoners. De grootste bevolkingsgroep in Amsterdam zijn de 20-34-jarigen met een aandeel van ruim 245.000 inwoners (OIS Amsterdam, 2017a).

In 2014 heeft de gemeente Amsterdam haar bestuurlijk stelsel veranderd en daarmee ook de gebiedsindeling. Amsterdam kent op dit moment 481 buurten, 99 wijken, 22 gebieden en 7 stadsdelen (Gemeente Amsterdam, z.d.). De stadsdelen bestaan uit:

- Centrum
- Noord
- Nieuw-West
- Oost
- West
- Zuid
- Zuidoost

Per stadsdeel is een commissie aangesteld die het dagelijks bestuur en het bestuur van de stad adviseren over de toekomst van het stadsdeel.

Wonen in Amsterdam

Niet alleen de economie, maar ook de bevolking in Amsterdam groeit. Op 1 januari 2017 telde Amsterdam 844.952 inwoners, tegenover ruim 823.000 in 2015 (OIS Amsterdam, 2017a). De jaarlijkse groei van het aantal inwoners bedraagt gemiddeld 11.000 inwoners. De prognose is dat Amsterdam in 2050 ongeveer 998.000 inwoners zal tellen. In 2016 vestigden zich ongeveer 4.800 mensen in de stad, maar ook steeds meer jonge gezinnen verruilen Amsterdam voor een andere woonplaats (OIS Amsterdam, 2017a). De bevolkingsgroei draagt ook bij aan de drukte in de stad (Rekenkamer Amsterdam, 2016).

Als gevolg van de krapte op de woningmarkt zijn de huurprijzen en de verkoopprijzen van huizen flink gestegen (Milikowski, 2018). In het tweede kwartaal van 2017 was de gemiddelde verkoopprijs van een woning in Amsterdam €402.000, tegenover een gemiddelde prijs van €261.000 in Nederland (OIS Amsterdam, 2017a).

De hoogte van de (huizen)prijzen zijn ook terug te zien in de Mercer-Index, waar Amsterdam een 85^e plaats kent wat betreft *Cost of Living* in 2017. Dit is een daling van 21 plekken ten opzichte van 2016 en is hoogstwaarschijnlijk veroorzaakt door een verzwakte valutawaarde. Amsterdam is hierdoor aantrekkelijker geworden voor toeristen en expats (Mercer LLC, 2017). Op de ranglijst van *Quality of Living* kent Amsterdam in 2018 een 12^e plek. De stad

scoort voornamelijk goed op sociaal-culturele omgeving, onderwijs en economisch klimaat. De verkeersopstoppingen in Amsterdam zijn een verbeterpunt volgens de Mercer-Index (Mercer LLC, 2018b).

Leefbaarheid in Amsterdam

Uit de resultaten van de Leefbaarometer komt naar voren dat de leefbaarheid in Amsterdam voor een groot gedeelte van de stad als uitstekend wordt beoordeeld, met name de gebieden in en rondom het centrum. Een aantal wijken verder van het centrum af kent een beoordeling van een goed of ruimvoldoende en de wijken aan de rand van Amsterdam worden als zwak, voldoende of soms zelfs onvoldoende beoordeeld in 2016 (Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, 2018).

De ontwikkelingen van leefbaarheid zijn door de Rekenkamer Amsterdam (2016) weergegeven aan de hand van een rapportcijfer voor buurttevredenheid. Gemiddeld gaven de Amsterdammers hun buurt een 7,5 in 2015. De inwoners van Centrum-West en Centrum-Oost gaven hun buurt een 8,0 en 8,1. In de Pijp/Rivierenbuurt werd de gemiddelde buurttevredenheid beoordeeld met een 7,95. Tussen 2007 en 2015 is de buurttevredenheid in de gebieden binnen de ring gestegen (Rekenkamer Amsterdam, 2016). De wijken met de laagste buurttevredenheid zijn gelegen aan de rand van Amsterdam (Gemeente Amsterdam, 2018).

Volgens de Amsterdamse Leefsituatie-Index is de leefbaarheid in Amsterdam tussen 2004 en 2012 toegenomen. Van 2012 tot 2014 is de situatie niet veranderd, maar in 2016 is dit weer toegenomen. Deze toename komt voornamelijk door het beheer van de openbare ruimtes (OIS Amsterdam, 2017c). Er bestaat een ruimtelijke driedeling in de stad wat betreft de leefbaarheid. In Noord en Zuidoost bestaat een relatief ongunstige leefsituatie, in Oost en West een gemiddelde en in Centrum en Zuid bestaat een relatief gunstige leefsituatie. De leefbaarheid in het centrum is de afgelopen jaren stabiel gebleven en is gunstiger dan gemiddeld in Amsterdam, maar laat minder vooruitgang zien dan gemiddeld. De Pijp/Rivierenbuurt laat meer vooruitgang zien dan gemiddeld en heeft een relatief gunstige leefsituatie (OIS Amsterdam, 2017c).

De bevolking vindt Amsterdam een aantrekkelijke stad om te wonen en geven aan blij te zijn om in de stad te wonen. De aantrekkelijkheid wordt gemiddeld beoordeeld met een 7,64 en de mate waarin men blij is in de stad te wonen met een 8,14 (OIS Amsterdam, 2018). De inwoners van Amsterdam maken zich echter wel zorgen over de leefbaarheidssituatie in de toekomst (OIS Amsterdam, 2018). Met name de wijken in het centrum staan minder positief tegenover toekomstige ontwikkelingen en de inwoners van Centrum-West geven aan dat hun buurt achteruitgaat (OIS Amsterdam, 2017b). In de gebieden waar het drukteniveau hoog is, voornamelijk in het centrum en aan de rand van het centrum, geeft men een hoog rapportcijfer wat betreft de tevredenheid van de buurt, maar een lager cijfer ten aanzien van toekomstige ontwikkelingen (OIS Amsterdam, 2017b).

4.1.1 De Pijp/Rivierenbuurt

De Pijp/Rivierenbuurt vormt een van de 22 gebieden van Amsterdam en is gelegen in het stadsdeel Zuid. De Pijp bestaat uit drie wijken: Oude Pijp, Nieuwe Pijp en Zuid-Pijp en de Rivierenbuurt bestaat ook uit drie wijken: IJsselbuurt, Scheldebuilt en Rijnbuurt (Gemeente Amsterdam, z.d.). De wijken in de Pijp zijn meer richting het centrum gelegen en de Rivierenbuurt ligt wat zuidelijker. In afbeelding 4.1 is de ligging van het gebied en de wijken weergegeven.

Afbeelding 4.1 – Ligging De Pijp/Rivierenbuurt

De leefbaarheidssituatie verschilt per wijk in De Pijp/Rivierenbuurt. Tussen 2002 en 2008 is de leefbaarheid gestegen en vanaf 2008 is dit stabiel gebleven tot het niveau van 2016. De Leefbaarometer kent in 2016 de volgende beoordeling toe (Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, 2018):

1. **Oude Pijp** - Uitstekend
2. **Nieuwe Pijp** - Goed
3. **Zuid Pijp** - Ruim voldoende
4. **IJsselbuurt** - Goed
5. **Scheldebuilt** - Uitstekend
6. **Rijnbuurt** - Ruim voldoende

De leefbaarheid in De Pijp/Rivierenbuurt is tussen 2004 en 2016 meer vooruitgegaan dan gemiddeld in Amsterdam (OIS Amsterdam, 2017c).

Ondanks de toegenomen drukte in het gebied, wordt de leefbaarheid nog steeds als uitstekend beoordeeld. Inwoners van De Pijp/Rivierenbuurt beoordelen de buurt als bovengemiddeld druk (OIS Amsterdam, 2018)

De ontwikkelingen ten aanzien van de leefbaarheidssituatie in De Pijp/Rivierenbuurt is hieronder weergegeven op basis van de gebiedsanalyse en het gebiedsplan van de gemeente Amsterdam voor De Pijp/Rivierenbuurt.

➤ *Gebiedsanalyse De Pijp/Rivierenbuurt 2016 (Gemeente Amsterdam, 2016)*
Wonen in De Pijp/Rivierenbuurt.

In De Pijp/Rivierenbuurt wonen voornamelijk veel twintigers en dertigers (44% tegenover 36% gemiddeld in Amsterdam en veel nieuwe stedelingen (45%). Omdat het gebied een grote aantrekkingskracht heeft op nieuwe stedelingen, ligt de waarde van de woningen hoger dan gemiddeld. Woningen in De Pijp/Rivierenbuurt zijn schaars en de woningen krijgen gemiddeld een cijfer van 7,6. Met name in de Pijp zijn de huren de afgelopen tijd gestegen.

Openbare ruimte

Inwoners van De Pijp/Rivierenbuurt beoordelen de openbare ruimte als schoon en heel, maar in de Pijp ligt dit onder het Amsterdamse gemiddelde en in de Rivierenbuurt erboven. De Dagelijkse drukte-index ligt in de Pijp veel hoger dan het gemiddelde: 243 in de Oude Pijp, 184 in de Nieuwe Pijp en 169 in de Zuid Pijp, ten opzichte van een gemiddelde in Amsterdam van 100. Er wordt verwacht dat de drukte nog verder gaat toenemen na het openen van de Noord/Zuidlijn, welke 22 juli 2018 wordt geopend. In de Pijp ervaart men met name overlast van vervuiling, verkeer, horeca en (fiets)parkeerproblemen. In de Rivierenbuurt is er minder sprake van overlast en ervaart men slechts problemen met parkeren.

Bedrijvigheid

De Pijp/Rivierenbuurt kenmerkt zich door weinig leegstand en een groot aanbod van horeca en detailhandel, meer dan gemiddeld in Amsterdam. De Albert Cuypmarkt is de belangrijkste publiekstrekker in De Pijp/Rivierenbuurt. Het aantal banen in de toeristische sector is in dit gebied toegenomen, mede door de groei in het aantal hotels.

Leefbaarheid

De bewoners uit De Pijp/Rivierenbuurt kennen een rapportcijfer van een 7,9 toe aan hun buurt, tegenover een 7,4 gemiddeld in Amsterdam. Binnen het gebied is er meer horecaoverlast gerapporteerd in de Pijp dan in de Rivierenbuurt. In de Oude Pijp scoort men het laagst op de horecaoverlast, een 6,6 versus een 7,9 gemiddeld in Amsterdam. Er is een duidelijk verschil te zien in de mate van horecaoverlast tussen de Pijp en de Rivierenbuurt, waar de overlast veel lager is.

De horecaoverlast is ook terug te zien in het aantal bezwaarschriften tegen horecaexploitatievergunningen. Dit is van nul bezwaren in 2010, 2011 en 2012, gestegen tot 72 bezwaren in 2015. Deze cijfers gaan overigens over de exploitatievergunningen van het gehele stadsdeel Zuid en niet specifiek over De Pijp/Rivierenbuurt.

Inwoners van de Pijp/Rivierenbuurt voelen zich ten opzichte van het gemiddelde in Amsterdam, redelijk veilig in de buurt. Het gebied scoort op de onveiligheidsbelevingsindex een indexcijfer van 80, tegenover 101 in geheel Amsterdam. De criminaliteit in het gebied ligt erg laag.

➤ *Gebiedsplan De Pijp/Rivierenbuurt 2018 (Gemeente Amsterdam, 2017)*

In de afgelopen twintig jaar heeft de Pijp een verandering doorgemaakt van armoedige wijk tot een levendig, bruisend en divers stedelijk gebied. De huizen in het gebied zijn opgeknapt en het toenemende ondernemerschap heeft geleid tot een bruisend uitgaansleven in de Pijp. Met name de goede bereikbaarheid, het gevarieerde aanbod van voorzieningen en de kleinschaligheid maakt het tot een populair gebied. De verwachting is dat het aantal bezoekers en toeristen naar de Pijp nog verder zal groeien door de opening van de Noord/Zuidlijn. Er wordt geschat dat er dagelijks 42.500 reizigers gebruikmaken van het metrostation De Pijp in de Ferdinand Bolstraat en 20.000 reizigers van het station Europaplein. De Noord/Zuidlijn heeft ook in de Rivierenbuurt gezorgd voor een ontwikkeling van woningen, scholen, winkels, hotels en een uitbreiding van de RAI.

De Pijp/Rivierenbuurt is de afgelopen jaren in populariteit gegroeid en de verwachting is dat het gebied nog meer in trek zal zijn bij bezoekers, bewoners en bedrijven. Om die reden heeft de gemeente Amsterdam een prioriteit opgesteld voor het gebied:

“Meer balans tussen de groeiende centrumfuncties en de leefbaarheid in de woonbuurten, met name in de Oude Pijp” (Gemeente Amsterdam, 2017, p. 5).

Door het toenemende aantal bezoekers komt de leefbaarheid onder druk te staan. De inwoners hebben last van vervuiling, onveiligheid in het verkeer, ruimtegebrek, lawaai en ongewenst gedrag. Om de overlast zoveel mogelijk te beperken, werkt de gemeente zoveel mogelijk samen met bewoners en ondernemers, en de werkgroepen ‘De Schone Pijp’ en ‘G250 Werkt!’ en worden er maatregelen genomen om de reizigersstromen van en naar de Noord/Zuidlijn beter te geleiden (Gemeente Amsterdam, 2017).

4.2 Interviews

Op basis van de analyse van de interviews kan gesteld worden dat het aantal toeristen, het ontwijken van bepaalde locaties in de stad en het al dan niet verhuizen veelvoorkomende onderwerpen zijn geweest. Tevens is de perceptie over drukte en de groei van het toerisme veel besproken. Eventuele verbeterpunten of suggesties voor de leefomgeving zijn weinig ter sprake gekomen. In de paragrafen hieronder zijn de resultaten van de interviews omschreven per hoofdcategorie die naar voren is gekomen bij de analyse.

4.2.1 Leefbaarheid in Amsterdam

Waardering leefomgeving

Amsterdam wordt door bijna alle respondenten beoordeeld als een aantrekkelijke stad. Als belangrijkste argument voor de aantrekkelijkheid van Amsterdam wordt aangegeven dat de stad leeft en er van alles gebeurt. Tess geeft aan dat ze Amsterdam minder aantrekkelijk vindt, wat voortkomt uit het feit dat ze geen persoonlijke binding met de stad heeft. Klaas laat weten dat hij Amsterdam altijd aantrekkelijk heeft gevonden, maar dat dit nu niet meer het geval is, mede door de drukte in de stad en zijn leeftijd.

De grootte van de stad, het bruisende stadsleven en de mogelijkheden op het gebied van werk en vrije tijd worden gezien als de belangrijkste aspecten van de aantrekkelijkheid van Amsterdam. Niet alleen Amsterdam als stad, maar ook De Pijp/Rivierenbuurt is een levendig gebied. *“Altijd reuring, gezellig, weet je, ik heb het idee, dat ik door al ben ik moeder, dat ik toch doordat ik hier woon, nog wel midden in het leven sta. Dat ik alles nog meekrijg, en als ik in een Vinex-wijk ga wonen, ja... weet je, iedereen om 9 uur massaal naar z'n werk en terug, en ik hier continue dat leven en dat hippe, en ja het gaat allemaal met z'n tijd mee. Dus qua dat, sta ik hier wel echt midden in het leven. D'r gebeurt van alles”*

(Leonie, Oude Pijp)

De respondenten geven allen aan dat er altijd wat te doen is en dat men zich op een centrale locatie bevindt. Voorzieningen of faciliteiten die zich niet op loopafstand bevinden, zijn goed bereikbaar met het openbaar vervoer of fiets. De drukte in het verkeer is overigens wel een minpunt, waardoor locaties buiten De Pijp/Rivierenbuurt bereiken soms lastiger wordt. De respondenten benadrukken dat het daarom extra fijn is dat er veel te beleven valt in de Pijp en dat er een groot aanbod aan voorzieningen is.

Aspecten die men belangrijk vindt voor een aantrekkelijke buurt en de leefbaarheid beïnvloeden zijn voornamelijk het aanbod aan voorzieningen en de fysieke omgeving. Tevens wordt door enkele respondenten aangegeven dat zij het belangrijk vinden de rust te kunnen vinden in een bruisende stad als Amsterdam, door een fijne woning of escapemogelijkheden naar bijvoorbeeld een tuin of park.

De waardering van de leefbaarheid in De Pijp/Rivierenbuurt is positief, met name door de goede locatie en bereikbaarheid en voldoet aan de wensen en behoeftes van de respondenten.

