

‘Van wie is de stad?’

*Een onderzoek naar de mate van sturing op
gentrification via woonbeleid in Rotterdam-Zuid*

Oostdam, S.P. (Simon)
Bachelorthesis Geografie, Planologie en Milieu (GPM)
Faculteit der Managementwetenschappen
Radboud Universiteit Nijmegen
3 augustus 2017

‘Van wie is de stad?’

*Een onderzoek naar de mate van sturing op
gentrification via woonbeleid in Rotterdam-Zuid*

Oostdam, S.P. (Simon)
s4481860

Bachelorthesis Geografie, Planologie en Milieu (GPM)
Faculteit der Managementwetenschappen
Radboud Universiteit Nijmegen
3 augustus 2017

Supervisor: dr. F. Sharmeen (Fariya)

22931 woorden (excl. bijlages & samenvatting)

I Voorwoord

Voor u ligt een onderzoek in het kader van de bachelorthesis ter afronding van de bacheloropleiding Geografie, Planologie en Milieuwetenschappen (GPM), onderdeel van de Faculteit der Managementwetenschappen van de Radboud Universiteit Nijmegen.

Deze bachelorthesis betreft een onderzoek naar de mate van gemeentelijke sturing op gentrification in de wijken Katendrecht en Afrikaanderwijk in Rotterdam-Zuid. In het bijzonder zal er gekeken worden naar de woonvisie die de gemeente Rotterdam voor ogen heeft voor de twee bovengenoemde wijken. Het beleid dat voortkomt uit die woonvisie brengt interessante sociaaleconomische ontwikkelingen met zich mee in de wijken Katendrecht en Afrikaanderwijk. De keuze voor dit onderwerp komt voort uit de sterke ontwikkeling en aandacht in de media voor de term gentrification. Gentrification is een proces dat zowel zeer positief als negatief wordt ontvangen. Het is interessant om te onderzoeken of die positieve effecten, die vooral worden aangedragen door beleidsmakers, opwegen tegen de negatieve effecten, vooral opgeworpen vanuit de kant van oorspronkelijke bewoners. Rotterdam, van oudsher een havenstad, leent zich uitstekend voor onderzoek naar de grootschalige transitie die de stad momenteel ondergaat.

Ik wil een aantal personen bedanken die mij hebben geholpen bij de totstandkoming van deze bachelorthesis. Ten eerste wil ik dr. F. Sharmeen bedanken voor de begeleiding tijdens het proces. Zij bracht mij nieuwe inzichten voor het betreffende onderwerp en gaf mij goede tips over mogelijke onderzoeksmethoden om tot deze thesis te komen. Tevens wil ik de Gemeente Rotterdam bedankt, in het bijzonder Mark Brekelmans en Marcel van Blijswijk voor de nuttige informatie die ze mij hebben verschaft. Zij hebben er uiteindelijk voor gezorgd dat ik mijn onderzoek kon uitvoeren. Daarnaast wil ik mijn vader bedanken voor de controle op spelling en grammatica na afronding van mijn thesis.

Nijmegen, juli 2017

Simon Oostdam

II Samenvatting

Gentrification is een trend die zich steeds verder ontwikkelt in Nederlandse steden. Ook Rotterdam transformeert langzaam naar een stad met steeds meer koopwoningen, hippe cafés, designwinkels en bewoners met bakfietsen, als je de clichés van gentrification op een rijtje zou moeten zetten. Toch lijken de gevolgen van gentrification niet altijd even positief als de verhalen doen voorkomen, en gaat er achter de schermen heel veel beleid aan vooraf.

Rotterdam is van oudsher een arbeidersstad, voortkomend uit de grote haven die het bezit. De woningvoorraad in Rotterdam bestaat dus ook oorspronkelijk uit veel arbeiderswijken. Gentrification is aan komen waaien vanuit de Verenigde Staten waar gentrificerende wijken vooral op gang zijn gekomen door voorkeuren van met name de creatieve klasse. Deze zogenaamde autonome gentrification ontstaat door clustering van hogere inkomensgroepen die investeren in de panden en omgeving. Hierdoor ontstaat er een vicieuze cirkel waarin een wijk in een opwaartse spiraal komt en de waarde van woningen stijgt. Dit is beleidsmakers in verschillende steden niet ontgaan, waardoor de concurrentie om deze creatieve klasse aan te trekken richting de stad heviger is dan ooit. Ook Rotterdam lijkt sinds begin deze eeuw mee te willen doen aan deze strijd, waardoor er divers beleid opgesteld wordt om het proces van gentrification aan te wakkeren. In dit onderzoek staat de focus op dit beleid centraal en wordt er onderzocht in hoeverre die sturing van beleid om gentrification aan te wakkeren van toepassing is op de wijken Katendrecht en Afrikaanderwijk in Rotterdam-Zuid. Daarom is de volgende onderzoeksvraag opgesteld:

'In hoeverre heeft gemeentelijke sturing op woonbeleid invloed op gentrification in de wijken Katendrecht en Afrikaanderwijk?'