Tevredenheid leefomgeving De Pijp/Rivierenbuurt

Men is over het algemeen erg tevreden over het leven in De Pijp/Rivierenbuurt, wat voornamelijk tem aken heeft met het grote aanbod aan voorzieningen en de levendigheid van de buurt. Tess geeft aan dat zij haar tevredenheid over de buurt zou beoordelen met een 8,5, ondanks dat ze Amsterdam geen aantrekkelijke stad vindt om te wonen. Kim geeft aan dat ze erg tevreden is over de buurt en het zeker zou aanraden aan mensen op er te wonen. Ook Klaas geeft aan erg tevreden zijn over de buurt en beoordeelt de tevredenheid over de buurt op dit moment hoger dan in de jaren '70 en jaren '80. *“Kritiek is er natuurlijk altijd, maar dat zijn kleine dingen, de vuilnisophaaldienst, en de normale irritaties die je overal hebt he, het is niet specifiek Amsterdams. Nee, eerder juist té vreden”* (Klaas, Oude Pijp)

De sociale cohesie wordt door enkele respondenten als invloedrijke factor aangegeven voor de tevredenheid van de leefomgeving. Zij zijn hier nog tamelijk tevreden over, maar zien dat de sociale cohesie meer gaat verdwijnen door de komst van AirBnB en de expats in de buurt. De respondenten onder de 30 jaar geven aan dat ze weinig tot geen behoefte hebben aan sociale cohesie of controle.

Ook zijn de respondenten tevreden over de leefomgeving omdat zij zich vrijwel nooit onveilig voelen, in tegenstelling tot andere buurten waar enkele respondenten voorheen hebben gewoond. Enkele verbeterpunten voor de leefomgeving zijn de vuilnisophaaldienst, de smalle straten en de parkeermogelijkheden voor zowel fietsen als auto's. Dit zijn echter kleine verbeterpunten en beïnvloeden de tevredenheid niet dermate erg. In eerste instantie zijn de respondenten erg tevreden over het wonen in De Pijp/Rivierenbuurt.

Geen van de respondenten geeft aan te willen verhuizen naar een andere buurt of uit Amsterdam als het gevolg van negatieve aspecten van leefbaarheid. Een enkeling geeft aan wellicht over een aantal jaar niet meer in Amsterdam te wonen, maar dat komt voort uit de binding met de stad en is geen gevolg van de mate van tevredenheid over de buurt. Enkele respondenten geven toe dat als ze in het centrum hadden gewoond, dat ze de leefbaarheid anders hadden beoordeeld en wel hadden overwogen om te verhuizen.

Ontwikkeling leefbaarheid

De leefbaarheid in de stad heeft zich volgens de respondenten op verschillende manieren ontwikkeld. Volgens Klaas was De Pijp voorheen een armoedige buurt en is de leefbaarheid sinds de jaren '80 alleen maar vooruitgegaan door de investeringen in de wijk. Op dit moment is de Pijp een hele dure buurt om te wonen. Er heerst wat ontevredenheid over het woningtekort. Dit beïnvloedt voor de respondenten niet de leefbaarheid in de buurt maar wel de tevredenheid over het wonen in Amsterdam.

De komst van de Noord/Zuidlijn zal volgens de respondenten de bereikbaarheid verbeteren. Qua leefbaarheid is geen duidelijke verbetering of verslechtering te zien door de jaren heen. Men is over het algemeen erg tevreden geweest en nog steeds tevreden over het wonen in De Pijp/Rivierenbuurt. Ondanks de hoge tevredenheid, geven alle respondenten aan dat de erg druk is en dat deze door de jaren heen drukker is geworden.

Drukke en tevredenheid leefomgeving

Men geeft aan dat de toenemende drukke de tevredenheid over de leefomgeving beïnvloedt. *“Als het veel minder druk zou zijn dan zou ik veel minder moeite met de stad hebben. Dan is het veel leuker om rond te fietsen, rond te lopen, of rond te rijden. Dit, deze drukke, de drukke drukt echt hier op de bewoners. En dat, ik ben niet de enige die dat vind, spreek een Amsterdammer aan en hij vindt precies hetzelfde. Iedereen vindt het. Met andere woorden, het is echt een probleem.”* (Klaas, Oude Pijp)

“Het negatieve is alleen dat sommige plekken denk ik gewoon onbewoonbaar worden. Gewoon puur door, ja, de constante hoeveelheid mensen en gewoon dat dat dan gewoon niet meer een fijne woonomgeving zou zijn. Dus ja, dat is dan een beetje de keerzijde.”
(Tess, Rijnbuurt)

De drukke in Amsterdam wordt door alle respondenten genoemd, maar er zijn ruimtelijke verschillen te merken in de ervaren drukke. Het centrum wordt door iedereen als erg druk ervaren. Datzelfde geldt voor het deel van de Pijp dat aan het centrum grenst. De Rivierenbuurt wordt echter als rustig ervaren, voornamelijk in vergelijking met het Centrum en de Pijp. Hoe zuidelijker binnen De Pijp/Rivierenbuurt, hoe rustiger men het ervaart. De tevredenheid over het wonen in de Rivierenbuurt is om die reden ook hoger dan over het wonen in de Pijp. Ondanks dat de drukke de leefbaarheid beïnvloedt voor de respondenten, geeft geen van hen aan te willen verhuizen vanwege de drukke. Leonie woont op een van de drukste punten van de Pijp en op de vraag of ze zou verhuizen vanwege de drukke in haar buurt, antwoordt ze: *“Nee! Zeker niet, nee, nee, absoluut niet. Al irriteer ik me, maar voor geen goud krijg je me hier weg. Nee, nee. Ik vind het leuk, weet je, mijn zoons’ leven is hier, ik sta hier midden bij de markt en winkeltjes en alles. Weet je, altijd gezelligheid, altijd reuring, dus dat is dan ook wel weer leuk”* (Leonie, Oude Pijp)

Wat de respondenten vervelend vinden aan de drukke, is dat verhouding tussen bezoekers en bewoners uit balans raakt en dat de woonfunctie van het gebied in gedrang komt. In het centrum hebben de bezoekers en toeristen voornamelijk de overhand, maar dit is in De Pijp/Rivierenbuurt nog niet het geval. De drukke beïnvloedt de tevredenheid over de leefomgeving en de leefbaarheid. Klaas geeft aan dat het toerisme erg veel invloed heeft op de leefbaarheid van Amsterdam, in negatieve zin, maar dat de leefbaarheid *“zeker niet negatief is”*. Enkele respondenten laten wel weten dat de drukke erbij hoort in een stad, maar dat het ook te ver kan gaan. Tamara geeft aan dat de grens voor haar wel is bereikt qua drukke in haar leefomgeving. Ook Leonie geeft als voorbeeld dat ze op zaterdag niet meer normaal haar boodschappen kan doen omdat het té druk is. Carmen geeft aan dat het toerisme en de drukke voor haar een enorme impact heeft op de leefbaarheid, maar dat ze er een leven omheen heeft gebouwd. Voor Rosalie, Tess, Sabine en Sophie beïnvloedt het toerisme voor hun directe woonomgeving niet de leefbaarheid, maar beïnvloedt het toerisme wel hun dagelijkse leven en de leefbaarheid in het centrum. Rosalie en Tess merken nog op dat Amsterdam niet alleen drukker wordt door het aantal toeristen, maar ook bewoners en bezoekers. *“Dat is denk ik ook gewoon Amsterdam omdat ook níet-toeristen naar Amsterdam willen”* (Rosalie, Scheldebuurt)

Bovenstaande resultaten hebben betrekking gehad op de subjectieve dimensies van leefbaarheid. De volgende alinea's geven de resultaten ten aanzien van de objectieve dimensies van leefbaarheid.

Voorzieningen

Het aanbod aan voorzieningen is groot in De Pijp/Rivierenbuurt. Met name in de Pijp is het horeca-aanbod erg hoog. Sabine en Kim geven aan dat het horeca-aanbod soms te overweldigend is, maar dat het meer een luxeprobleem is. Supermarkten en de voorzieningen voor de primaire levensbehoeften zijn voor alle respondenten ruimschoots aanwezig in de leefomgeving. De respondenten beoordelen de groenvoorziening als positief door de nabijgelegen parken. Er wordt door niemand aangegeven iets te missen qua aanbod. Het grote aanbod aan voorzieningen draagt voor de respondenten bij aan de tevredenheid over het wonen in De Pijp/Rivierenbuurt. Het feit dat de winkels tot laat open zijn wordt ook als erg positief aangemerkt.

Wat wel wordt opgemerkt is dat veel voorzieningen langzaam verdwijnen. De respondenten die al relatief lang in de stad wonen, zien de lokale bakkers en slaggers plaatsmaken voor toeristenwinkels en/of internationale ketens. *“Dan krijg je dat, en dan, een van de beste slaggers hier zat in de Eerste van der Helstraat, die kruist de Albert Cuyp nu, en uh die is verhuisd naar Wilnis, waar die al woonde, waar die goedkoop een slagerij kon overnemen, is daar verdergegaan en zei van ‘ja meneer, als ik hier wil blijven moet ik een yoghurtzaak beginnen’. En er is ook een yoghurtzaak voor in de plaats gekomen”.*

(Klaas, Oude Pijp)

Vervuiling

Volgens de respondenten is er veel afval en vuilnis op straat. Met name in het gedeelte van de Pijp waar zich veel horeca bevindt is het afval op straat een probleem. Om het straatbeeld leefbaar te houden, is de Pijp al bij het centrum getrokken qua ophaalfunctie van het afval en schoonmaakfunctie. Ook hier geven Klaas, Tamara en Carmen aan dat het afvalprobleem zich door de jaren heen heeft verbeterd. Leonie daarentegen geeft aan dat het afval op straat erger is geworden door de ontwikkeling van het aantal toeristen en de ‘to-go’ winkels. Niet alleen het afval op straat kan verbeterd worden, ook de luchtvervuiling wordt als negatief gezien door enkele respondenten. Dit wordt door de bewoners wel minder als probleem gezien dan de drukte en het afval. Slechts twee respondenten klagen over de luchtvervuiling door brommers, auto’s en (toeristen)bussen.

Overlast

De respondenten ervaren op verschillende manieren overlast in De Pijp/Rivierenbuurt. Geluidsoverlast van de horecagelegenheden is hiervan de belangrijkste, maar wordt niet door alle respondenten aangegeven of gemerkt. Opvallend is dat de respondenten in de Rivierenbuurt geen geluidsoverlast ervaren.

Tevens zorgen de festivals en evenementen voor geluidsoverlast. De belangrijkste klacht hiervan is dat deze worden georganiseerd in een woonbuurt en dus de inwoners van die buurt overlast bezorgen. *“Wat ze ook wel deden he ... dat ze van die dingen bedachten en dan leuk met een podium en muziek en tot 3 uur ‘s nachts. Ja, dat kan toch niet, er wonen hier mensen! En dat is heel leuk voor die mensen die hier allemaal van buitenaf en hier heenkomen en leuk een feest willen vieren, maar ik woon hier gewoon, mijn kind moet de volgende dag naar school, ik moet werken, ik zit daar niet op te wachten om 3 uur ‘s nachts dat het hiero nog ‘ta ta hoempapa’. Verschrikkelijk!”* (Leonie, Oude Pijp)

Met name in de drukke gebieden van de Pijp, rondom de Ferdinand Bolstraat, ervaart men overlast van de vrachtwagens die de vele winkels moeten bevoorraden.

Veiligheid

Enkele respondenten geven aan dat ze tevreden zijn over de buurt omdat ze zich er niet onveilig voelen en geen criminaliteit ervaren in de buurt. De veiligheid in het verkeer is echter wel een belangrijk punt. De irritaties ten aanzien van de verkeersdeelname van toeristen wordt door iedereen genoemd, maar door enkele respondenten wordt het als onveilig en gevaarlijk aangemerkt.

Bewoners

Tess en Kim geven aan minder tevreden te zijn over het wonen in Amsterdam door de mentaliteit van de inwoners van Amsterdam. Volgens hen heerst er een bepaalde individualistische sfeer en leeft men in een bubbel. Kim geeft aan dat het toerisme wellicht daar een rol in speelt doordat men irritaties ervaart tegenover de toeristen.

Beleid

Alle respondenten geven aan zich niet te bemoeien met het overheidsbeleid ten aanzien van drukte en leefbaarheid. Tamara is overigens wel lid van werkgroep 'De Schone Pijp', die samen met de gemeente werkt aan het schoonhouden van de straten. Klaas en Tamara geven aan dat een burgerinitiatief aandragen redelijk soepel gaat en weinig problemen oplevert. Leonie vindt daarentegen dat de gemeente geen rekening houdt met de bewoners en voor hun eigen belang kiest. Na de reeks aan klachten over de evenementen in de buurt, heeft de gemeente wel beter geluisterd naar de bewoners volgens Leonie. Tess laat weten dat ze geen persoonlijke binding voelt met de stad en daarom niet betrokken wil zijn bij het beleid.

4.2.2 Impact van toerisme

Economische impact

Als positieve impact van het toerisme voor de economie wordt door de respondenten aangegeven dat het toerisme voor bedrijvigheid, werkgelegenheid en inkomsten zorgt. *“Al die horeca en zo, die zullen wel heel veel profiteren van het feit dat er veel toerisme is. En dan musea, of hier de Heineken Experience, daar staan altijd duizenden Chinezen voor.”*
(Sophie, Nieuwe Pijp)

Met name werkgelegenheid wordt vaak en door iedereen genoemd als positieve impact van toerisme. Op persoonlijk niveau vindt niemand zichzelf afhankelijk van het toerisme, al geven Leonie en Sabine wel aan dat ze werkzaam zijn in de toeristische branche. De positieve economische impact is volgens de respondenten voornamelijk op stadsniveau, doordat het voor inkomsten en werkgelegenheid zorgt, maar niet op persoonlijk niveau.

Klaas ziet de inkomsten en werkgelegenheid niet als iets positiefs en geeft aan dat er een grens aan zit. *“Opdonderen! Dan leveren we maar wat geld in, wat ook nog een discussiepunt is want boven een bepaalde grens is waarde niet in een bepaald bedrag uit te drukken, niet door mij tenminste, maar ligt er ergens een grens tussen waar het toerisme geld gaat opleveren en het te veel gaat kosten. Want toerisme kost ook een hoop geld”*
(Klaas, Oude Pijp)

Leonie geeft aan dat de aantrekkelijkheid van Amsterdam goed is voor de waarde van haar huis en dat het op die manier een positieve economische impact heeft voor haar. Klaas en Tamara geven aan dat De Pijp/Rivierenbuurt een van de duurste buurten van Amsterdam is om te wonen. Alle respondenten geven overigens aan dat de huizenprijzen in heel Amsterdam erg hoog liggen. De respondenten linken dit zelf niet direct aan het toerisme,

maar geven wel aan dat zij denken dat dit te maken heeft met expats en Nederlanders die zich in Amsterdam vestigen. Klaas geeft aan dat AirBnB ook invloed heeft op de stijging van de huizenprijzen. Niet alleen de huizenprijzen, maar ook de prijzen van goederen en diensten liggen erg hoog in Amsterdam volgens de respondenten. Zij merken het verschil voornamelijk in de horeca, waar veel meer betaald moet worden voor bijvoorbeeld een biertje dan in andere steden. Ook de prijzen op de Albert Cuypmarkt zijn enorm gestegen, waardoor de meeste inwoners naar de Dappermarkt gaan in plaats van naar de Albert Cuypmarkt.

Sociaal-culturele impact

De positieve sociaal-culturele effecten van toerisme worden nauwelijks door de respondenten genoemd of erkend. Veel respondenten hebben geen idee op welke manier het toerisme een positieve bijdrage heeft geleverd op cultureel of sociaal gebied. Sophie en Carmen geven aan dat ze wel eens naar een museum gaan of zijn geweest, maar zien dit niet direct als gevolg van het toerisme. Tevens geven zij aan dat er veel toeristische attracties zijn waar zij geen gebruik van zouden maken, zoals bijvoorbeeld de Heineken Experience.

Leonie erkent wel dat er in Amsterdam een heel walhalla aan leuke dingen is die ze met haar zoontje kan doen, wat voornamelijk toeristische attracties zijn. Ze geeft aan dat het een culturele impact op de stad goed is voor de ontwikkeling van haar zoontje. Voor haar maakt dat de impact van toerisme erg dubbel omdat ze aan de ene kant overlast ervaart van de drukte, maar ook inziet dat het op cultureel gebied wel positieve aspecten heeft.