Het belang van onderzoek naar dit proces is vooral in maatschappelijk opzicht relevant. De gemeente Rotterdam draagt verschillende factoren aan om gentrification in de wijk aan te wakkeren. Met de woonvisie voortkomend uit de algehele stadsvisie wordt er een toekomstbeeld geschetst die tot doel heeft om hoogopgeleide beroepsbevolking met een hoger inkomen de stad in te trekken. Gezien het feit dat de het overgrote deel van Rotterdam onder de gemiddelde inkomensgrens zit valt het gevoerde beleid van Rotterdam meteen op. Uiteraard is het logisch dat de stad vooruit wil, en meer differentiatie in de woningvoorraad wil aanbrengen. Het gevolg is echter wel dat sloop en nieuwbouw zouden kunnen zorgen voor 'displacement' van lagere inkomensgroepen in de stad. De maatschappelijke relevantie van dit onderzoek is dus onder andere gericht op de sociaaleconomische gevolgen na de fysieke veranderingen in de wijk. Daarom wordt er allereerst onderzoek gedaan naar de verschillende beleidsdocumenten en data die beschikbaar is gesteld door de gemeente Rotterdam. Nadat er een literatuuronderzoek is gedaan, worden de empirische gegevens, verkregen uit interviews, getoetst op dit literatuuronderzoek en de data van de verschillende wijkenmerken. Hiermee wordt getracht om een sluitend antwoord te geven op bovenstaande onderzoeksvraag.

Om een beter beeld te krijgen van de casestudy zal nu een kort overzicht worden gegeven van de twee onderzochte wijken Katendrecht en Afrikaanderwijk. Katendrecht is wat betreft gentrification in een verder stadium dan de Afrikaanderwijk. Verschillende factoren liggen hieraan ten grondslag. Ten eerste door het verschil in woningvoorraad. Ook wordt de Afrikaanderwijk gezien als een meer dynamische wijk, met veel verschillende culturen. In eerste opzicht lijkt dat een goede broedplaats voor gentrification, maar door een cumulatie van problemen in de Afrikaanderwijk is de wijk niet aantrekkelijk voor hogere inkomensgroepen. Katendrecht komt uit dezelfde situatie, maar is door jarenlange ontwikkeling uit deze problemen gekomen, mede door gemeentelijke investeringen.

Uit de analyse van verschillende diepte-interviews is naar voren gekomen dat autonome gentrification onder geen enkele omstandigheid zou optreden in de Afrikaanderwijk. Autonome gentrification komt vooral opgang door individuele voorkeuren van kapitaalkrachtige inkomensgroepen. Zoals eerder is gesteld moeten gemeentelijke investeringen dus zorgen voor gentrification in de Afrikaanderwijk. Omdat de woonvisie pas vorig jaar is aangenomen zijn duidelijke indicatoren van gentrification nog moeilijk te onderscheiden. Wel is naar voren gekomen dat de gemeente Rotterdam binnen de gestelde kaders van de woonvisie veel invloed uitoefent op de woningvoorraad van de Afrikaanderwijk. De grote hoeveelheid aan sociale huurwoningen (90%) in de Afrikaanderwijk vergt een actieve houding van de gemeente. Met grootschalige herstructurering en bottom-up initiatieven wordt er beleid gevoerd om een kapitaalkrachtige groep inwoners de wijk in te krijgen. Door de komst van deze nieuwe groep inwoners ontstaat er meer diversiteit in de wijk wat betreft inkomen. Verder onderzoek moet uitwijzen of dit zorgt voor sociale mix of sociale polarisatie. Er ontstaat dus een bepaalde druk op de lagere inkomensgroepen die zich niet meer welkom voelen in de wijk. De gemeente Rotterdam probeert dit proces zo vloeiend mogelijk te verlopen door onder andere een herhuisvestingurgentie te verlenen aan deze sociale groep als gevolg van displacement. Hiervoor zijn veel afspraken vereist met woningcorporaties zoals Vestia. De verplaatsing van armoede als gevolg van displacement is als aanbeveling gegeven voor mogelijk vervolgonderzoek.

Katendrecht kent een ander wijkprofiel en wordt dus anders benaderd door de gemeente Rotterdam. Dit gebeurt wel binnen de gestelde kaders van de woonvisie, maar kent een vrijere aanpak door de grondpositie die de gemeente heeft in het overgrote deel van Katendrecht. Samen met ontwikkelaars worden daarom goedkope huurwoningen gesloopt en dure koopwoningen aan de woningvoorraad toegevoegd. Interessant is dat de ontwikkeling die jaren geleden is begonnen vanuit het centrum richting de Kop van Zuid langzaam uitdijt richting Katendrecht. Katendrecht wordt een steeds aantrekkelijker woonmilieu voor hogere inkomensgroepen om te vestigen. Na analyse van verschillende vrijgegeven wijkprofielen door de gemeente Rotterdam is naar voren gekomen dat er weldegelijk sociaaleconomische veranderingen zichtbaar zijn in Katendrecht. Hier is wel jarenlang beleid aan vooraf gegaan, maar het gentrification proces is in Katendrecht flink ingezet. Met zorgvuldig opgestelde bestemmingsplannen en braakliggende terreinen heeft Katendrecht genoeg ruimte voor overheid gestuurde gentrification.

In dit onderzoek is getracht een sluitend antwoord te geven op de vraag in hoeverre gemeentelijke sturing op woonbeleid invloed heeft op gentrification processen in de wijken Katendrecht en de Afrikaanderwijk. Concluderend kan gesteld worden dat implementatie van de opgestelde woonvisie in de Afrikaanderwijk lastiger is. Hier is sprake van een scheve woningvoorraad waarvan 90% sociale huur, met veel corporatiebezit. De transitie van een woningvoorraad geënt op een arbeidersstad naar een diensteneconomie is met de stadsvisie in 2007 nieuw leven in geblazen (Gemeente Rotterdam, 2007). Voor beide wijken is een ander soort niveau van overheidsingrijpen vereist, maar wel binnen de kaders van de vorig jaar aangenomen woonvisie. 'Long-term residents' lijken deels te kunnen profiteren van het toegenomen voorzieningenniveau in de wijk door de komst van kapitaalkrachtige inwoners. Toch lijkt er ook sprake te zijn van displacement onder deze long-term residents als gevolg van het gevoerde beleid dat is geënt op gentrification. Er kan voorlopig worden aangenomen dat gemeentelijke sturing grote effecten heeft voor sociaaleconomische en vooral fysieke aspecten op wijkniveau. De opwaardering van het stadsdeel in Rotterdam-Zuid is voorlopig ingezet en lijkt met het gevoerde beleid grote invloed te hebben op gentrification processen in Katendrecht en de Afrikaanderwijk.

Inhoudsopgave

Hoofdstuk 1. Inleiding	1
1.1 Projectkader	1
1.1.1 Relevantie	3
1.2 Doelstelling	5
1.3 Onderzoeksmodel	6
1.3.1 Casestudy Katendrecht & Afrikaanderwijk, Rotterdam	7
1.4 Vraagstelling	13
Hoofdstuk 2 Theorie	14
2.1 Theoretisch kader	14
2.1.1 Ontstaan van gentrification	14
2.1.2 Spatial Justice	15
2.1.3 Rent Gap	17
2.1.4 Lage inkomensgroepen in gegentrificeerde wijken	18
2.1.5 Bourdieu's Habitus, Capital & Field	21
2.1.6 Florida's (2002) creatieve klasse	23
2.1.7 Beleid voor gentrification:	24
2.2 Conceptueel model	26
Hoofdstuk 3. Methodologie	28
3.1 Onderzoeksstrategie	28
3.2 Onderzoeksmateriaal	29
Hoofdstuk 4. Analyse Beleidsdocumenten	31
4.1 Onderzoeksgebied Wijkenmerken	31
4.1.1 Wijkprofiel Afrikaanderwijk	33
4.1.2 Katendrecht	37
4.1.3 Uitwerking plannen gemeente Rotterdam	40
Hoofdstuk 5. Resultaten analyse diepte-interviews	45
5.1 Analyse diepte-interview Katendrecht	46
5.1.1 Conclusie Katendrecht	49
5.2 Analyse diepte-interview Afrikaanderwijk	50
5.2.1 Conclusie Afrikaanderwijk	53
Hoofdstuk 6. Conclusies	55
6.1 Toepassing analyse op literatuur	55
6.2 Slotconclusie	60
Hoofdstuk 7. Aanbevelingen & Kritische reflectie	62
7.1 Aanbevelingen	62
7.2 Kritische reflectie	64
Bijlagen	70
Bijlage 1. Tabellen & figuren	70
Bijlage 2. Interviewgide	74

Hoofdstuk 1. Inleiding

1.1 Projectkader

Afgelopen jaren is er een trend zichtbaar in Nederland die zich in steeds meer steden ontwikkelt. Nadat steeds meer gezinnen de drukte van de stad ontweken, is er begin jaren 60 en 70 juist een sterke toestroom van de creatieve klasse richting de stad. Eerst was Amsterdam aan de beurt. Door deze toestroom van de rijkere bevolking en doordat de woningmarkt de vraag moeilijk kan bijhouden, stijgen de woningprijzen snel. Als gevolg hiervan worden de voorheen achterstandswijken ingenomen door een rijkere middenklasse. Deze zogenoemde 'gentrificatie' heeft zich in de hoofdstad al zo doorgezet dat het aantal sociale huurwoningen de afgelopen jaren sterk is afgenomen (Volkskrant, n.b). Door deze transitie van goedkope huurwoningen naar duurdere koopwoningen, kunnen mensen met lagere inkomens het zich niet meer veroorloven om in de stad te wonen. De vraag die dan oprijst is: 'van wie is de stad?'

Na Amsterdam leven de wijken in Rotterdam ook sterk op. Beleidsmakers in de grootste havenstad van Nederland lijken de trend van gentrificatie steeds beter in beeld te krijgen. Er wordt zelfs beleid gemaakt om gentrificatie gericht te stimuleren. De Gemeenteraad Rotterdam (2007) stelt in zijn stadsvisie het volgende om gentrification in centrum stedelijke wijken aan te wakkeren:

'Door huurwoningen te verkopen, particuliere woningverbetering voor huiseigenaren aantrekkelijker te maken, de buitenruimte te verbeteren en ruimte te bieden aan de horeca en de creatieve economie in de oude stadswijken, stimuleren we het proces van gentrification'. (Gemeenteraad Rotterdam, 2007)

Rotterdam wil in 2030 op het gebied van kennis en innovatie de belangrijkste havenstad van Europa zijn (Gemeente Rotterdam, 2007). Het aantrekken van de creatieve klasse is volgens Florida (2002) een van de belangrijkste methodes om voor een opleving in de stad te zorgen. Deze visie wordt door veel steden gedeeld in Nederland. De laatste jaren is de concurrentie op het gebied van het aantrekken van de creatieve klasse, hoogopgeleiden, toeristen en talent uit het buitenland tussen steden heviger dan ooit. Vervolgens moeten werkende stedelingen met een lager inkomen wijken voor deze groep nieuwkomers. Deze visie wordt dus niet door iedereen toegehuicht. Want dit gebeurt niet alleen in centrum stedelijke wijken. Het beleid wordt ook doorgevoerd tot aan de wijken buiten het centrum. Dit tot grote woede van de bewoners die het aantal sociale huurwoningen zien af dalen en de huizenprijzen jaarlijks zien stijgen. Stadsbestuurders lijken echter niet te wijken voor deze veranderingen. De opwaardering van achterstandswijken door het aantrekken van de rijkere middenklasse, zoals 'gentrificatie' vaak wordt beschreven, is een geliefd instrument bij beleidsmakers. In Rotterdam werd zelfs nagedacht om 20.000 sociale huurwoningen te vervangen voor 35.000 duurdere koopwoningen (NRC, 2016). Omdat inwoners van deze wijken zich niet meer welkom voelden in de wijk werd er zelfs een referendum gehouden over dit besluit van het bestuur.