De andere respondenten benadrukken slechts de negatieve aspecten, zoals de 'versteenkolenengelsing' van de Nederlandse taal, zoals Klaas het noemt, en het verlies van de authentieke, Amsterdamse cultuur. Tamara laat merken dat als het zo doorgaat, er niks meer overblijft van authentiek Amsterdam om naar toe te komen.

Uitwisseling van culturen wordt door de respondenten niet opgemerkt als een positieve impact, met name omdat men niet in contact komt met toeristen en omdat men de toeristische plekken zoveel mogelijk ontwijkt. Carmen geeft aan dat er geen sprake is van culturele uitwisseling omdat de toerist en de bewoner niet met elkaar gelinkt zijn, omdat ze beide een andere route volgen of ander leven leiden. Ze merkt hierbij overigens wel op dat de spirit van Amsterdammers meer *global* is geworden, op een positieve manier. Kim heeft het idee dat er een ander soort toeristen naar Amsterdam komen, die in mindere mate willen integreren in de lokale cultuur en minder interesse hebben in de lokale cultuur, gewoontes, eten en mensen.

De meeste respondenten geven daarnaast aan dat er een groot aanbod aan horecagelegenheden in de buurt is. Klaas is van mening dat de voorzieningen en faciliteiten niet meer positief worden beïnvloed door het toerisme. *“De stad gaat er in kwaliteit op achteruit door een te grote hoeveelheid toeristen en met name de verschraving van het dienstenaanbod. Dat is, dat is casus nummer 1, bovenaan. De nutellawinkels en de kaaswinkels waar andere winkels voor moesten wijken”* (Klaas, Oude Pijp)

Natuurlijke impact

Leonie en Tamara geven aan dat er meer troep op straat ligt, voornamelijk verpakkingsmateriaal van 'to-go' winkels en Starbucks bekers. Zij kennen dit deels aan het toerisme toe. Tevens zorgt de vele horeca in de Pijp voor vervuiling op straat, mede doordat zij de afvalregels niet correct hanteren. Daarnaast benadrukt Leonie dat toeristen niet zo schoon zijn op hun stad dan bewoners zijn. Het afvalprobleem in de stad heeft zich in de

afgelopen jaren verbeterd volgens enkele respondenten, maar kan nog verder verbeterd worden.

Enkele respondenten geven aan dat toeristenbussen uit het centrum zijn geweerd. Dit wordt gezien als een positieve verandering omdat toeristenbussen voor verkeersopstoppingen en luchtvervuiling zorgen. Tess geeft aan dat de toeristen een *footprint* achterlaten in de stad.

4.2.3 Toeristische druk

Aantal toeristen

Alle respondenten vinden het aantal toeristen in de stad (te) veel, ook de respondenten die positief staan tegenover een verdere groei van het toerisme en geen directe overlast ervaren in hun leefomgeving van het toerisme.

De respondenten uit de Rivierenbuurt vinden het aantal toeristen in Amsterdam en de binnenstad wel te hoog, maar geven aan dat er in de Rivierenbuurt vrijwel geen toeristen te vinden zijn. De respondenten woonachtig in de Noord-Pijp vinden zowel de toeristen in Amsterdam als in de Pijp té veel. Leonie, Klaas en Tamara wonen op de hoek van de Albert Cuypmarkt en geven aan dat het aantal toeristen te hoog is, waardoor de markt een hele toeristische markt is geworden en de kwaliteit van het gebied achteruitgaat. Tevens wonen zij dichtbij de Heineken Experience en horecagelegenheden, waardoor zij veel toeristen zien in hun dagelijkse leefomgeving. Klaas geeft aan dat de afstand tot de toeristische attracties van invloed is op de drukte die hij ervaart. De respondenten die iets verder van het centrum afwonen in de Pijp, omschrijven het aantal toeristen in Amsterdam als veel, maar merken er persoonlijk minder van. *“Dus er zijn gewoon een paar plekken, waar héel veel toerisme is, en gelukkig dat het daar nog een beetje geconsolideerd is en redelijk is, ja soms als je daar dan bent dan voel ik opeens dat ik in een andere wereld terecht kom. Maar het is nog redelijk te ontlopen. Het is niet aan mijn voordeur, laat ik het zo zeggen.”* (Carmen, Nieuwe Pijp)

Een aantal respondenten geeft aan het gevoel te hebben dat er geen plekken in Amsterdam meer zijn die ‘vrij’ van toerisme zijn, maar dat er wellicht wat locaties zijn waar de dichtheid van het aantal toeristen lager is. De inwoners van de Rivierenbuurt hebben zelf wel het gevoel dat hun buurt nog vrij is van toerisme.

Kijkende naar de balans tussen toeristen en bewoners, geven de respondenten aan dat het Centrum voornamelijk is overgenomen door de toeristen. In de Pijp wordt de verhouding nog enigszins in balans ervaren maar dit is ook afhankelijk van de afstand tot de drukte.

Er zijn niet alleen ruimtelijke verschillen te merken in de perceptie op het aantal toeristen, maar ook tijdsgebonden verschillen. Sabine geeft aan dat het aantal toeristen afhankelijk is van het tijdstip op een dag, en dat zij de toeristen minder ziet omdat zij aan het werk is op de ‘toeristenmomenten’. Carmen geeft aan dat het aantal toeristen voornamelijk in de weekenden en feestdagen erg hoog is en ontwijkt het centrum op deze momenten. Tamara merkt het geluidsoverlast van de horeca voornamelijk 's avonds is, en 7 dagen per week. Volgens Tess is er een verschil te zien per seizoen en merkt op dat er in de zomer meer toeristen komen dan in de winter.

Hinder

Door het hoge aantal toeristen ervaren de inwoners van Amsterdam hinder en overlast van de toeristen. Het gedrag in het verkeer van de toeristen is hierbij de belangrijkste bron van hinder. Toeristen die op de fietspaden staan om foto's te maken van toeristische attracties, toeristen die zichzelf op de fiets wagen of toeristen die niet kijken voor het oversteken worden veelal genoemd door alle respondenten.

Er wordt niet overduidelijk meer hinder ervaren van een bepaald type toerist. Door een enkeling worden de dronken Britse toeristen genoemd die voor geluidsoverlast zorgen bij de horecagelegenheden, of een groep Chinezen die overal foto's van willen nemen, maar er komt niet overduidelijk naar voren dat een type toerist voor veel hinder en overlast zorgt.

Fysieke impact

Voor de respondenten die al lange tijd in de stad wonen bestaat de toeristische druk voornamelijk uit een fysieke impact van de stad, dat zich zowel in het centrum als in De Pijp/Rivierenbuurt uit. Hiermee wordt bedoeld dat de stad steeds meer wordt ingericht op toeristen, doordat het aantal hotels erg hoog is en het aanbod van de winkels verandert. Dit laatste wordt door de bewoners als meest vervelend ervaren. *“Je krijgt een ontzettende verarming van het aanbod in de binnenstad van diensten. Winkels verdwijnen, dan krijg je zoals in de kranten staat, de ‘nutella-winkels’ en de kaaswinkels die allemaal hetzelfde zijn, allemaal hetzelfde verkopen, er komen alleen maar toeristen, niemand is verder geïnteresseerd. Een verschraving van het aanbod in de binnenstad is úiterst alarmerend, want draai dat maar eens terug.”* (Klaas, Oude Pijp).

Klaas spreekt bij bovenstaand fragment nog specifiek over de binnenstad, maar dit is voor hem en anderen ook merkbaar in de Pijp, met name op de Albert Cuypmarkt. De lokale slagers, bakkers en groenteboeren maken plaats voor toeristenwinkels of (internationale) ketens zoals Starbucks. Tamara geeft aan dat je als bewoner vrijwel niets meer te zoeken hebt op de Albert Cuypmarkt omdat er alleen maar stroopwafelkarren en poffertjeskraampjes zijn. Daarnaast merkt Tamara op dat zelfs de supermarkten zich meer op toeristen gaan richten, voornamelijk in de Ferdinand Bolstraat, door veelal ‘to-go’ en fastfood eten te verkopen. De kwaliteit van het aanbod in de binnenstad en in de Pijp neemt af en is voornamelijk op toeristen gericht volgens de respondenten.

“Een aantal dingen dat je denkt ‘nou dat is voor de bewoners’, maar verder is het alléén maar gericht op toeristen, dus dan denk ik van ‘ja wat heb ik daaraan’, daar heb ik niets, maar dan ook werkelijk níets te zoeken. Want buiten dat het toeristendingen zijn, zijn het ook nog eens toeristendingen die mij echt helemaal níét aanspreken weet je wel. Dus dat, het verliest, waar ik bang voor ben is dat je op een gegeven ogenblik explodeert het, en dan ben je, ja weet je de eigenheid van de stad ben je dan kwijt. Dat vind ik zo jammer!”

(Tamara, Oude Pijp)

Zoals Tamara aangeeft, en ook Klaas, Leonie, Carmen, Kim en Tess beamen, verdwijnt de authentieke identiteit van Amsterdam langzaam door de drukte en verandering van aanbod in de stad. Carmen benadrukt nog dat het hoge aanbod aan hotels, mogelijk maakt om meer toeristen te trekken en dat het dus een aanzuigende werking heeft.

Tevens wordt de impact van AirBnB door Klaas, Leonie en Tamara als vervelend ervaren omdat dit een directe impact heeft op de inrichting van hun leefomgeving. Volgens Tamara zijn er rond de 900 AirBnB's in de Noord-Pijp, waardoor de wijk verandert qua inrichting. Tess geeft aan dat ze het idee heeft dat het toerisme zich meer uitsmeert door de stad als gevolg van AirBnB.

Overcrowding

Het te hoge aantal toeristen resulteert in *overcrowding* en concentreert zich volgens de respondenten in het centrum en rondom de toeristische attracties. De grote hoeveelheid

mensen op een klein stukje wordt voornamelijk als vervelend ervaren. Klaas noemt de massa toeristen die komen de grootste irritatiefactor en Carmen merkt op dat een toeristengroep het hele verhaal overneemt van wat er gebeurt op een bepaalde plek. Door de concentratie van toeristen op bepaalde plekken, wordt dit ontweken door de inwoners van Amsterdam. *“Het is eigenlijk een grote wolk met losse elementen die op een of andere manier met elkaar verbonden zijn omdat ze allemaal toerist zijn en dat éne ding willen doen, en dat verplaatst zich gewoon in die vorm door de stad heen. En je kan eigenlijk niks anders dan daaromheen gaan.”* (Carmen, Nieuwe Pijp)

Het centrum wordt door alle respondenten ontweken en is niet afhankelijk van tijd, maar wordt vrijwel altijd ontweken. Wanneer toch een bezoek aan de binnenstad wordt gebracht, ervaren zij vaak irritaties tegenover de toeristen en wordt het centrum zo snel mogelijk weer ontweken. *“De drukte hoort wel bij de stad, maar het kan ook té druk worden en ik denk dat zoals het centrum, jaa weet je als ik daar wel eens ergens in een winkel moet zijn, dan fiets ik daarheen, dan zet ik mijn fiets op slot, ik ga naar binnen, ik stap héél snel weer op mijn fiets en ik ga héél snel het centrum weer uit. Het centrum kom ik echt gewoon níet”.*

(Tamara, Oude Pijp)

De situatie in De Pijp/Rivierenbuurt heeft in mindere mate een punt bereikt waarop de bewoners hun eigen leefomgeving ontwijken. Leonie, Klaas en Tamara geven echter wel aan dat ze de Albert Cuypmarkt bij hun om de hoek ontwijken omdat het te druk is geworden, er voornamelijk toeristen komen en het aanbod (en de prijzen) daardoor gericht zijn op toeristen.

Het museumplein, grenzend aan de Pijp, wordt ook af en toe vermeden, maar in mindere mate dan het centrum. Binnen de Rivierenbuurt wordt geen locatie vermeden.

Het wordt als vervelend ervaren door de respondenten dat ze bepaalde locaties in hun eigen stad moeten ontwijken en dat de binnenstad niet meer toegankelijk is. Klaas geeft aan dat de inwoners ook graag gebruik willen maken van de binnenstad maar daar nu niet tot nauwelijks meer komen. Ook Kim vindt het vervelend dat ze plekken moet ontwijken. *“Ja ik vind het wel jammer dat je een bepaald deel van je stad eigenlijk gewoon vermijdt, of daar niet kan komen, of ‘kan komen’ is natuurlijk een groot woord, want ik beslis het natuurlijk nog altijd zelf, maar vanwege toerisme, dat is natuurlijk, ja, dat is niet zoals ik in een stad wil leven denk ik.”* (Kim, Oude Pijp)

4.2.4 Carrying Capacity

Over de draagkracht van Amsterdam verschillen de meningen van de respondenten. Klaas geeft aan dat de grens, zowel sociaal als fysiek, overschreden is. Als voorbeeld voor de fysieke grens noemt hij dat de stoep maar 5 meter breed is. Hij geeft hierbij aan dat de impact van toerisme positief is, zolang er geen limiet wordt overschreden, maar dat dat in Amsterdam al te laat is. *“Die drempel is allang overschreden Voor mij persoonlijk, maar ook voor iedereen, want ik ken nogal wat mensen in de buurt, dat krijg je als je hier zo lang woont, ze vinden allemaal hetzelfde. Wé vinden allemaal hetzelfde. Ja. Het is allang overschreden. Weg ermee! Opdonderen!”* (Klaas, Oude Pijp)

Voor Tess en Tamara is de fysieke grens ook al overschreden, voornamelijk in het centrum, maar zoals Tamara aangeeft is de Pijp ook hard op weg. De overige respondenten zijn van mening dat Amsterdam nu wel op een piek zit qua aantal toeristen, maar dat de grens nog

niet per se is bereikt. Amsterdam wordt nog niet vergeleken met Venetië en Barcelona, maar enkele respondenten zijn wel bang dat die situatie zich ook in Amsterdam gaat voordoen. Sabine vindt Amsterdam overvol, maar verwijst hierbij naar de bewoners in plaats van naar de toeristen. Ook Kim geeft aan dat de bevolkingsstijging ervoor zorgt dat Amsterdam vol raakt. *“Ik denk dat er überhaupt gewoon te veel mensen in Amsterdam willen wonen en werken. Het wordt nog steeds uitgebreid. Dus het is een combinatie, maar ja als mensen hier naartoe blijven verhuizen en de bevolking blijft zich uitbreiden, ja dan past er ook niet nog steeds meer toeristen bij.”* (Kim, Oude Pijp)

Ontwikkeling toerisme

De (overschrijding van) de draagkracht van Amsterdam heeft volgens de respondenten te maken met de snelle ontwikkeling van het toerisme in de afgelopen jaren. Door iedereen wordt opgemerkt dat het toerisme is gegroeid in de afgelopen tijd. Voornamelijk de hotels en de AirBnB's die erbij zijn gekomen in de afgelopen jaren zijn opvallend.

Sabine en Carmen denken dat de stijging van het toerisme in Amsterdam te maken heeft met het feit dat reizen toegankelijker is geworden voor een grotere groep mensen door een groeiende welvaart na de crisis, de globalisering en online toegang tot kennis en ervaringen.

Toekomstperspectief

Carmen geeft aan dat ze in de toekomst de impact van toerisme op Amsterdam nog groter verwacht, omdat een grote groep mensen uit Azië klaar staat om de toeristenmarkt te betreden. Omdat de culturele afstand tussen het Westen en Azië zo groot is, verwacht Carmen een hoge impact met fysieke veranderingen in de stad als gevolg. Enkele respondenten die nu weinig overlast ervaren in hun leefomgeving, staan nog wel open voor een verdere groei van het toerisme omdat toerisme goed is voor een stad, mits er plek is voor de toeristen en de overlast beperkt blijft.

Klaas is van mening dat het toerisme in Amsterdam stukken minder moet worden en Schiphol in omvang moet worden teruggebracht om de toeristenstromen in de toekomst te verkleinen. Carmen denkt dat het een deken van toerisme gaat worden in Nederland, als er nu niet wordt ingegrepen. Kim vindt het belachelijk dat er nog meer toeristen worden getrokken door attracties bij te bouwen op de Zuidas.

Tamara heeft het idee dat de stad haar eigenheid verliest en de Pijp in de toekomst haar woonfunctie verliest als de groei van het toerisme zo doorgaat. Dit wordt voornamelijk veroorzaakt door het veranderende aanbod en de stijgende prijzen.