Hoewel Rotterdam zich steeds meer lijkt te richten op het stimuleren van diversificatie van de bevolking, lijkt er juist een tegenbeweging te zijn ontstaan. De bekende Amerikaanse stads-activiste Jane Jacobs (1962) heeft altijd gepleit voor dynamische buurten met meerdere functies, waar een kruisbestuiving van verschillende culturen in de wijk samenleeft. Creativiteit en nieuwe ideeën worden bevorderd door een divers aanbod van kennis en technologie. Functiescheiding in wijken zou de dood betekenen voor een stad, zoals ze schreef in haar publicatie: *'The Death and Life of Great American Cities'*. Hoewel gentrificatie op het eerste gezicht voor dynamische buurten zorgt door inmenging van duurere creatieve horeca in achterstandsbuurten, lijkt er op de lange termijn een tegenbeweging op gang te komen waarbij homogeniteit in de wijk de boventoon voert. Iets wat Jacobs zou beschouwen als de doodsteek voor een stad. Gentrification lijkt op het eerste gezicht hand in hand te gaan met het aanwakkeren van deze diversificatie, maar als huizenprijzen blijven stijgen is het voor armere bewoners niet meer betaalbaar om in het voorheen zo goedkope centrum een woning te behouden. Stadsbestuurders lijken de tijd van grootschalige, monofunctionele wijken als de Bijlmermeer in Amsterdam achter zich te willen laten. Functiescheiding in extremis is vaak een plan dat in oude stadswijken zorgt voor verval. Met een nieuwe visie zoals functiemenging hopen beleidsmakers de creatieve klasse aan te trekken en het gentrification proces te starten. (Jacobs, 1962)

De literatuur leert ons dat gentrification een proces is waar weinig vat op lijkt te zijn. Hoewel er veel onderzoek is gedaan naar dit fenomeen lijkt stadsbeleid niet altijd de oplossing te zijn voor problemen in de stad. Doucet (2015) neemt Rotterdam als voorbeeld waarbij een conflict in het Rotterdamse stadscentrum is ontstaan over wie toegang heeft tot de stad. Hij noemt Rotterdam ook wel 'een rijke stad met arme inwoners' (Doucet, 2015). Toch lijkt het vormen van beleid van gentrification geen antwoord op de aanhoudende armoede in de stad. Door de komst van een nieuwe rijkere middenklasse ontstaat er een waterbedeffect, waarbij de armoede van de gegentrificeerde wijk wordt verplaatst naar een andere wijk. Toch blijft ook Rotterdam haar stadsbeleid toespitsen op gentrification. Niet alleen stadsbestuurders ontwikkelen beleid voor het heropleven van de wijk. Ook woningcorporaties lijken antwoord te geven op het gentrificerende beleid. Zij zijn bereid om investeringen te doen in de wijk om de leefbaarheid te verhogen. (Gemeenteraad Rotterdam, 2007)

De vraag die naar aanleiding van bovenstaande tekst opgeworpen kan worden is: in hoeverre heeft sturing op het woonbeleid in de stad vanuit de gemeente invloed op het gentrification proces in de wijk? In deze scriptie zal naar een antwoord worden gezocht op deze vraag. Als casus wordt Rotterdam-Zuid genomen, omdat dit stadsdeel in een minder ver stadium is qua gentrificerende wijken in vergelijking met bijvoorbeeld Amsterdam. Er zal onderzoek gedaan worden in aangrenzende wijken Katendrecht en de Afrikaanderwijk. De stadsvisie Rotterdam geeft aan dat in deze stad veel beleid gemaakt wordt in verschillende wijken om gentrification in gang te zetten. Omdat gentrification vooral voorkomt in wijken die voorheen arm waren is Rotterdam een uitstekend gebied om verder onderzoek te doen naar dit fenomeen. Met behulp van statistiekprogramma's als Statline van het Centraal Bureau van Statistiek (CBS) en diepte-interviews met gebiedsgerichte projectmanagers in Rotterdamse wijken zal er getracht worden een aanvulling op het onderzoeksveld rondom gentrification te bieden.

1.1.1 Relevantie

In deze paragraaf zullen de maatschappelijke en wetenschappelijke relevantie aan bod komen. Ook zal er beter gekeken worden naar de stadsvisie van Rotterdam, waarin woonbeleid wordt gevoerd voor gentrification. Wat is de visie op woonbeleid en waarom heeft Gemeente Rotterdam gekozen om deze weg in te slaan? Naar aanleiding van deze vragen zal er gekeken worden naar de relevantie van het onderzoeken van dit proces. Met andere woorden, in hoeverre zijn de resultaten van deze scriptie relevant op zowel maatschappelijk- als wetenschappelijk gebied.

Voor het woonbeleid heeft gemeente Rotterdam drie woonmilieus in gedachten om selectieve migratie tegen te gaan, deze zijn als volgt:

1. realiseren van groen stedelijke en rustig-stedelijke woonmilieus;
2. verdichten van de binnenstad om te voorzien in de vraag naar centrum stedelijk wonen;
3. bevorderen van gentrification in de wijken rondom het centrum.

(Gemeenteraad Rotterdam, 2007)

Vooraf die laatste is opvallend. In het beleidsdocument wordt aangenomen dat gentrification selectieve migratie tegengaat. Maar in hoeverre is hier in de praktijk sprake van? Vooral in de wijk Afrikaanderwijk dat als onderzoeksgebied is aangewezen is het interessant om dit te onderzoeken. Vaak heeft het bevorderen van gentrification 'displacement' van lagere inkomensgroepen tot gevolg. Op die manier is een gentrificerende wijk alleen maar toegankelijk voor mensen met een hoger inkomen. Ook Richard Florida (2002) beweert deze vervanging van inkomensgroepen te identificeren:

"What looks like neighborhood revitalization from one perspective is gentrification from another; rising housing values often go hand in hand with the displacement of long-term residents, a serious problem that demands serious responses" (Florida, 2002)

De gemeente van Rotterdam neemt een ondersteunende rol in dit proces om rustig-stedelijke woonmilieus te creëren. Zij beweert dat door de centrale ligging van wijken als de Afrikaanderswijk en hun historische karakter, de wijk aantrekkelijk is voor (ex-) studenten en mensen uit de creatieve klasse. Omdat wijken als de Afrikaanderswijk al sterk cultureel gemengd is voert de gemeente beleid door om ook bovengenoemde groepen de wijk aan te trekken. De gemeenteraad Rotterdam (2012) claimt het volgende: 'In sociaal, cultureel en economisch opzicht hebben deze wijken de kenmerken die nodig zijn om zelfstandig een proces van gentrification op gang te brengen en te transformeren tot een rustig-stedelijk woonmilieu.' De gemeente ondersteunt dit proces met doelgerichte maatregelen.

De vraag die hierbij oprijst is: Waarom heeft Rotterdam deze visie en op welke manier heeft dit invloed op wijkniveau? Rotterdam draagt hier verschillende dingen voor aan. Ten eerste is de gemeente erg op de toekomst gericht. De gemeente heeft hierbij vooral oog voor demografische ontwikkelingen. Vooral door vergrijzing is de noodzaak aanwezig om hoogopgeleide beroepsbevolking met veel kenniswerkers naar de stad te lokken. Om deze binding te bewerkstelligen moet Rotterdam op wijkniveau een aantrekkelijke woonstad worden. Hierbij is niet alleen renovatie en nieuwbouw van woningen van belang, maar wordt er ook aandacht besteed aan een prettige woonomgeving, waarbij een gevarieerd aanbod van culturele voorzieningen wordt

gecombineerd een moderne binnenstad. De gemeente Rotterdam beweert ook aandacht te besteden aan de onvermijdelijke verarming van de stad. Toch lijkt er door gentrification processen minder aandacht te worden besteed aan bewoners aan de onderkant van de samenleving. Het is daarom vooral maatschappelijk relevant om te kijken naar de invloed van gentrification op armoede, nadat de gemeente heeft ingegrepen op het woningaanbod.

Als casestudy worden daarom twee Rotterdamse wijken in Zuid onderzocht: Dit worden Katendrecht en Afrikaanderwijk. Deze wijken zijn gekozen om onderstaande doelstelling te bereiken. In hoofdstuk 1.3.1 wordt verder ingegaan op de keuze voor deze wijken.

Naast het bekijken van de relevantie van deze scriptie kan er ook gekeken worden naar de mate waarop de resultaten te generaliseren zijn in relatie tot andere gentrificerende wijken. Om die vraag te beantwoorden moeten er resultaten worden onderzocht uit andere publicaties omtrent het woonbeleid op gentrification. Al jaren proberen allerlei steden succesfactoren vanuit gentrification beleid te kopiëren kijkende naar andere steden. Vooral sterk opgeleefde wijken in New York, London en Parijs, waar huizenprijzen sterk stijgen, worden als voorbeeld genomen. (Carpenter & Lees, 1995)

Omdat Rotterdam ook beleid voert om gentrification aan te wakkeren, is het interessant om te kijken op welke manier dit uitwerking heeft op wijkniveau. Vooral omdat de te onderzoeken wijken Katendrecht en Afrikaanderwijk een gemiddeld gezinsinkomen hebben van respectievelijk €27.800 en €23.500 (Doucet, 2015). Dat maakt de Afrikaanderwijk tot een van de armste wijken van Nederland. Toch voert de gemeenteraad plannen door om sociale huurwoningen te vervangen voor duurdere koopwoningen. Op die manier is de vraag wat voor invloed dit beleid heeft voor de zogenaamde 'long-term residents' met een lager inkomen (Florida, 2002). Een aantal jaren geleden heeft Rotterdam al een visie opgesteld voor de wijk Kop van Zuid, waarbij sociale huurwoningen volledig plaats moesten maken voor een veel duurdere woningmarkt. Het doel was om Noord- en Zuid Rotterdam weer als eenheid te doen gelden op zowel economisch als sociaal gebied. (Doucet, 2010). Ondanks het grote succes van de stedelijke ontwikkeling op de Kop van Zuid hebben niet alle wijken hiervan geprofiteerd, zoals wel was verondersteld in de doelstellingen. Op die manier is polarisatie nog steeds een belangrijk aspect bij gentrification. 'Spatial justice' theorieën kunnen deze polarisatie-processen verklaren. In deze scriptie zal verder worden ingegaan op het woonbeleid dat vanuit de gemeente wordt gevoerd waardoor lage inkomensgroepen het zich niet meer kunnen veroorloven om in gentrificerende wijken te blijven wonen. Het is vooral maatschappelijk relevant om onderzoek te doen naar dit proces, omdat veel steden dit beleid kopiëren. De resultaten moeten uiting geven in de mate van succes van deze replicerbaarheid.