Beleid

De respondenten geven aan niet op de hoogte te zijn van het beleid van de gemeente Amsterdam ten aanzien van citymarketing en het aantrekken van toeristen. Dit komt omdat zij geen behoefte hebben om betrokken te zijn bij het beleid en ook niet zouden weten hoe de problematiek opgelost kan worden. Wel zijn de respondenten op de hoogte van de maatregel om het toerisme uit te spreiden over Amsterdam. Carmen en Klaas zijn overigens niet erg positief over deze maatregel. Volgens Carmen heeft het een aanzuigende werking, omdat het aantal hotels en beschikbare kamers blijft hetzelfde, dus de mogelijkheid om overnachtingen te boeken groeit. Klaas laat weten dat hij Rotterdam en Den Haag niet dezelfde situatie toewenst als in Amsterdam het geval is, maar dat hij wel denkt dat dit gaat gebeuren omdat West-Nederland als magneet werkt.

Tamara, Klaas en Rosalie geven wel aan dat ze merken dat de gemeente controleert op illegale vakantieverblijfplaatsen zoals AirBnB. Leonie is van mening dat dit nog veel verder ingeperkt

moet worden. Klaas geeft aan dat de gemeenteraad zich bewust is van de fysieke impact van toerisme, de afnemende kwaliteit van het dienstenaanbod en heeft daar geen negatief woord over te zeggen.

4.2.5 Irridex

Alle respondenten, met uitzondering van Tess, geven aan irritaties te ervaren tegenover de toeristen. De grootste bron van irritatie is het in de weg lopen van toeristen en veroorzaken van overlast in het verkeer. Met name het geen rekening houden met anderen in het verkeer, het naast elkaar lopen van grote groepen, niet uitwijken en overal stilstaan om foto's te maken zijn grote irritatiepunten. Klaas noemt het 'filelopen' in de binnenstad en in de Ferdinand Bolstraat in de Pijp. De irritaties beperken zich veelal tot het gedrag in het verkeer van de toeristen, maar de respondenten irriteren zich ook aan de drukte die toeristen veroorzaken en de massa aan mensen. Het gedrag van toeristen in het verkeer is overigens het grootste irritatiepunt. *“Nou ja ik kan me er soms wel aan ergeren. Dat ik soms echt wel denk van, prima dat jullie er zijn, maar houd je ook gewoon een beetje aan de regels. Ga niet zomaar even op fietspaden lopen, het is duidelijk een fietspad. Kijk echt voordat je oversteekt, dat soort dingetjes, en dat doen ze gewoon allemaal niet en dáar stoor ik me dan aan. Oké prima dat je er bent, leuk, gezellig, kom vooral naar Amsterdam want het is een superleuke stad, maar gedraag je gewoon een beetje. En dáar kan ik me echt aan storen.”*

(Rosalie, Scheldebuurt)

Kim geeft aan dat de irritaties wellicht voortkomen uit het feit dat Nederlanders wat gecontroleerder en gestructureerder zijn in het verkeer dan andere culturen. De irritatie afkomstig van de drukte en massa van toeristen, heeft voornamelijk te maken met de grens die is bereikt voor de respondenten.

4.2.6 Perceptie en attitude

Perceptie

De respondenten beoordelen het aantal toeristen als (te) veel, maar hebben niet per se een negatieve kijk ten aanzien van toerisme. Kim geeft aan dat ze het aantal toeristen te veel vindt en dat ze hoopt dat Amsterdam nog wel leefbaar blijft, maar dat het bij haar in de buurt nog prima is. Ook de andere respondenten geven aan dat de perceptie ten aanzien van toerisme nog redelijk is, omdat hun eigen leefomgeving nog leefbaar is. Tamara en Leonie merken echter wel de invloed van het toerisme op de leefbaarheid in hun omgeving, maar staan niet negatief tegenover toerisme. Klaas is de enige die het toerisme als negatief ziet en benadrukt van alle positieve aspecten een keerzijde. De overige respondenten beoordelen het toerisme over het algemeen als iets positiefs omdat ze merken dat het toerisme ook belangrijk is voor een stad. Sabine beoordeelt het toerisme als het meest positief en geeft aan dat het toerisme op een goede manier is gestegen in Amsterdam. Zij geeft aan dat het toerisme wel bij de stad hoort en de identiteit van Amsterdam vormt. De tamelijk positieve beoordeling van toerisme heeft te maken met het feit dat het aantal toeristen in De Pijp/Rivierenbuurt nog meevalt in vergelijking met het centrum van Amsterdam. Klaas, Rosalie en Tamara geven wel aan dat de impact van toerisme gaat wennen, maar Klaas ziet dat niet als iets positiefs. Ook Carmen geeft aan dat ze haar leven aanpast aan het toerisme en er probeert een leven omheen te bouwen, omdat dat makkelijker te beïnvloeden is dan iets aan de toeristische aantallen en de impact van toerisme te veranderen. Ook de overige respondenten ontwijken bepaalde delen van Amsterdam. Carmen en Tamara geven hierbij

aan dat ze het toerisme in Amsterdam positief beoordelen, mits er voldoende escapemogelijkheden zijn.

De perceptie van Tamara en Tess ten aanzien van toerisme heeft te maken met kwaliteit versus kwantiteit. Zij vinden de verhouding van bezoekers en bewoners uit balans en zijn van mening dat Amsterdam zich moet richten op een bepaalde kwaliteit. Het authentieke van Amsterdam verdwijnt door het hoge aantal toeristen. Tamara is van mening dat de toeristen ook op kwaliteit afkomen en vindt het vervelend dat het nu voornamelijk op kwantiteit draait: *“Wat ik wel vervelend vind, het gaat niet om de kwaliteit, het gaat altijd om of het geld verdienen of het moet allemaal maar kunnen: kwantiteit. Terwijl ik denk, je kan beter voor kwaliteit gaan, want dan is het leuk en dan blijf je authentiek en dan blijf je het Amsterdam wat je was. Daar zou wel meer aandacht voor mogen zijn. Want ik denk dat toerisme en wonen prima samen kan gaan, maar ja het moet in verhouding met elkaar zijn.”*

(Tamara, Oude Pijp)

Tess denkt dat de perceptie ten aanzien van toerisme afhangt van de persoonlijke binding met de stad. Zelf geeft ze aan geen binding met de stad te hebben, maar dat ze zich kan indenken dat de oorspronkelijke Amsterdammers hun stad kapot zien gaan door het toerisme en dat dat hun negatieve kijk beïnvloed.

Attitude

Klaas beschrijft zijn houding tegenover toeristen als geïrriteerd en ook de overige respondenten geven aan dat ze irritaties ervaren, maar omschrijven hun houding niet direct als geïrriteerd. De irritaties zijn voornamelijk het gevolg van onoplettendheid van toeristen in het verkeer.

Kim, Tess, Sophie, Sabine en Tamara geven aan dat ze een open houding hebben tegenover de toeristen wanneer ze aangesproken worden op straat. Klaas daarentegen duwt de toeristen het liefst zelf van de straat af en heeft geen vriendelijke houding meer.

Geen van de respondenten heeft bewust contact met de toeristen. Ondanks dat Leonie en Sabine in de hotellerie werken, hebben zij vanwege hun zakelijke functie weinig tot geen contact met toeristen. De respondenten geven aan het niet bewust te ontwijken, maar simpelweg niet in aanraking te komen met toeristen omdat ze een ander leven leiden.

Tamara, Sabine, Tess en Kim merken op dat zij zelf ook vaak op reis zijn geweest en zich daardoor meer bewust zijn van hun houding en een meer open houding hebben tegenover toeristen. Kim benadrukt wel dat ze zich hier bewust van is, maar dat het wel lastig is om vol te houden door de ergernissen in het verkeer. Tess denkt dat het toerisme een negatievere invloed heeft voor mensen die minder persoonlijke ervaring met het toerisme hebben:

“Je bent zelf ook vaak genoeg toerist natuurlijk, dus ja, je moet het denk ik een beetje met een korreltje zout nemen. Ik denk dat dat vooral komt als mensen bijvoorbeeld heel erg standvastig op één plek altijd zijn, dus die hebben bijvoorbeeld altijd hier in de Pijp gewoond, en dan komt er opeens heel veel toerisme en ze zijn dat zelf niet gewend, ik denk dat dat dan een negatievere invloed heeft dan zoals ik nu, ja, best wel veel reis en best wel veel zie, dan kan ik mij dat denk ik ook beter relativeren”. (Tess, Rijnbuurt)

Kim geeft overigens aan dat de inwoners van Amsterdam zelf een bepaalde attitude hebben gecreëerd waarbij iedereen met zichzelf bezig is en altijd haast heeft. Volgens haar is er een bepaalde leefstijl in Amsterdam waarbij men elkaar nauwelijks een blik waardig gunt.

De geïrriteerde houding van de respondenten zorgt ervoor dat verdere groei van het toerisme voor Klaas, Leonie, Tamara, Kim, Carmen en Tess niet meer gewenst is. Sabine, Sophie en Rosalie zijn van mening dat het toerisme nog wel mag groeien, zolang het de drukte en leefbaarheid van hun buurt niet verder beïnvloed.

4.3 Observaties

Om de resultaten van de interviews in werkelijkheid te controleren, zijn observaties uitgevoerd. Hiermee zijn de uitspraken van de respondenten ondersteund en in sommige gevallen afgezwakt. Op basis van het observatieschema zijn notities gemaakt over de situatie in Amsterdam en De Pijp/Rivierenbuurt. De resultaten van de observaties zijn hieronder beschreven.

Drukke

Het is opvallend dat de drukte in De Pijp zich voornamelijk concentreert rondom de Ferdinand Bolstraat, de Ceintuurbaan en de Albert Cuypmarkt. In de zijstraten zijn weinig tot geen voetgangers op straat en zijn geen mensen (toeristen) met koffers gezien. In de Rivierenbuurt is het in verhouding iets drukker op de Scheldestraat en Rijnstraat, maar dit wordt niet als dermate erg of vervelend ervaren. De drukte in de Rivierenbuurt is duidelijk minder dan in het centrum en in De Pijp.

Zoals de respondenten aangeven, valt het op dat de drukte tijdsgebonden is. Op Dodenherdenking en de dag na Hemelvaart werd de stad als veel drukker ervaren tijdens de observaties dan op de andere data. Ook op vrijdagen leek het drukker dan op een doordeweekse dag.

De drukte concentreert zich vooral rondom de toeristische attracties. Bij het museumplein zijn veel toeristen te vinden rondom het 'I Amsterdam' beeld. Tevens staan er lange wachtrijen bij Madame Tussauds en de Avocadobar in De Pijp. In de binnenstad concentreert de drukte zich voornamelijk in de winkelstraat.

Het tekort van parkeermogelijkheden voor fietsers en auto's werd door de respondenten nauwelijks opgemerkt. Tijdens het observeren is echter opgevallen dat de stoep wordt geblokkeerd door de vele fietsen. Wanneer er dan ook nog voetgangers over de stoep moeten lopen, is de beschikbare loopruimte erg klein.

Voorzieningen

Door de respondenten werd aangegeven dat het horeca-aanbod in De Pijp/Rivierenbuurt groot is, maar dat de kwaliteit van de voorzieningen achteruitgaat. Dit komt overeen met de observaties in het gebied. In het drukke gedeelte van De Pijp, rondom de Ferdinand Bolstraat, zijn veel internationale ketens te zien als Starbucks, CoffeeCompany, YoghurtBarn, Bagels & Beans, Ikura Sushi Bar en McDonald's. Daarnaast zijn er talloze cafeetjes en restaurants te vinden in De Pijp. De terrassen van de horeca beperken de loopruimte voor de voetgangers op straat.

Ook de mening van de respondenten over het aanbod op de Albert Cuypmarkt wordt ondersteund in de observaties. Het valt op dat er relatief veel stroopwafels, kaas, ijs en souvenirs worden verkocht. Daarnaast valt het op dat er veel Albert Heijn To Go winkels zijn in De Pijp en dat er een groot aanbod is aan supermarkten.

In de interviews is de bereikbaarheid van De Pijp/Rivierenbuurt minder ter sprake gekomen, maar tijdens de observaties is gemerkt dat de bereikbaarheid goed is. Het openbaar vervoer is overigens wel erg druk.

Overlast en vervuiling

Het afval op straat werd door de inwoners van De Pijp/Rivierenbuurt als verbeterpunt aangegeven. Tijdens de observaties is er echter weinig tot geen afval op straat opgemerkt. De respondenten gaven al aan dat de toeristenbussen zijn geweerd uit het centrum. Er zijn tijdens de observaties ook nauwelijks toeristenbussen opgemerkt in de stad.

De respondenten gaven aan dat de geluidsoverlast door de jaren heen is gaan wennen. Tijdens de observaties is opgevallen dat er wel daadwerkelijk sprake is van geluidsoverlast in De Pijp, voornamelijk door de vele scooters, brommers en vrachtwagens die door de straten rijden. Omdat er geen observaties zijn uitgevoerd in de avond en nacht, kan geen uitspraak worden gedaan over de overlast van de horeca.

5 Conclusie

Op basis van de interviews, inhoudsanalyse en observatieonderzoek, zijn conclusies getrokken ten aanzien van de vragen van dit onderzoek. Hieronder wordt een conclusie gegeven per deelvraag, waarna een antwoord wordt gegeven op de centrale onderzoeksvraag.

Deelvraag 1 – Hoe heeft het toerisme en de toeristische druk zich in de afgelopen jaren ontwikkeld in Amsterdam en wat zijn hier de oorzaken van?

Het toerisme in Amsterdam heeft in de afgelopen jaren een flinke groei doorgemaakt. In 2004 sloeg Amsterdam een nieuwe weg in met haar nieuwe citymarketingbeleid om meer toeristen aan te trekken en de economie van de stad te laten groeien. In de eerste jaren verliep de samenwerking tussen de citymarketingorganisatie en de gemeente moeizaam, maar het toerisme bleef langzaam groeien tot en met 2008. Door de economische crisis nam het aantal toeristen in 2008 af. Het stadsbestuur was zich bewust van de afnemende toeristische aantallen en besloot in te zetten op een promotie van het toerisme om de economie verder aan te wakkeren. Door het nieuwe hotelbeleid en de marketingcampagnes is het toerisme in Amsterdam flink gestegen. De toegankelijkheid van Amsterdam voor toeristen werd verbeterd en grote aantallen toeristen werden naar Amsterdam getrokken. Zowel de bezoekersaantallen als de verblijfsduur is gestegen. Tussen 2005 en 2016 is het aantal bezoekers en toeristen gestegen met 64% van 11 miljoen per jaar naar 17 miljoen. Met de groei van het toerisme, is ook het aantal hotels in de stad gestegen. Er kan geconcludeerd worden dat het toerisme in de stad de economie heeft aangewakkerd tijdens de crisis en voor werkgelegenheid en inkomsten heeft gezorgd.

Door de snelle stijging in een korte tijd, heeft er in mei 2014 een omslag in de perceptie ten aanzien van toerisme plaatsgevonden. Doordat de lokale bevolking meer overlast ervaarde, er steeds vaker sprake was van *overcrowding* en hoge absolute aantallen van toeristen, heeft de toeristische druk in Amsterdam zich ontwikkeld. Dit heeft geresulteerd in onvrede vanuit de lokale bevolking van Amsterdam over de effecten van toerisme op de stad. Vanaf 2014 is Amsterdam Marketing gestopt met marketingcampagnes voor Amsterdam. Het toerisme in Amsterdam groeit echter nog steeds en breidt zich meer uit naar andere delen van Amsterdam. Er is voornamelijk sprake van toeristische druk in de binnenstad van Amsterdam, maar de gebieden rondom het centrum, zoals De Pijp/Rivierenbuurt, ondervinden ook steeds meer drukte. De toeristische druk wordt echter niet alleen door buitenlandse toeristen veroorzaakt, maar ook Nederlandse dagbezoekers hebben een aandeel in de drukte in de stad.

Er kan geconcludeerd worden dat het beleid van het destijds stadsbestuur in 2009 een oorzaak is van de groei van het toerisme, in combinatie met een groeiende welvaart en een stijging in het aantal vluchten van en naar Schiphol. De toeristische druk heeft zich vanaf 2014 ontwikkeld en zal naar verwachting verder toenemen en uitspreiden over de stad, in plaats van zich te concentreren in de binnenstad.