1.2 Doelstelling

Met deze scriptie wordt geprobeerd een sluitend antwoord te geven op de vraag in welke mate sturing op woningbeleid effect heeft op gentrification in twee Rotterdamse wijken. Het onderzoek zal vooral theoretisch van aard zijn. De gemeente Rotterdam heeft een woonvisie opgesteld om gentrification te stimuleren. Rotterdam wil daarmee het sociale woningaanbod sterk doen verlagen om zo een grotere groep middenklasse en hogere inkomens te verwelkomen in de stad. Hoewel Rotterdam te maken heeft met een grote mate van armoede voert het stadsbestuur juist beleid uit met verschillende instrumenten om dit probleem op te lossen door gentrification aan te moedigen. Of deze methode van armoedebestrijding zin heeft is vooral een maatschappelijk vraagstuk. Gentrification is zoals eerder vermeld geen natuurlijk proces, maar wordt deels ook gestuurd door middel van beleid. Het is dus vooral maatschappelijk relevant om te weten op welke manier dit soort stadsbestuur-ingrijpen om gentrification aan te moedigen effect heeft op verschillende inkomensgroepen in Rotterdamse wijken.

Gentrification staat momenteel hoog op de agenda binnen de gemeente Rotterdam. Verschillende instrumenten worden ingezet om dit proces in gang te zetten. Het is echter de vraag of deze instrumenten effect gaan hebben op de problemen op wijkniveau. Hoofddoel van het Rotterdamse bestuur is om meer kapitaalkrachtige mensen richting de havenstad te trekken. Omdat Rotterdam veel problemen in de wijk ondervindt zal deze scriptie trachten de effecten van sturing door middel van woningbeleid op gentrification beter in kaart te brengen. Er zal met name gekeken worden hoe deze sturing van invloed is op de woningvoorraad met betrekking tot gentrification in de wijk. Hierbij zal onderzoek gedaan worden in twee verschillende wijken in Rotterdam-Zuid. Ten eerste Katendrecht, dat als sterk gentrificerende wijk gezien kan worden. En Afrikaanderbuurt dat wat betreft deze ontwikkeling nog op gang moet komen. Voor beide wijken geldt dat er beleid vanuit de gemeente wordt gevormd om gentrification aan te moedigen. Toch heeft dit middel een verschillende uitwerking op beide wijken. Het is daarom een interessant onderzoeksgebied. In 1.3.1 zal een uitgebreide uitwerking worden weergegeven met een verantwoording van deze keuze.

1.3 Onderzoeksmodel

Figuur 1. Eigen figuur

Met bestaande theorie zal er tot een sluitende theorievorming worden gekomen dat gericht is op de multiple case study in Rotterdam. Na de toepassing van deze theorie op de Rotterdamse wijken worden er op basis van deze toepassing vragen opgesteld voor de diepte-interviews om tot een diepere betekenis van deze theorie te komen. Hierbij is triangulatie erg belangrijk. Met deze diepte-interviews kan de opgestelde theorie getoetst en aangevuld worden. Dit om de opgestelde doelstelling van het onderzoek te bereiken. Na analyse van de diepte-interviews kan er getoetst worden of de resultaten in de Rotterdamse wijken op gaan voor andere wijken waar gentrification plaatsvindt. Omdat gentrification een erg lokaal karakter heeft is het moeilijk om resultaten te generaliseren. Er is weinig bekend over het effect van sturing van woningbeleid op gentrification processen. Toch zal er getracht worden om de resultaten zo generaliseerbaar mogelijk te maken. Naast diepte-interviews is er veel informatie beschikbaar gesteld door de gemeente Rotterdam om uitspraken te doen over bijvoorbeeld populatie, inkomensgroepen, verdeling huur-/koopwoningen.

1.3.1 Casestudy Katendrecht & Afrikaanderwijk, Rotterdam

Het onderzoek van deze thesis heeft plaats gevonden in Rotterdam-Zuid. In deze paragraaf zal een korte verantwoording van deze keuze uiteengezet worden. Ik heb Rotterdam - Zuid als onderzoeksgebied gekozen omdat dit gebied zeer actueel wordt onderworpen aan gentrification. Het gemeentebestuur doet al lange tijd op het aanwakken van gentrification in de wijk. Ook is er onderscheid te maken in de mate van gentrification in de verschillende wijken. De gemeente werkt hard om gentrification in de wijk te doen ontstaan. Het verbeteren van de openbare ruimte, het subsidiëren van renovatie, het verkopen van huurwoningen, het aantrekken van nieuwe horeca en detailhandel zijn enkele maatregelen die al zijn getroffen in de Rotterdamse wijken (Vrij Nederland, 2015). Het is interessant om Rotterdam-Zuid te nemen omdat er een onderscheid gemaakt kan worden in de mate waarin deze gentrification heeft doorgezet. Zo is Katendrecht al ver gevorderd in het proces van gentrification. Voorbeelden hiervan zijn: hoogwaardige horeca, dure koopwoningen en het aantal ingetrokken hogere inkomensgroepen. Daarnaast heeft het Planbureau voor de Leefomgeving (PBL) een rapport uitgebracht met een lijst van wijken die als probleemgebieden worden gezien. In deze thesis is dat Afrikaanderwijk, eveneens gelegen in Rotterdam-Zuid. Deze wijk wordt als probleemgebied ervaren omdat het aandeel huishoudens met een laag inkomen toeneemt en de wijk sterk wordt onderworpen aan vergrijzing. Als gevolg hiervan worden deze gebieden als oninteressant beschouwd door 'yuppers' (young urban professionals) en jonge gezinnen (Ley, 1994). Onderstaande kaart laat het onderzoeksgebied zien.