Kijkende naar de levensfase van een toeristische bestemming, kan geconcludeerd worden dat Amsterdam zich op dit moment bevindt in laatste fase: *stagnation*. De piek wat betreft toeristische aantallen is bereikt voor veel inwoners van Amsterdam. Dit is veelal een perceptie, maar ook gezien de absolute aantallen is de piek in Amsterdam bereikt. De

binnenstad is erg druk en de wachtrijen zijn lang. Doordat de fysieke draagkracht is overschreden, zorgt het toerisme voor economische, sociaal-culturele en natuurlijke problemen in Amsterdam. Daarnaast is de fysieke impact van het toerisme duidelijk zichtbaar in Amsterdam. In de stad bevinden zich veel internationale ketens en hotels en het dienstenaanbod voor toeristen is enorm gestegen het afgelopen jaar. Amsterdam is steeds meer ingericht op toeristen in plaats van bewoners. Ook aan de onvrede vanuit de lokale bevolking is af te leiden dat Amsterdam zich in de stagnatiefase bevindt. De marketing en promotie van Amsterdam als bestemming, dat veelal in de voorgaande fase wordt ingezet om het toeristenseizoen te verlengen, is reeds gestopt. De draagkracht van Amsterdam als toeristische bestemming is bereikt, zowel fysiek als sociaal, en uit zich in irritaties vanuit de lokale bevolking.

Deelvraag 2 – Wat is de situatie ten aanzien van leefbaarheid in Amsterdam en hoe heeft het toerisme dit beïnvloed?

In de jaren '80 en '90 ging het slecht met Amsterdam. De stad verpauperde en de inwonersaantallen liepen leeg. Door de gemeente werd er veel geïnvesteerd in de leefbaarheid van Amsterdam door het grootschalig opknappen van vele wijken. Toen de inwonersaantallen weer opliepen in de jaren '90, groeide het aantal banen, voorzieningen en bezoekers. De leefbaarheid is in de jaren daarna verder gegroeid. Met name tussen 2002 en 2008 is de leefbaarheid in geheel Amsterdam gestegen, vanaf 2008 is deze redelijk stabiel gebleven tot het niveau van dit moment.

De leefbaarheid op dit moment in Amsterdam is hoog. Op basis van de Leefbaarometer kan gesteld worden dat de leefbaarheid in 2016 uitstekend was in de meeste wijken binnen de ring van Amsterdam. Binnen De Pijp/Rivierenbuurt zijn verschillen op te merken wat betreft het niveau van leefbaarheid. De Oude Pijp en de Scheldebuurt scoren uitstekend, de Nieuwe Pijp en de IJsselbuurt scoren goed, en de Zuid Pijp en Rijnbuurt scoren ruimvoldoende.

Ook de tevredenheid over de buurten in Amsterdam ligt erg hoog. Met name de inwoners van het Centrum zijn erg tevreden over hun leefomgeving en ook in De Pijp/Rivierenbuurt is men erg tevreden. De leefbaarheid in De Pijp/Rivierenbuurt is meer vooruitgegaan dan gemiddeld en in het Centrum is deze stabiel gebleven, maar is gunstiger dan gemiddeld.

Er kan geconcludeerd worden dat de leefbaarheid in Amsterdam hoog is, maar dat er ruimtelijke verschillen bestaan in de beoordeling van leefbaarheid. Met name het centrum, waar het aantal voorzieningen erg hoog zijn, scoort goed op de leefbaarheid. Dit wordt voornamelijk beïnvloed door het beheer van de openbare ruimtes, het ruime aanbod aan stedelijke voorzieningen, het ruime aanbod aan horeca en vrijetijdsbestedingen, het openbaar vervoer, de sociale cohesie, de rust en de tevredenheid over de woning.

De toenemende drukte in de stad heeft niet gezorgd voor een verlaging van de leefbaarheid, maar zorgt wel voor een ontwikkeling in het toekomstperspectief van leefbaarheid. Met name de inwoners van het centrum kijken minder positief aan tegen de leefbaarheid in de toekomst als gevolg van de drukte in de stad. Tevens zorgt de drukte voor overlast en heeft invloed op de beoordeling van leefbaarheid. Over de afgelopen jaren heeft de drukte echter nog geen direct effect gehad op de leefbaarheid in Amsterdam. Vanaf 2016 is de leefbaarheidssituatie namelijk weer toegenomen, terwijl de drukte in de stad ook is toegenomen. Ook in 2017 geven de inwoners aan blij te zijn dat ze in de stad wonen en niet te willen verhuizen. De drukte door toerisme heeft dus geen directe invloed op de leefbaarheidssituatie in Amsterdam.

Deelvraag 3 – Wat is de impact van toerisme op Amsterdam?

Het toerisme heeft zowel een positief als negatief effect op Amsterdam en is onderverdeeld in de economische, sociaal-culturele en natuurlijke/milieu dimensie.

Economisch

Er kan geconcludeerd worden dat het toerisme in Amsterdam heeft gezorgd voor economische groei, met name in de tijden van economische crisis. Het toerisme heeft Amsterdam de impuls gegeven die het nodig had om uit te groeien tot de succesvolle stad dat ze nu is. De belangrijkste effecten van het toerisme zijn de inkomsten voor de gemeente uit toeristenbelasting, de toenemende winst voor bedrijven in de toeristische sector en de toenemende werkgelegenheid in de toeristische sector. In Amsterdam is er overigens in mindere mate sprake van seizoensgebondenheid, omdat Amsterdam het hele jaar door populair is. De economische opbrengsten worden dus het hele jaar door verdiend. De inwoners van Amsterdam zijn zich bewust van de economische belang van toerisme voor Amsterdam, maar merken hier persoonlijk minder van wanneer ze niet in het toerisme werkzaam zijn.

Naast opbrengsten, zorgt het toerisme ook voor kosten in de stad, zowel voor de gemeente als voor de inwoners. Door de komst van de vele hotels en de winkels gericht op toeristen door de afgelopen jaren is de vraag naar grond enorm gestegen. Dit heeft een stijging van de grondprijzen als gevolg gehad, waardoor de huren en de huizenprijzen in Amsterdam enorm zijn gestegen in de afgelopen jaren. Ook de komst van AirBnB heeft gezorgd voor een stijging van de huizenprijzen in Amsterdam. Hierbij moet wel opgemerkt worden dat de vraag naar grond niet alleen door de komst van de vele hotels komt, maar ook door de stijgende inwonersaantallen naar Amsterdam en de krapte op de woningmarkt.

Niet alleen de huizenprijzen, maar ook de prijzen van goederen en diensten zijn gestegen in Amsterdam door de jaren heen. Tevens ligt het prijsniveau in Amsterdam hoger dan in de rest van Nederland.

Door de vele (internationale) ketens in Amsterdam, sijpelen de inkomsten weg naar deze ketens en blijven in mindere mate binnen Amsterdam.

Het toerisme heeft niet alleen voor een stijging van het prijsniveau gezorgd, maar geeft ook verhoogde uitgaven voor de gemeente. De bezoekers van de stad zorgen voor meer overlast en vervuiling, waardoor meer geld moet uitgaan naar handhaving en het schoonhouden van de stad. De daadwerkelijke economische bijdrage van toerisme is lastig te meten vanwege de verhoogde kosten voor de gemeente. De positieve economische impact van toerisme wordt door de gemeente Amsterdam te rooskleurig weergegeven om het toerisme te rechtvaardigen.

Sociaal-cultureel

Omdat Amsterdam als toeristische bestemming zich op dit moment in de stagnatiefase bevindt, heeft het toerisme weinig tot geen sociaal-culturele impact meer op de bestemming. Met name in de eerste levensfasen wordt een bestemming verbeterd op het gebied van voorzieningen en infrastructuur om de bezoekers naar de stad te faciliteren.

In de beginjaren van Amsterdam als toeristische bestemming, heeft het toerisme gezorgd voor een sociaal-culturele impact in de vorm van voorzieningen, infrastructuur en faciliteiten. De komst van de Noord/Zuidlijn is een recent voorbeeld van de ontwikkelingen op sociaal-cultureel gebied. Deze nieuwe metrolijn is geopend om de bezoekers- en bewonersstromen

beter te kunnen faciliteren door Amsterdam, en is het indirecte gevolg van de toenemende toeristische aantallen. De lokale bevolking profiteert in dit geval van de verbeterde infrastructuur door de toenemende drukte in de stad.

Om de stad aantrekkelijker te maken voor toeristen, is in het verleden geïnvesteerd in de fysieke omgeving van Amsterdam, zowel in de binnenstad als in de verpauperde wijken. De groei van het toerisme heeft gezorgd voor een groei van de bedrijvigheid. Het horeca- en winkelaanbod in Amsterdam is daardoor gegroeid. Tevens zijn het aantal toeristische attracties en recreatiemogelijkheden door de jaren heen gestegen. Ondanks dat de inwoners hier in mindere mate gebruik van maken, biedt het wel recreatiemogelijkheden en draagt het bij aan de aantrekkelijkheid van de stad.

Er kan dus geconcludeerd worden het toerisme als gevolg heeft dat de fysieke omgeving, de infrastructuur en de faciliteiten en voorzieningen in Amsterdam zijn verbeterd. Wat betreft de faciliteiten en voorzieningen is er echter ook een keerzijde. De voorzieningen, met name in de binnenstad, worden op dit moment te veel ingericht op de toeristen. Dit zorgt ervoor dat de lokale, authentieke, Amsterdamse winkels verdwijnen en plaatsmaken voor toeristenwinkels waar de lokale bevolking niet van profiteert en geen gebruik van maakt. Daarnaast wordt Amsterdam op sociaal-cultureel gebied niet langer verrijkt wordt door het toerisme. Er is geen sprake meer van culturele uitwisseling tussen de lokale bevolking en de toeristen, omdat weinig interactie plaatsvindt tussen de bevolking en de toeristen en beide groepen langs elkaar heen leven.

De impact van toerisme op sociaal-cultureel gebied in Amsterdam is op dit moment gestagneerd, maar heeft in het verleden wel voor verbetering gezorgd.

Natuurlijk/Milieu

In Amsterdam is in mindere mate sprake van fysieke schade, omdat Amsterdam weinig tot geen natuurlijke *landmarks* kent. De stad is voornamelijk populair onder bezoekers vanwege de cultuur, musea en de historische binnenstad. De impact op de daadwerkelijke natuur is hierdoor beperkt. Er is wel sprake van een natuurlijke impact door *overcrowding*, vervuiling en verkeersopstoppingen. De vraag is echter in hoeverre dit slechts door het toerisme wordt veroorzaakt. De inwoners van Amsterdam spelen ook een rol in het produceren van afval en (verkeers)opstoppingen. Tevens zorgt het toerisme in Amsterdam voor milieuvervuiling door de vele vluchten van en naar Schiphol.

De impact van toerisme heeft er echter wel voor gezorgd dat de inwoners zich bewuster worden van het belang van een duurzame ontwikkeling van toerisme.

Deelvraag 4 – Wat is de perceptie van de lokale bevolking ten aanzien van de impact van toerisme op de leefbaarheid?

De economische impact van toerisme wordt als positief beoordeeld. De inwoners van Amsterdam zien het belang van toerisme voor de werkgelegenheid en de inkomsten van de stad. De perceptie ten aanzien van toerisme op sociaal-cultureel gebied komt niet duidelijk naar voren. Er kan geconcludeerd worden dat de lokale bevolking de positieve impact op sociaal-cultureel gebied niet (meer) ziet. Het grote aanbod aan faciliteiten en voorzieningen wordt door de inwoners van Amsterdam niet direct toegekend aan het toerisme. Wel zijn de inwoners van mening dat het aanbod van de diensten in Amsterdam in kwaliteit daalt door de komst van de toeristenwinkels. Er kan geconcludeerd worden dat de inwoners ontevreden zijn over het veranderende aanbod van winkels in de winkelstraten, het toenemende aantal souvenirwinkels en diensten voor toeristen. De stedelijke voorzieningen specifiek voor bewoners, verdwijnen steeds meer. In delen van Amsterdam is te merken dat de

functiebalans van wonen, werken en recreëren in gevaar is, zoals in de Pijp.

De inwoners van Amsterdam staan positief tegenover het toerisme en een groei van het toerisme wanneer het hun dagelijkse leefomgeving niet overduidelijk beïnvloed en mits hier plaats voor is. Tevens kan geconcludeerd worden dat de perceptie op het toerisme positief is wanneer er voldoende escapemogelijkheden zijn en het dagelijkse leven niet dermate erg wordt beïnvloed door het toerisme. De inwoners staan minder positief tegenover toerisme wanneer ze in hun dagelijkse leefomgeving veel drukte en overlast ervaren. Het gaat hierbij vooral om het aantal toeristen dat als vervelend wordt ervaren. De toenemende geluidsoverlast, vervuiling en overlast in het verkeer als gevolg van de drukte, hebben voor de inwoners van Amsterdam een invloed op de tevredenheid over hun leefomgeving.

De toeristische druk in Amsterdam zorgt ervoor dat de inwoners delen van Amsterdam vermijden en hun dagelijkse leven aanpassen, om de impact voor hen persoonlijk te beperken. Voor de inwoners die veel merken van de drukte, is de draagkracht van Amsterdam bereikt. Echter, bijna niemand zou ervoor kiezen om te verhuizen vanwege de drukte. Dit hangt overigens wel af van de locatie. De drang om te verhuizen als men in het centrum had gewoond, is groter.

De perceptie ten aanzien van toerisme wordt beïnvloed door de irritaties die de inwoners ervaren tegenover het toerisme. Ondanks dat voor enkele bewoners de draagkracht is bereikt, beperken de irritaties zich veelal tot het gedrag van de toeristen in het verkeer. Ook de inwoners die weinig overlast ervaren van het toerisme, irriteren zich aan de toeristen in het verkeer. Met name de onoplettendheid, het niet kennen van de verkeersregels en het in de weglopen zijn de bronnen van irritatie. Dit zorgt er ook voor dat de inwoners bepaalde locaties ontwijken waar veel toeristen lopen in het verkeer. Kijkende naar levels van Doxey's Irridex, kan geconcludeerd worden dat het irritatielevel van de bevolking schommelt tussen *annoyance* en *antagonism*. De inwoners die alle negatieve aspecten van het leven in Amsterdam toekennen aan het toerisme bevinden zich in de laatste irritatiefase. De inwoners die een positievere houding hebben ten aanzien van toeristen en het toerisme in Amsterdam bevinden zich in de *annoyance* fase omdat de piek nog niet is bereikt wat betreft irritaties. De irritaties hebben geen directe invloed op de perceptie van toerisme en zijn ook het gevolg van de gehaaste leefstijl van Amsterdammers zelf.

Waar de perceptie ten aanzien van toerisme op dit moment nog redelijk positief is, staan de inwoners minder positief tegenover de toekomst van het toerisme in Amsterdam. Men maakt zich zorgen over de toenemende aantallen en wat dat gaat doen voor de leefbaarheid in hun woonomgeving. De inwoners die relatief weinig drukte ervaren in hun leefomgeving, staan positief tegenover groei. De inwoners die veel drukte ervaren zijn huiverig voor de toekomst en zien het liefst een grens aan groei. Voor hen is de draagkracht bereikt of zelfs overschreden.

Volgens de inwoners van Amsterdam heeft het toerisme een impact op de leefbaarheid van Amsterdam, veroorzaakt door de toenemende drukte in de stad. Deze impact op de leefbaarheid wordt echter niet door iedereen in hun eigen leefomgeving ervaren. Wel geeft men aan dat het aanpassen van het dagelijkse leven, het ontwijken van bepaalde delen van Amsterdam en de overlast van bezoekers de leefbaarheid voor de stad op zich beïnvloeden. De leefbaarheid wordt overigens nog wel hoog beoordeeld, maar komt volgens de inwoners in het gedrang door de toenemende toeristische druk.

Centrale onderzoeksvraag:

Wat is de relatie tussen toeristische druk en leefbaarheid en hoe kan de perceptie van de lokale bevolking hierover worden verklaard?

Er is in Amsterdam sprake van een drukte in de stad die meerdere oorzaken kent. Eén van die oorzaken is de drukte van toeristen, wat resulteert in een toeristische druk op Amsterdam. De toeristische druk is het gevolg van een te groot absoluut aantal toeristen en de perceptie van de inwoners van Amsterdam op het aantal toeristen. Niet alleen het absolute aantal is groot, maar de toeristen concentreren zich op bepaalde gebieden waardoor massatoerisme ontstaat, voornamelijk in het centrum. De concentratie van toeristen in het centrum heeft ertoe geleid dat de inwoners van Amsterdam bepaalde locaties ontwijken, zoals het centrum en de plekken waar de populaire toeristische attracties zich bevinden.

Het ontwijken van bepaalde locaties in Amsterdam waar de bewoners wel graag gebruik van maken, de verandering van de kwaliteit van het dienstenaanbod in Amsterdam en de toenemende overlast en vervuiling als gevolg van de drukte in de stad, zorgt ervoor dat de leefbaarheid in negatieve zin wordt beïnvloed. Er bestaat geen een-op-een relatie tussen toeristische druk en leefbaarheid in Amsterdam. Dit is goed te zien in het centrum. De leefbaarheid wordt daar op dit moment het hoogst van beoordeeld van geheel Amsterdam, maar daarnaast wordt daar de meeste overlast van toerisme ervaren. De relatie uit zich met name in de zorgen voor de toekomstige ontwikkelingen van toerisme. Ook in De Pijp/Rivierenbuurt is de leefbaarheid erg hoog, maar wordt tevens beïnvloed door de toenemende drukte en het in het gedrang komen van de woonfunctie van het gebied. De tevredenheid over het gebied is erg hoog vanwege het grote horeca-aanbod, het aantal stedelijke voorzieningen en de bereikbaarheid. Tevens vinden de inwoners van Amsterdam de stad erg aantrekkelijk en geven aan niet te willen verhuizen vanwege de toenemende drukte.

De relatie tussen toeristische druk en leefbaarheid is tevens afhankelijk van de locatie. In het centrum is de relatie sterker dan in de Rivierenbuurt, waar het toerisme niveau laag is. In De Pijp is de relatie ook sterker vanwege de duidelijke woonfunctie van de buurt die in het gedrang komt door de toenemende drukte. De relatie tussen toeristische druk en leefbaarheid is duidelijk merkbaar in gebieden waar het toerisme zich concentreert. Tevens beïnvloedt de persoonlijke binding met de stad de relatie tussen toeristische druk en leefbaarheid. Wanneer de persoonlijke binding met de stad groter is, heeft de toeristische druk een groter effect op de leefbaarheid. Tot slot heeft het aantal escapemogelijkheden een invloed op de relatie tussen toeristische druk en leefbaarheid. Wanneer de inwoners van Amsterdam nog kunnen ontsnappen aan de drukte en het toerisme nog voldoende kunnen ontwijken, blijft de negatieve relatie beperkt.

Het toerisme zorgt ook voor een positieve impact op de leefbaarheid van een stad. Echter, doordat het toerismeniveau zich heeft ontwikkeld tot een toeristische druk, verandert ook de positieve impact. Het prijsniveau in de stad is omhooggegaan, de kosten voor de gemeente zijn gestegen om de drukte in balans te houden en stad verandert fysiek. Dit laatste komt doordat de stad wordt ingericht op de toeristen en in mindere mate op de inwoners van Amsterdam. De dagelijkse voorzieningen voor Amsterdammers maken plaats voor toeristenwinkels en diensten, waar Amsterdammers geen gebruik van maken.

De relatie tussen toeristische druk en leefbaarheid en de perceptie van de lokale bevolking hierover kan worden verklaard door de economische, sociaal-culturele en natuurlijke impact van toerisme. De stijging van het prijzen in Amsterdam, de verandering van de kwaliteit van het aanbod van Amsterdam en de toenemende overlast, vervuiling en *overcrowding* zijn oorzaken van deze relatie.

Daarnaast kan dit worden verklaard door het feit dat de draagkracht van Amsterdam als toeristische bestemming is bereikt, zowel fysiek als sociaal. De fysieke draagkracht is bereikt door de absolute toeristische aantallen, de lange wachtrijen voor toeristische attracties en de verkeersopstoppingen in de stad. De sociale draagkracht is bereikt omdat de inwoners van Amsterdam de toeristische aantallen als te hoog beoordelen en irritaties ervaren tegenover de toeristen. Daarnaast is een grens aan groei gewenst voor veel inwoners.

Ook kan de relatie tussen toeristische druk en leefbaarheid worden verklaard door de levensfase van Amsterdam als toeristische bestemming. In de stagnatiefase heeft het toerisme een grens bereikt, is de bestemming te veel ingericht op toeristen en worden de inwoners minder in acht genomen.

Er kan worden geconcludeerd dat een relatie bestaat tussen toeristische druk en leefbaarheid in Amsterdam en dat deze zich uit in een verstoring van de manier van leven van Amsterdammers. De verstoring van de manier van leven is voor alle inwoners merkbaar, maar de mate waarin deze relatie bestaat is locatie afhankelijk. Hierbij geldt, hoe dichterbij het centrum en hoe drukker men het ervaart, hoe duidelijker deze relatie is. In De Pijp/Rivierenbuurt komt deze relatie voort uit het feit dat De Pijp/Rivierenbuurt een duidelijk woonfunctie heeft, maar deze woonfunctie, en de leefbaarheid, onder druk komt te staan door het toerisme. Dit kan worden verklaard door de economische, sociaal-culturele en natuurlijke impact van toerisme.

De leefbaarheid in Amsterdam is op dit moment erg hoog, maar staat onder druk vanwege de toeristische druk op Amsterdam.

6 Discussie

6.1 Betrouwbaarheid

Betrouwbaarheid van het onderzoek gaat over in hoeverre het onderzoek vrij is van toevallige fouten. Een betrouwbaarheidseis van een onderzoek is dat deze herhaalbaar moet zijn en moet leiden tot dezelfde resultaten (Verhoeven, 2014).

Om de betrouwbaarheid van het onderzoek te verhogen is triangulatie ingezet. Er is zowel vanuit bestaande onderzoeken en literatuur, als door veldonderzoek naar het probleem van toeristische druk in Amsterdam gekeken. Door het inzetten van meerdere databronnen zijn de verkregen resultaten gecontroleerd met andere bronnen. Door het opstellen van een interviewgide op basis van de bestaande literatuur, is de herhaalbaarheid van het onderzoek, en daarmee de betrouwbaarheid, verhoogd. Ook zijn er meerdere bronnen geraadpleegd wanneer het ging om cijfers en statistieken ten aanzien van leefbaarheid en toerisme. Op deze manier is de betrouwbaarheid van de gebruikte data in het onderzoek verhoogd.

Tevens is de betrouwbaarheid van het onderzoek verhoogd door de interviews nauwkeurig te verwerken. De interviews zijn opgenomen en getranscribeerd, waardoor de data uit de interviews op een nauwkeurige manier geanalyseerd kon worden.

De resultaten van de observaties zijn in mindere mate betrouwbaar. Dit betreft namelijk geen feitelijke informatie, maar een beoordeling van de onderzoeker over de informatie op dat moment. Een andere onderzoeker had op een ander moment andere data kunnen genereren. Ook kan een andere locatie invloed hebben gehad op de resultaten. Omdat het observatieonderzoek slechts als ondersteuning heeft gediend voor het onderzoek, en niet diende als verzamelingsmethode voor de belangrijkste informatie, heeft het de betrouwbaarheid van het onderzoek niet dermate erg beïnvloed. Tevens is de verkregen data uit de observaties beperkt gebleven en heeft het geen groot aandeel in dit onderzoek.

6.2 Validiteit

De validiteit heeft betrekking op de geldigheid van het onderzoek en in welke mate er sprake is van systematische fouten. Het waarheidsgehalte van het onderzoek staat centraal bij de beoordeling van de validiteit (Verhoeven, 2014).

De validiteit van het onderzoek is beïnvloed door de selectie van de respondenten. Door de oproep op Facebook is een bepaalde doelgroep aangesproken, wat wellicht een vertekend beeld geeft en dus een lagere validiteit. De respondenten in de leeftijdscategorie 18-35-jarigen zijn allen gevonden via Facebook. Omdat deze leeftijdscategorie ondervertegenwoordigd bleek in onderzoeken van de gemeente, wordt de verminderde validiteit niet per se als negatief gezien.

De resultaten kunnen echter niet gegeneraliseerd worden doordat de respondenten niet representatief zijn. Er heeft namelijk slechts één man meegedaan aan het onderzoek en er zijn geen mensen geïnterviewd met een andere etniciteit.

De interviewgide is tijdens het onderzoek niet bijgesteld, dus dat heeft de validiteit van het onderzoek niet beïnvloed.

Omdat leefbaarheid een abstract begrip is, is het lastiger te meten in het onderzoek. De kans bestaat dat de respondenten de vragen op hun eigen manier hebben geïnterpreteerd. In dit onderzoek is geprobeerd de begripsvaliditeit zoveel mogelijk te verhogen door de interviewgide op te stellen op basis van bestaande literatuur en objectieve en subjectieve dimensies van leefbaarheid.

7 Aanbevelingen

Omdat de leefbaarheid van Amsterdam onder druk staat door de toeristische druk, zijn een aantal adviezen opgesteld om de negatieve impact te beperken.

Een eerste advies is gericht aan de gemeente Amsterdam en gaat over het ontwikkelen van een langetermijnvisie ten aanzien van toerisme. Wanneer de gemeente een duidelijke visie heeft wat voor stad ze wil zijn over ongeveer tien jaar, kunnen doelstellingen geformuleerd worden en kan het beleid hierop aangepast worden. Het ontwikkelen van een duurzaam toeristisch beleid is hierbij erg belangrijk, zodat de toeristische druk wordt beperkt en de lokale bevolking voorop staat. Suggesties voor de doelstellingen zijn om te richten op kwaliteit in plaats van kwantiteit en de toeristische aantallen te beperken. Het is belangrijk dat de bezoekersstromen naar Amsterdam en binnen Amsterdam in goede banen wordt geleid. Daarnaast zou de focus in mindere mate moeten liggen op de positieve economische impact van toerisme en meer op de impact voor de lokale bevolking.

Een tweede advies is tevens gericht aan de gemeente Amsterdam en heeft betrekking op het gedrag van toeristen in het verkeer. Het grootste irritatiepunt van de lokale bevolking op dit moment is de verkeersdeelname van toeristen. Door dit probleem aan te pakken is het goed mogelijk dat de irritaties van de lokale bevolking afneemt en dat niet alle negatieve aspecten van het leven in Amsterdam (meer) aan het toerisme wordt toegekend.

Een derde advies is om verder onderzoek uit te voeren naar de relatie tussen toeristische druk en leefbaarheid in de gehele gemeente Amsterdam, en niet slechts voor De Pijp/Rivierenbuurt. Zowel de toeristische druk als de leefbaarheidssituatie verschilt per wijk in Amsterdam en om de leefbaarheid in stand te houden is het van belang dat de relatie voor verschillende locaties inzichtelijk wordt. Wanneer dit duidelijk is, kunnen maatregelen per wijk en/of gebied worden genomen door de gemeente om de toeristische druk te beperken. Daarnaast wordt geadviseerd om onderzoek uit te voeren naar het type toerist dat de meeste overlast en drukte veroorzaakt. Met deze informatie kan Amsterdam Marketing proberen bewustzijn te creëren over hun gedrag bij het type toerist dat de meeste overlast veroorzaakt. Tot slot is het advies om goed te monitoren welke (potentiële) conflicten ontstaan tussen toeristen en de lokale bevolking. Door dit te monitoren, kan er snel worden ingegrepen en de negatieve impact voor de lokale bevolking beperkt worden.

Literatuurlijst

- Amsterdam Marketing. (z.d-a). *Visitor insight Current situation*. Geraadpleegd op 11 juni 2018, van: <https://amsterdam.toeristischebarometer.nl/Current>
- Amsterdam Marketing. (2017). *Nieuwe aanpak integrale citymarketing: Metropool Amsterdam*. Geraadpleegd op 11 juni 2018, van <https://www.iamsterdam.com/media/pdf/amsterdam-marketingnieuwe-aanpak-integrale-citymarketingmetropool-amsterdam.pdf>
- Amsterdam Marketing (2016). *Bezoekersonderzoek Metropool Amsterdam 2016*. Geraadpleegd op 16 juni 2018, van <https://www.iamsterdam.com/media/pdf/corporate/bomabrochure2016hrdruk.pdf>
- Bellini, N., & Pasquinelli, C. (Eds.). (2017). *Tourism in the city : Towards an integrative agenda on urban tourism*. Cham: Springer. doi:10.1007/978-3-319-26877-4
- Butler, R. (2006). *The tourism area life cycle* (Aspects of tourism, 28). Clevedon: Channel View Publications.
- Clavé, S. (2012). Rethinking mass tourism, space and place. In J. Wilson (Red.), *The Routledge Handbook of Tourism Geographies* (pp. 217-224). Abingdon, Canada: Routledge.
- Couzy, M. (2017, juni 2). Amsterdammers zelf in actie tegen toerisme probleem. *Het Parool*. Geraadpleegd op 8 februari 2018, van: <https://www.parool.nl/amsterdam/amsterdammers-zelf-in-actie-tegen-toerisme-probleem~a4498672/>
- Creswell, J. & Poth, C. (2018). *Qualitative inquiry and research design: Choosing among five approaches* (4th ed. International Student edition. ed.). Los Angeles: SAGE Publications.
- Dorst, M.J. van (2005). *Een duurzaam leefbare woonomgeving*. Delft, Eburon.
- Dorst, M.J. van (2002). *Duurzaam Leefbaar*. Naarden: GIDO stichting
- Faulkner, B., & Tideswell, C. (1997). A framework for monitoring community impacts of tourism. *Journal of Sustainable Tourism*, 5(1), 3-28
- Gabriel Brida, J., Osti, L., & Faccioli, M. (2011). Residents' perception and attitudes towards tourism impacts. *Benchmarking: An International Journal*, 18(3), 359-385. doi:10.1108/146357711111137769
- Gemeente Amsterdam. (2004). *Het ontstaan van de city marketing van Amsterdam*. Amsterdam: Research en Corporate Communicatie Amsterdam Marketing
- Gemeente Amsterdam. (2016). *Gebiedsanalyse 2016 De Pijp/Rivierenbuurt Stadsdeel Zuid*. Geraadpleegd op 21 april 2018, van

https://www.ois.amsterdam.nl/nieuws/download/1509/gebiedsanalyse_12%20De%20Pijp%20Rivierenbuurt%202016.pdf

- Gemeente Amsterdam. (2017). *Gebiedsplan De Pijp en Rivierenbuurt 2018*. Geraadpleegd op 23 april 2018, van https://www.amsterdam.nl/publish/pages/857544/gebiedsplan_2018_stadsdeel_zuid_de_pijp_rivierenbuurt.pdf
- Gemeente Amsterdam. (2018). *Wonen in Amsterdam 2017 Leefbaarheid*. Geraadpleegd op 11 juni 2018, van https://www.amsterdam.nl/bestuur-organisatie/organisatie/ruimte-economie/wonen/onderz-woningmarkt/wia/wonen-amsterdam/wia-2017-downloads/?PagClsIdt=14029478#PagCls_14029478
- Gemeente Amsterdam. (z.d.). *De geschiedenis van Amsterdam*. Geraadpleegd op 25 april 2018, van: <https://www.amsterdam.nl/toerisme-vrije-tijd/over-amsterdam/geschiedenis>
- Gieling, J., de Vries, I., & Haartsen, T. (2017). Subjectieve leefbaarheid: een nieuwe meetmethode getest. *Rooilijn*, 50(3), 172-179.
- Hall, C. M., & Page, S. J. (2014). *The geography of tourism and recreation: Environment, place and space*. Routledge.
- Kim, K. (2002). *The effects of tourism impacts upon quality of life of residents in the community* (Proefschrift). Virginia Polytechnic Institute and State University, Virginia.
- Ko, D. W., & Stewart, W. P. (2002). A structural equation model of residents' attitudes for tourism development. *Tourism Management*, 23(5), 521-530. DOI: 10.1016/S0261-5177(02)00006-7
- Koen Smilde Photography. (2018, 24 februari). *I Amsterdam Rijksmuseum*. Geraadpleegd op 5 juli 2017, van <https://iamsterdam.getbynder.com/media/?mediaId=7C3FC400-548B-4464-BE0E490C5AB8C938>
- Koens, K. & Postma, A. (2017). *Understanding and Managing Visitor Pressure in Urban Tourism*. Breda: CELTH.
- Leidemeijer, K., Marlet, G., Van Iersel, J., Van Woerkens, C., & Van der Reijden, H. (2008). *De Leefbaarometer, Leefbaarheid in Nederlandse wijken en buurten gemeten en vergeleken rapportage instrumentontwikkeling. Amsterdam/Utrecht: RIGO Research en Advies BV/Atlas voor gemeenten*.
- Leiper, N. (1990) *Tourism systems: An interdisciplinary perspective*. Palmerston North, New Zealand: Massey University Printery.
- Lombarts, A. & Garant-Uitgevers (2011). *Citymarketing in Amsterdam: Een organisatieantropologische studie van het publiek-private samenwerkingsverband op citymarketinggebied in Amsterdam* (Proefschrift Vrije Universiteit Amsterdam, Amsterdam). Antwerpen/Apeldoorn: Garant.