Figuur 2. Bron: Google maps, Rotterdam-Zuid, Katendrecht & Afrikaanderwijk.

De gemiddelde WOZ-Waarde (waarde van onroerende zaken/panden) in deze probleemwijken bedraagt €103.000,-, terwijl die van heel Rotterdam ongeveer €50.000,- hoger ligt. Deze lage waarde wordt mede veroorzaakt door de grote werkloosheid die er heerst. Het is van groot belang om de bewoners van deze wijken weer aan het werk te krijgen om deze waarde te doen laten stijgen (Lambrechts, 2016). In Amsterdam kan het onderscheid tussen arm en rijk gemaakt kan tussen respectievelijk buiten en binnen de stadsring wonend. In Rotterdam is deze scheiding tussen Zuid en Noord. Waar in Amsterdam de buitenring langzaam gegentrificeerd is, blijft de ontwikkeling in Rotterdam-Zuid achter. In het overgrote deel van Rotterdam-Zuid geldt de zogenaamde

'Rotterdamwet'. Hiermee tracht de gemeente om vestiging van nieuwe inwoners met een laag inkomen in deze wijken tegen te houden.

Het is belangrijk om te weten hoe het komt dat bijvoorbeeld Katendrecht wel kan gentrificeren en de naastgelegen wijk Afrikaanderbuurt wat betreft ontwikkeling achterblijft. Daarom is het interessant om dit gebied te onderzoeken. Naar aanleiding van dit verschil zal er voor deze scriptie een sterk gentrificeerde wijk gekozen worden, namelijk Katendrecht, daarnaast zal er onderzoek gedaan worden in de wijk die nog in opkomst moet komen namelijk Afrikaanderwijk. In onderstaande alinea zal er kort worden uitgelegd waarom er voor deze twee Rotterdamse wijken gekozen wordt. Daarnaast zal er een kleine schets worden gegeven van de wijkenmerken.

Katendrecht

Katendrecht is gelegen in Rotterdam-Zuid, behorend bij stadsdeel Feijenoord. Het kan, zoals in bovenstaande afbeelding, gezien worden als schiereiland. De wijk heeft ongeveer 5000 inwoners. De wijk kent een rijke geschiedenis, voordat gentrification haar intrede deed in de wijk was Katendrecht vooral bekend als prostitutiebuurt en had een imago als probleemwijk. Vanaf ongeveer 2010 zijn hier veranderingen in gekomen. Dit kwam vooral door de aanpak van het woningaanbod in de wijk. Oude huurwoningen werden gerenoveerd en veranderd tot koopwoning. Vervolgens daalde de armoede en raakte Katendrecht door recentelijke vernieuwingen de status als probleemwijk kwijt. De zeer sterk gegentrificeerde, welvarende wijk: Kop van Zuid werd verbonden met Katendrecht door middel van een loopbrug. Nu wordt de wijk vooral gekenmerkt door oude huurwoningen met grote nieuwbouwprojecten.

	2008	2009	2010	2012	toe/afname
MH-inkomen (%)	34%	35%	37%	43%	6%
Veiligheidsindex	5,7	7,1	7,6	9,0	1,4
WOZ-waarde euro/m ²	€ 1568	€ 1579	€ 1600	€ 1647	€ 47
Sociale index	5,3	5,6	5,9	5,7	-0,2
Buurttevredenheid (%)		71%	72%	84%	12%

Figuur 3. Spierings, F. & M. Meeuwisse (2012), Wijken van waarde. Digit 2012.

Op de vorige pagina is in de afbeeldingen te zien wat voor ontwikkeling Katendrecht heeft ondergaan tussen de periode 2008 en 2012. Vooral op het gebied van 'Inkomen' en 'Veiligheid' is te zien dat gentrification zijn intrede in de wijk heeft gedaan. Ook is de woningwaarde door renovatie en nieuwbouw gestegen. (Spierings & Meeuwisse, 2012). Dit zijn allemaal factoren van gentrification en daarom maakt het interessant om de wijk Katendrecht te onderzoeken. Ook is het interessant om te kijken wat er met de armoede in de wijk is gebeurd. Is deze armoede verplaatst naar een andere wijk, of konden oude buurtbewoners het niet meer veroorloven om in de wijk te wonen nadat

gentrification haar intrede heeft gedaan?

Afrikaanderwijk

Binnen het onderzoeksgebied is ook de naastgelegen Afrikaanderwijk onderzocht. Het verschil met Katendrecht is in het onderzoek van Spierings & Meeuwisse (2012) duidelijk zichtbaar. Katendrecht maakt een duidelijke stijging door, waar de Afrikaanderwijk sterk achterblijft. Maar ook in de Afrikaanderwijk worden sociale huurwoningen gesloopt en komen er koopwoningen voor in de plaats. Toch blijkt het proces van gentrification redelijk plaatsgebonden te zijn, want in de Afrikaanderwijk blijft de WOZ-waarde, en de stijging van inkomen achter op Katendrecht. Als men de onderstaande gegevens vergelijkt met de gegevens van Katendrecht is het duidelijk dat de Afrikaanderwijk nog steeds tekenen van armoede ondervindt.