- Maes, J., Sys, C., & Vanelslander, T. (2012). *Leefbaarheid in steden, veel meer dan één indicator?* Steunpunt Goederen- en personenvervoer.
- Mercer LLC. (2017, juni 21). *Amsterdam daalt sterk in de lijst duurste steden van de wereld - Cost of Living 2017*. Opgehaald op 25 april 2018, van: <https://www.mercer.nl/newsroom/cost-of-living-survey-2017.html>
- Mercer LLC. (2018a, maart 20). *Newsroom*. Opgehaald op 25 april 2018, van: <https://mercer.com/newsroom/2018-quality-of-living-survey.html>
- Mercer LCC. (2018b, maart 20). *Mercer Quality of Living 2018: Wenen nog altijd meest leefbare stad ter wereld, Amsterdam wederom op 12e plaats*. Opgehaald op 25 april 2018, van: <https://www.mercer.nl/newsroom/mercer-quality-of-living-2018.html>
- Miller, H. J. (2010). *Measuring Livability: How Do We Measure Progress and Success?* Transportation Systems for Livable Communities, TRB.
- Milikowski, F. (2018). *Van wie is de stad: De strijd om Amsterdam*. Amsterdam/Antwerpen: Atlas Contact.
- Milikowski, F., & Naafs, S. (2017, mei 24). Oprollen die rotkoffertjes. *De Groene Amsterdammer*. Opgehaald op 8 februari 2018 van: <https://www.groene.nl/artikel/oprollen-die-rotkoffertjes>
- Ministerie van Binnenlandse Zaken en Koninkrijksrelaties. (z.d.). *Leefbarometer - online informatie over de leefbaarheid in alle buurten en wijken*. Opgehaald op 4 mei 2018 van: <https://www.leefbaarometer.nl/kaart/?indicator=0&schaalniveau=2&periode=4&refereentiekaart=1&locatie=&latitude=&longitude=#kaart>
- Molenaar, M. (2007). *Touroperating in beweging: De reisbranche in praktijk*. Delft: Eburon Uitgeverij BV.
- Morrison, A. M. (2013). *Marketing and managing tourism destinations*. Abingdon, Oxon: Routledge.
- NRIT Media, Centraal Bureau voor de Statistiek, NBTC Holland Marketing, Centre of Expertise Leisure, Tourism & Hospitality. (2016). *Trendrapport toerisme, recreatie en vrije tijd 2016*. NRIT Media.
- NRIT Media, Centraal Bureau voor de Statistiek, NBTC Holland Marketing, Centre of Expertise Leisure, Tourism & Hospitality. (2017). *Trendrapport toerisme, recreatie en vrije tijd 2017*. NRIT Media.
- OIS Amsterdam. (2017a). *Amsterdam in cijfers, Jaarboek 2017*. Goudriaan: De Groot Drukkerij
- OIS Amsterdam. (2017b). 13 Leefbaarheid en veiligheid. In E. de Boer, E. Jakobs, E. Lindeman & J. Slot (Red.), *De Staat van de Stad Amsterdam IX* (pp. 134-150). Amsterdam: Gemeente Amsterdam

- OIS Amsterdam. (2017c). 1 De Amsterdamse leefsituatie-index. In E. de Boer, E. Jakobs, E. Lindeman & J. Slot (Red.), *De Staat van de Stad Amsterdam IX* (pp. 134-150). Amsterdam: Gemeente Amsterdam
- OIS Amsterdam. (2018). *Stadsenquête Drukke en Balans 2017: Meting 2*. Amsterdam: Gemeente Amsterdam
- Okulicz-Kozaryn, A., & Strzelecka, M. (2017). Happy tourists, unhappy locals. *Social Indicators Research : An International and Interdisciplinary Journal for Quality-Of-Life Measurement*, 134(2), 789-804. doi:10.1007/s11205-016-1436-9
- Okulicz-Kozaryn, A., & Valente, R. R. (2018). Livability and subjective well-Being across european cities. *Applied Research in Quality of Life*, 1-24, 1-24. doi:10.1007/s11482-017-9587-7
- Ozturk, A., Ozer, O. & Caliskan, U. (2015). The relationship between local residents' perceptions of tourism and their happiness: A case of kusadasi, turkey. *Tourism Review*, 70(3), 232-242. doi:10.1108/TR-09-2014-0053
- Page, S., & Connell, J. (2014). *Tourism : A modern synthesis* (Fourth edition. ed.). Andover: Cengage Learning EMEA.
- Postma, A. (2013). *'When the tourists flew in': Critical encounters in the development of tourism* (Proefschrift). Rijksuniversiteit Groningen, Groningen.
- Postma, A., & Schmuecker, D. (2017). Understanding and overcoming negative impacts of tourism in city destinations: Conceptual model and strategic framework. *Journal of Tourism Futures*, 3(2), 144-156. doi:10.1108/JTF-04-2017-0022
- RECRON. (2017, januari 18). *Amsterdam zoekt balans tussen toerisme en lokale leefbaarheid ... een analyse*. Opgehaald op 1 juni 2018 van: <https://www.recron.nl/k/n1866/news/view/73166/65553/amsterdam-zoekt-balans-tussen-toerisme-en-lokale-leefbaarheid-eeen-analyse.html>
- Reiner, T. (Interviewer). (2018, 20 mei). #8 De stad en de toerist [Audiofragment]. In *Future Shock*. Geraadpleegd op 2 juni 2018, van https://www.vpro.nl/speel-WO_VPRO_13027241~8-de-stad-en-de-toerist-.html
- Rekenkamer Amsterdam. (2016). *Drukke en leefbaarheid in de stad*. Amsterdam: Rekenkamer Amsterdam.
- Ruth, M., & Franklin, R. (2014). Livability for all? conceptual limits and practical implications. *Applied Geography*, 49, 18-23. doi:10.1016/j.apgeog.2013.09.018
- Schofer, J. (2010). *Transportation Systems for Livable Communities*, TRB.
- Selby, M. (2012). Geographies of tourism and the city. *The routledge handbook of tourism geographies*, 232-239.
- SEO Amsterdam. (2017). *De impact van de bezoekerseconomie op Amsterdam*. Geraadpleegd op 4 juni 2018, van

- Stroet, J. (2017, september 2017). 'Herstel leefbaarheid stad door nu krachtig in te grijpen'. *Het Parool*. Opgehaald op 17 maart 2018 van: <https://www.parool.nl/opinie/-herstel-leefbaarheid-stad-door-nu-krachtig-in-te-grijpen~a4514814/>
- UNWTO. (2010). *International Recommendations for Tourism Statistics 2008*. N. 83/Rev.1. New York: United Nations World Tourism Organization.
- UNWTO. (2017). *UNWTO Annual Report 2016*. Madrid, Spain: World Tourism Organization.
- Van Ammelrooy, P. (2017, augustus 2). Help, de stad verzuipt in bezoekers. Valt deze toeristentsunami te stoppen? *De Volkskrant*. Opgehaald op 8 februari 2018 van: <https://www.volkskrant.nl/reizen/help-de-stad-verzuipt-in-bezoekers-valt-deze-toeristentsunami-te-stoppen~a4509382/>
- Van Assche, J., Block, T. en H. Reynaert (2012). *Can Community Indicators Live Up to Their Expectations? The Case of the Flemish City Monitor for Livable and Sustainable Urban Development*. Applied Research Quality Life.
- Van der Drift, S. (2015). *Revealing spatial and temporal patterns from Flickr photography: A case study with tourists in Amsterdam* (Masterscriptie). Wageningen University & Research, Wageningen.
- Van der Valk, A., & Musterd, S. (red.) (1998). *Leefbare Steden en een duurzame omgeving*. Assen, Van Gorcum.
- Van der Wardt, J., & Jong, F. (1997). *Tussen dam & arena: Leefbaarheid en de betekenis van omgevingskenmerken in negen Amsterdamse buurten*. Amsterdam: Gemeente Amsterdam ; BRON UVA BV.
- Verhoeven, N. (2014). *Wat is onderzoek?* Den Haag: Boom Lemma uitgevers.
- Verschuren, P., & Doorewaard, H. (2007). *Het ontwerpen van een onderzoek* (4e [herz.] dr. ed.). Den Haag: LEMMA.
- Williams, S.W. (2009), *Tourism Geography: A new Synthesis*, 2nd ed., New York: Routledge.

Bijlagen

I.	Leefbaarheidsindicatoren Leefbaarometer	65
II.	Leefbaarheidsindicatoren Mercer Index	68
III.	Leefbaarheidsindicatoren Van der Wardt en de Jong (1997)	69
IV.	Operationalisatieschema	71
V.	Dataverzamelmethode per onderzoeksvraag	75
VI.	Interviewgide	76
VII.	Observatieschema	80
VIII.	Codeboom	82

I. Leefbaarheidsindicatoren Leefbaarometer

Dimensie	Indicator	
Woningen	Aandeel woningen: <ul style="list-style-type: none"> ▪ Voor 1900 ▪ Tussen 1900-1920 ▪ Tussen 1920-1945 ▪ Tussen 1945-1960 ▪ Tussen 1961-1971 ▪ Tussen 1971-1980 ▪ Tussen 1991-2000 ▪ Na 2000 	
	Historische woningen	
	Dominantie vooroorlogs	
	Dominantie vroeg naoorlogs	
	Dominantie laat naoorlogs	
	Dominantie recent bebouwing	
	Aandeel eengezins rijwoningen	
	Grote vrijstaande woningen en tweekappers	
	Middelgrote vrijstaande woningen en tweekappers	
	Kleine vrijstaande woningen en tweekappers	
	Dominantie vooroorlogs eengezins	
	Aandeel: <ul style="list-style-type: none"> ▪ Kleine eengezinswoningen voor 1900 ▪ Kleine vooroorlogse eengezinswoningen ▪ Kleine eengezinswoningen 1900-1945 ▪ Kleine eengezinswoningen 1970-1990 ▪ Kleine meergezinswoningen na 1970 ▪ Eengezins sociale huur ▪ Eengezins koop ▪ Meergezins koop 	
	Bewoners	Aandeel westerse allochtonen
		Aandeel Moe-landers
		Aandeel niet-westerse allochtonen
Aandeel Marokkanen		
Aandeel Surinamers		
Aandeel Turken		
Aandeel overige niet-westerse allochtonen		
Eenoudergezinnen		
Gezinnen met kinderen		
Gezinnen zonder kinderen		
Aandeel arbeidsongeschikten		
Aandeel bijstandsgerechtigden		
Ouderen		
Ontwikkeling huishoudens		
Ontwikkeling 15-24 jarigen		
Mutatiëgraad		
Voorzieningen	Afstand tot station	
	Afstand tot overstapstation	
	Afstand tot oprit snelweg	
	Aantal huisartsen binnen 3 km	

	Afstand tot dichtstbijzijnde ziekenhuis
	Aantal basisscholen binnen 1 km
	Onderwijs en gezondheid (samengestelde index)
	Aantal cafés binnen 1 km
	Cafés en cafetaria's (samengestelde index)
	Aantal restaurants binnen 1 km
	Aantal winkels dagelijkse boodschappen binnen 1 km
	Horeca en winkels (samengestelde index)
	Kleinere winkels
	Afstand tot dichtstbijzijnde pinautomaat
	Bibliotheek binnen 2 km (dummy)
	Aantal podia binnen 10 km
	(Terrein voor) sociaal-culturele voorzieningen
	(Terrein voor) dagrecreatieve voorzieningen
	Stedelijke voorzieningen (niet-stedelijk gebied)
	Stedelijke voorzieningen (stedelijk gebied)
	Aandeel leegstaande winkels
	(Toename) afstand tot dichtstbijzijnde zwembad
	Supermarkt verdwenen
Veiligheid	Overlast (samengestelde index)
	Ordeverstoringen
	Vernielingen
	Gewelddsmisdrijven
	Berovingen
	Inbraken
Fysieke omgeving	Aandeel rijksmonumenten
	Aandeel gebouwen met industriefunctie
	Aandeel gebouwen met bijeenkomstfunctie
	Dichtheid
	Ligging aan woonterrein
	Nabijheid bossen
	Aandeel groen
	Ligging aan park of plantsoen
	Ligging aan agrarisch terrein
	Ligging aan bos
	"Ligging aan open droog natuurlijk terrein"
	Ligging aan IJsselmeer/Markermeer
	Ligging aan recreatief binnenwater
	Ligging aan (overig) binnenwater
	Ligging aan Noordzeekust
	Nabijheid Noordzee
	Water in de wijk
	Hoogspanningsmasten
	Windturbines
	Geluidsbelasting
	Afstand tot hoofdwegennet
	Afstand tot snelweg
	Aantal treinen (stedelijk gebied)
	Ligging aan spoor
	Ligging aan wegen

	Nabijheid traject chloortrein
	Industrie in de buurt
	Overstromingsrisico
	Aardbevingsrisico

II. Leefbaarheidsindicatoren Mercer Index

Categorieën (Mercer LLC, 2018a):

1. *Political and social environment* (political stability, crime, law enforcement, etc.).
2. *Economic environment* (currency exchange regulations, banking services).
3. *Socio-cultural environment* (media availability and censorship, limitations on personal freedom).
4. *Medical and health considerations* (medical supplies and services, infectious diseases, sewage, waste disposal, air pollution, etc.).
5. *Schools and education* (standards and availability of international schools).
6. *Public services and transportation* (electricity, water, public transportation, traffic congestion, etc.).
7. *Recreation* (restaurants, theatres, cinemas, sports and leisure, etc.).
8. *Consumer goods* (availability of food/daily consumption items, cars, etc.).
9. *Housing* (rental housing, household appliances, furniture, maintenance services).
10. *Natural environment* (climate, record of natural disasters).

III. Leefbaarheidsindicatoren Van der Wardt en de Jong (1997)

Op basis van onderstaande woning- en omgevingskenmerken is door Van der Wardt en de Jong (1997) een set aan dimensies opgesteld die invloed hebben op de leefbaarheid.

Woning- en omgevingskenmerken		
Woningtype	Een eigen tuin?	Een balkon?
Woning voorzien van dubbel glas?	Huurwoning of een koopwoning?	Huur/hypotheeklasten
Woning is voor mijn huishouden goed betaalbaar	Woning heeft weinig gebreken (bijvoorbeeld tocht, lekkage, slechte isolatie)	
De buurt heeft een goede reputatie	De buurt is ruim opgezet	De buurt heeft een afwisselende bebouwing
De buurt heeft een groen sfeer, door de aanwezigheid van bomen, plantsoenen en tuinen e.d.	De buurt is meestal heel rustig	In de buurt is veel te beleven
Er wonen veel buitenlanders	Er wonen veel mensen met een goede opleiding	De buurtbewoners hebben een sterk verschillende achtergrond
Veel buurtbewoners hebben geregeld contact met elkaar	Er wonen veel landgenoten	Er wordt veel verhuisd
De straten en woningen zien er mooi uit	Het groen en de straten worden goed onderhouden en snel hersteld	De buurt heeft veel leegstand, bouwvallige huizen en kraakpanden
In de buurt komen veel bekladding en vernielingen voor	Er ligt regelmatig veel zwerfvuil, hondenpoep en andere rommel	De bewoners besteden veel aandacht aan het uiterlijk van hun woning of hun tuin
Veel bewoners doen zelf hun best om de straten en stoepen schoon te houden	Voldoende goede speelgelegenheid voor jonge kinderen	Voldoende voorzieningen voor wat oudere kinderen
Een ruime keuze aan cafés en restaurants goed en snel bereikbaar	Er is een buurthuis of wijkcentrum waar voldoende activiteiten georganiseerd worden	Voldoende gezondheidsvoorzieningen en voorzieningen voor ouderen
Goede aansluiting op het openbaar vervoer	Voldoende winkels voor dagelijkse boodschappen	De sportvoorzieningen waar u gebruik van maakt zijn goed en snel bereikbaar
Een park is goed en snel bereikbaar	De binnenstad is goed en snel bereikbaar	Recreatiegebieden zijn goed en snel bereikbaar
Uw werk of studie is binnen een half uur te bereiken	Voldoende parkeergelegenheid voor bewoners en bezoekers	Er wordt regelmatig ingebroken in de woningen

Er wordt regelmatig ingebroken in bergingen	Er wordt regelmatig ingebroken in auto's	Er is sprake van overlast door mensen die er niet wonen (bijvoorbeeld cafégangsters, zwervers of daklozen)
Er is regelmatig overlast van het gedrag van sommige bewoners	Deze buurt kent veel verkeersdrukke en verkeersopstoppingen	In deze buurt komen sekswinkels, prostitutie of drugshandel voor
Ik voel me 's avonds op straat bijna altijd veilig	In deze buurt is het goed gesteld met de verkeersveiligheid	Ik heb thuis vaak last van verkeerslawaai, bijvoorbeeld van auto's treinen of trams
Ik heb thuis vaak last van lawaai van bedrijven	Ik heb thuis vaak last van vliegtuiglawaai	Ik heb thuis vaak last van geluid van burens
Ik heb thuis vaak last van lawaai van cafés, restaurants of terrassen	Ik heb thuis vaak last van luchtverontreiniging of stank van verkeer of bedrijven	Ik heb thuis vaak last van stof in de lucht

Bovenstaande kenmerken zijn vervolgens vertaald naar veertien dimensies van leefbaarheid. Deze veertien dimensies worden hieronder weergegeven in volgorde van belangrijkheid.

1. "Een buurt met bewoners die aandacht besteden aan het uiterlijk van hun woning of tuin en die hun best doen om de woonomgeving schoon te houden. Een buurt waar de woningen en de straten er mooi uitzien en die goed onderhouden is. Kortom een mooie en nette buurt."
2. "Een ruim opgezette buurt met een groene sfeer en fraai uiterlijk."
3. "Een levendige buurt met een ruim aanbod aan horecavoorzieningen."
4. "Overlast en lawaai (bedrijvigheid, horeca en verkeer)."
5. "Diefstal uit woningen, bergingen en auto's."
6. "Vandalisme, graffiti, zwerfvuil en bouwvalligheid."
7. "Goed openbaar vervoer, winkels voor dagelijkse boodschappen en een goede verbinding met de binnenstad."
8. "Luchtverontreiniging, stof en in mindere mate verkeers- en vliegtuiglawaai."
9. "Speelgelegenheid en voorzieningen voor wat oudere kinderen."
10. "Burengerucht en overlast van andere bewoners."
11. "Bereikbaarheid van parken en recreatiegebieden."
12. "Een heterogene bevolkingssamenstelling."
13. "Verkeersveiligheid en in mindere mate sociale veiligheid."
14. "Sociaal-culturele- en gezondheidsvoorzieningen versus de nabijheid van werk of studie."

IV. Operationalisatieschema

Toerisme

Vervolg op volgende pagina

Leefbaarheid

Vervolg op de volgende pagina

V. Dataverzamelmethode per onderzoeksvraag

Onderzoeksvraag	Interviews	Observaties	Inhoudsanalyse
1. Hoe heeft het toerisme en de toeristische druk zich in de afgelopen jaren ontwikkeld in Amsterdam en wat zijn hier de oorzaken van?	Individuele perceptie op ontwikkeling van toerisme en drukte in de stad en de oorzaken hiervan	Kenmerken van de stad t.b.v. levensfase toeristische bestemming	Jaarverslagen, (beleids)documenten en onderzoeksrapporten
	Contact/betrokkenheid met toerisme t.b.v. toeristische levensfase stad		Data en cijfers over toerisme door de jaren heen
2. Wat is de situatie ten aanzien van leefbaarheid in Amsterdam en hoe heeft het toerisme dit beïnvloed??	Individuele perceptie op ontwikkeling en verandering van leefbaarheid	Voorzieningen	Jaarverslagen, (beleids)documenten en onderzoeksrapporten
			Leefbaarometer
3. Wat is de impact van toerisme op Amsterdam? <ul style="list-style-type: none"> ○ Economisch ○ Sociaal-cultureel ○ Natuurlijk/Milieu 	<i>Individueel niveau</i>	<i>Fysieke locatie</i>	<i>Regionaal niveau</i>
	Individuele perceptie op economische impact	Fysieke kenmerken op economisch niveau	Cijfers en gegevens over economische kosten en baten voor Amsterdam
	Individuele perceptie op sociaal-culturele impact	Voorzieningen	Cijfers en gegevens over veranderingen in voorzieningen door de jaren heen
	Individuele perceptie op natuurlijke/milieu impact	Fysieke kenmerken op natuurlijk niveau	Cijfers en gegevens over vervuiling en overlast voor Amsterdam
4. Wat is de perceptie van de lokale bevolking ten aanzien van de impact van toerisme op de leefbaarheid en hoe kan die worden verklaard?	- Individuele perceptie op toerisme, impact van toerisme, drukte in de stad, leefbaarheid		

Wat is de relatie tussen toeristische druk en leefbaarheid en hoe kan de perceptie van de lokale bevolking hierover worden verklaard?

VI. Interviewgide

INTERVIEWGUIDE – Inwoners De Pijp/Rivierenbuurt Amsterdam

Perceptie ten aanzien van leefbaarheid en toerisme

Onderwerp	Dimensies	Indicatoren	Interviewvragen
<i>Persoonlijke kenmerken respondenten</i>	Demografisch	- Leeftijd - Opleiding	- Kan je iets over jezelf vertellen? Wat je leeftijd is, wat voor opleiding je hebt gedaan en wat je huidige beroep is?
	Sociaaleconomisch	- Beroep - (<i>Inkomenssituatie</i>) - Woonsituatie - Hoe lang woonachtig - Persoonlijke binding/relatie met stad - Houding tegenover economische groei	- Hoe is je woonsituatie (alleen/samenwonend/etc.) - Hoe lang woon je al in Amsterdam? - Waarom ben je in Amsterdam gaan wonen/Wat is je persoonlijke binding met de stad?
	Sociaalpsychologisch & sociaal-cultureel	- Herkomst - Levensstijl	- Hoe kijk je aan tegen verdere economische groei van Amsterdam?
	Toerisme specifiek (<i>Topic behandelen na leefbaarheid</i>)		
<i>Je noemt dat je al ... jaar in Amsterdam woont. Wat maakt Amsterdam voor jou aantrekkelijk om er te wonen? / Waarom ben je naar Amsterdam verhuisd? ... Hoe tevreden ben je over je leefomgeving?</i>			
<i>Stedelijke leefbaarheid</i> <i>Ten aanzien van de dimensies:</i> -Voorzieningen -Veiligheid -Fysieke omgeving	Subjectieve leefbaarheid	- Tevredenheid over de leefomgeving - Perceptie (positief/negatief) - Wensen en behoeften leefomgeving	- In hoeverre voldoet de voldoet het leven in Amsterdam en de buurt aan je wensen en behoeften wat betreft de leefomgeving - Aan welk aspect van leefbaarheid hecht jij het meeste waarde (wat is het belangrijkste voor jou ten aanzien van leefbaarheid/kwaliteit van de leefomgeving) - Wat is je mening over de leefbaarheid op dit moment?
	Objectieve leefbaarheid	- Horeca aanbod - Winkel aanbod - Aanbod & afstand tot supermarkten - Dagrecreatie - Stedelijke voorzieningen (<i>openbaar vervoer, parkeergelegenheden, sportvoorzieningen, recreatie, gezondheid, etc.</i>)	-Wat vind je van het aanbod qua ... - Is de situatie beter of slechter geworden? - Waardoor komt dat? - Wat zou een verandering in het aanbod doen met jouw mening en tevredenheid over de omgeving?
	Ontwikkeling en gewenste situatie		- Wat versta jij onder een leefbare buurt? - Hoe heeft de leefbaarheid zich in de afgelopen tijd ontwikkeld? - Waaraan merk je dat? - Wat zou voor jou de leefbaarheid van je omgeving vergroten?

		- In hoeverre vind je dat de leefbaarheid verbeterd moet worden?
Leefbaarheid en drukte	<ul style="list-style-type: none"> - Ervaren drukte (ontwikkeling & niveau) - Overlast (bezoekers, verkeer, afval, criminaliteit) 	<ul style="list-style-type: none"> - Hoe ervaar je de drukte in de stad en in je buurt (vervelend, gezellig etc.)? Verschilt dit voor de buurt/binnenstad? - Hoe heeft de drukte zich ontwikkeld? - In hoeverre is er voor jou een drempel bereikt qua drukte? - In hoeverre beïnvloedt de drukte in de stad de tevredenheid over je leefomgeving? - Is er volgens jou sprake van overlast in de buurt? Waarvan/van wie? Wat voor overlast ervaar je? - In hoeverre heeft de drukte invloed op de overlast die je ervaart? - In hoeverre beïnvloedt de overlast de tevredenheid over je leefomgeving? - In hoeverre vermijd je bepaalde plekken in de buurt of in Amsterdam vanwege de drukte? - Vind je dat de drukte in de stad erbij hoort?
<p>Samenvatten leefbaarheid en drukte/overlast <i>In hoeverre vind je dat dit door de toeristen wordt veroorzaakt?</i></p>		
Toerisme	Toeristische druk en druktebeleving	<ul style="list-style-type: none"> - Aantal toeristen & seizoensgebondenheid - Opstoppingen - Overcrowding - (Geluids)overlast - Fysieke impact (aanbod voorzieningen) - Conflicten
		<ul style="list-style-type: none"> - Wat vind je van het aantal toeristen - Zijn er naar jouw mening nog plekken die 'vrij' zijn van toerisme? - <u>Voel je je thuis in je eigen stad? Is dit door de jaren heen veranderd?</u> - Ervaar je overlast van toeristen? Op welke manier? <i>Opstoppingen, toeristenbussen, geluid, te grote menigte (overcrowding)</i> - Vind je dat de omgeving van je buurt te veel is ingericht voor toeristen? - Is er volgens jou sprake van conflicten tussen bewoners en toeristen?
<p><i>Samenvatten: ervaring van toeristische druk en overlast van toeristen. "Beïnvloedt dit je houding tegenover toerisme" / "Hoe zou je je houding tegenover toerisme dan beschrijven, gezien de overlast die je wel/niet ervaart"</i></p>		
	- Toerisme-specifieke eigenschappen respondenten <i>(Welke de houding t.o.v. toerisme beïnvloeden)</i>	<ul style="list-style-type: none"> - Houding
		<ul style="list-style-type: none"> - Hoe zou je je houding tegenover toeristen beschrijven (<i>Positief/negatief/neutraal</i>) Waarom komt dat? Hoe is deze houding ontstaan? - Waar hangt deze houding vanaf (<i>bijv. type & aantal toeristen, persoonlijk belang</i>)
	- Kennis van toerisme - Afstand tot toeristische hotspots	<ul style="list-style-type: none"> - In hoeverre ben je op de hoogte van de impact van toerisme en de effecten van toerisme? (<i>Weet je wat toerisme betekent voor een regio, zowel positief als negatief</i>)

	- Contact met toeristen	- Kom je veel in aanraking met toeristen? Hoe veel contact heb je met toeristen?
Irritaties	- Culturele afstand - Tijd/ruimtelijke afstand - Contact met toeristen - Conflicten	- In hoeverre ervaar je irritaties van toeristen? Wat voor irritaties? Waardoor komt dat? - Welke factoren hebben invloed op de irritaties? - In hoeverre heeft de cultuur van de toeristen invloed op de irritaties - In hoeverre heeft het aantal toeristen en de concentratie van toeristen invloed op de irritaties die je hebt of niet hebt - Hoeveel contact heb jij met de toeristen? Wat is de aard van het contact?
Samenvatten houding en irritaties		
Sociaal-culturele impact	- Type en aantal toeristen - Omvang en ontwikkeling van toerisme-sector - Culturele uitwisseling - Faciliteiten - Verlies van lokale cultuur - Verstoring manier van leven	- In hoeverre beïnvloedt het type toerist voor jou de impact? - In hoeverre beïnvloedt het aantal toeristen voor jou de impact? - Wat is jouw mening over de snelheid waarin het toerisme zich heeft ontwikkeld? - Wat is jouw mening over de omvang van de toerisme-sector - Wordt jouw cultuur verrijkt door de toeristen? - Vind je dat het toerisme voor extra faciliteiten voor jou als bewoner heeft gezorgd? (- Als geboren Amsterdammer, heeft het toerisme impact gehad op de lokale Amsterdamse cultuur? Op wat voor manier?)
Economische impact	<i>Positief</i> - Werkgelegenheid - Extra inkomsten <i>Negatief</i> - Inflatie (goederen, diensten, grondprijzen)	- In hoeverre ben je economisch gezien afhankelijk van het toerisme? - In hoeverre denk je dat toerisme belangrijk is voor de economie van Amsterdam? - In hoeverre levert het toerisme in Amsterdam voor jou economische voordelen op? - Beïnvloedt het toerisme voor jou je inkomsten of de werkgelegenheid? - Denk je dat het feit dat je werkzaam bent in de toeristische sector invloed heeft op hoe jij de impact van toerisme ervaart? - Wat is jouw mening over het prijsniveau

		van goederen en diensten in Amsterdam? En de huizenprijzen?
Samenvatten impact toerisme		
<i>Toerisme en leefbaarheid</i>	Impact van toerisme op leefbaarheid	<ul style="list-style-type: none"> - Verbetering faciliteiten - Afweging kosten en baten
	Toekomstperspectief	<ul style="list-style-type: none"> - In hoeverre beïnvloed de komst van de extra faciliteiten voor toeristen, de leefbaarheid voor jou? - Vind je de stad aantrekkelijker geworden door de extra faciliteiten en diensten? - In hoeverre wegen voor jou de negatieve aspecten op tegen de positieve aspecten?
		<ul style="list-style-type: none"> - Irritatielevel Irridex - Attitude tegenover groei - <i>Carrying capacity</i>
		<ul style="list-style-type: none"> - Wat zijn voor jou de negatieve aspecten van het leven in Amsterdam? In hoeverre wordt dit volgens jou veroorzaakt door het toerisme? - Hoe sta jij tegenover verdere groei en ontwikkeling van het toerisme? (Positief, negatief, neutraal) <i>Beperken/groeien/behouden</i> - Zit er voor jou een grens aan groei? - Zou je zeggen dat je een drempel hebt bereikt? - In hoeverre is voor jou de draagkracht van Amsterdam bereikt? - Wat vind je van de verhouding tussen het aantal toeristen en de bevolking?
Samenvatten impact toerisme op leefbaarheid		
	Beleid	<ul style="list-style-type: none"> - Ben je op de hoogte van het beleid ten aanzien van toerisme en balans in de stad? Wat is jouw mening hierover? - Hoe beïnvloedt dit beleid jouw beleving van de drukte in de stad? - In hoeverre vind je dat er rekening gehouden wordt met jou als bewoner? - In hoeverre wordt er geluisterd naar jou als bewoner? - In hoeverre wordt je betrokken bij beslissingen over toerisme? - In hoeverre worden initiatieven van de bewoners gestimuleerd - Wat is jouw mening over de uitgaven ten aanzien van promotie van toerisme
Samenvatten beleid		
Bedankt voor het interview.		

VII. Observatieschema

Datum

Tijdstip

Locatie.....

Bijzonderheden	
Toeristische hotspots in de buurt	

Onderwerpen	Dimensies	Notities
<i>Fysieke impact toerisme</i>	Voorzieningen gericht op toeristen	
	Buitenlandse investeerders	
	Faciliteiten voor toeristen	
	Fysieke verandering van bestemming ingericht op toerisme	
<i>Voorzieningen</i>	Culturele voorzieningen	
	Hotels	
	(Dag)recreatie	
	Restaurants/Cafés	
	Stedelijke voorzieningen	
	Groenvoorzieningen	
<i>Drukke in de stad</i>	Verkeersopstoppingen	
	Toeristenbussen	
<i>Toeristen</i>	Type - <i>Groep/Individueel</i> - <i>Culturele achtergrond</i>	
	Aantal	
<i>Overlast</i>	Lawaai	
	Verkeer	
	Afval	
<i>Opmerkingen/ Overig/ Bijzonderheden</i>		

VIII. Codeboom