	2008	2009	2010	2012	toe/afname
MH-inkomen (%)	37%	38%	37%	36%	-1%
Veiligheidsindex	5,6	5,5	5,1	6,1	1,0
WOZ-waarde euro/m ²	€ 1479	€ 1461	€ 1441	€ 1382	- € 59
Sociale index	4,7	4,9	4,7	4,6	-0,1
Buurttevredenheid (%)		65%	59%	64%	5%

Figuur 3. Spierings, F. & M. Meeuwisse (2012), Wijken van waarde. Digit 2012.

Er wonen ongeveer 9000 inwoners in de wijk. Afrikaanderwijk is net als Katendrecht onderdeel van het stadsdeel Feijenoord. In de wijk wonen veel mensen van internationale afkomst. Naast Nederlanders wonen er ook Surinamers, Marokkanen, Turken en Antillianen. Als gevolg van grote armoede in de wijk heeft de gemeente verschillende instrumenten gebruikt om ook deze wijk te laten gentrificeren. Het woningaanbod wordt veranderd door sociale huurwoningen plaats te laten maken voor koopwoningen. Hoewel volgens Koenders (2014) niet alle bewoners van deze volksbuurt ontevreden zijn met deze ontwikkeling, zijn er ook tegengeluiden hoorbaar. De tevredenheid van de buurten komt voornamelijk voort uit de ervaring van de wijk door gemeentelijke investeringen. Door deze ervaring vond een nieuwe groep 'young urban professionals' een weg naar de wijk. Als gevolg

hiervan stegen de huren en huizenprijzen, waardoor voor oorspronkelijke bewoners door gentrification processen de wijk onbetaalbaar werd. (Gemeente Rotterdam, 2015)

Dit proces wordt tot op de dag van vandaag nog steeds aangewakkerd door de gemeente, die met haar Stadsvisie Rotterdam (2007) beleid voert voor gentrification. De gemeente benoemt hierbij het volgende:

“Door huurwoningen te verkopen, particuliere woningverbetering voor huiseigenaren aantrekkelijk te maken, de buitenruimte te verbeteren en ruimte te bieden aan de horeca en de creatieve economie in de oude stadswijken, stimuleren we het proces van gentrification”. (Gemeenteraad Rotterdam, 2007)

De koopwoningen moeten extra hoog opgeleiden naar de wijk trekken. Ook zijn er nieuwe voorzieningen de wijk ingekomen. Deze nieuwe voorzieningen zijn zowel een oorzaak als een gevolg van gentrification. Het lijkt alsof dit fenomeen een zelfversterkend effect heeft. Toch is niet iedereen blij met veranderingen in de wijk zoals deze in de Afrikaanderbuurt. Dat blijkt uit onderzoek van Koenders (2014) naar de perceptie van bewoners in de wijk, die over het algemeen positief zijn, maar zich niet altijd welkom voelen in bijvoorbeeld deze nieuwe winkels. Volgens enkelen zijn deze voorzieningen alleen voor de nieuwe doelgroep in de wijk bedoeld (Koenders, 2014). Omdat armoede nog steeds onderdeel is van de Afrikaanderwijk, en omdat er verschillende geluiden hoorbaar zijn over de ontwikkeling van gentrification, maakt dit een gebied dat interessant is om te onderzoeken.

1.4 Vraagstelling

Naar aanleiding van de omschreven doelstelling in hoofdstuk 1.2 kan een vraagstelling opgesteld worden om tot conclusies van het onderzoek te komen. Er zal een onderscheid gemaakt worden tussen hoofdvragen en deelvragen. De hoofdvraag zal de rode draad voor het onderzoek zijn, en door middel van de deelvragen zal er getracht worden een sluitend antwoord geboden te worden op de hoofdvraag.

Hoofdvraag:

In hoeverre heeft gemeentelijke sturing op woonbeleid invloed op gentrification in de wijken Katendrecht en Afrikaanderwijk?

Deelvragen:

1. Wat is er in de bestaande literatuur over gentrification vraagstukken bekend over succes- en faalfactoren omtrent woonbeleid voor gentrification?
2. Welke instrumenten probeert Rotterdam in te zetten om hoogopgeleiden richting de stad te trekken, en welke effecten heeft dit in de wijken Katendrecht en Afrikaanderwijk voor lagere inkomensgroepen?
3. Wat is het verschil tussen de onderzochte wijken Katendrecht en Afrikaanderwijk op de uitwerking van gentrification op wijkniveau, en hoe is dit verschil te verklaren?

Hoofdstuk 2 Theorie

2.1 Theoretisch kader

Om tot een voltooiing van de doelstelling te komen wordt in dit hoofdstuk alle beschikbare literatuur besproken die van toepassing is op de vooraf gestelde onderzoeksvragen. Bekende literatuur en publicaties zullen schematisch uiteengezet worden om vervolgens tot een concluderend geheel te komen over het onderzoeksobject. Nadat er een theoretisch kader is opgesteld zal deze worden samengevat in een conceptueel model.

2.1.1 Ontstaan van gentrification

Gentrification is al een heel oud proces, maar in 1964 werd de term gentrification voor het eerst als term genoemd door Ruth Glass. Hij zag dat er een transitie gaande was in Engeland. Hierbij werden huizen uit Londense wijken opgekocht door de hogere- en middenklasse opgekocht en werd de originele working class verdrongen uit de wijk (Smith, 2002). Volgens Smith (2013) is er geen duidelijke uiteenzetting van het woord gentrification vast te stellen zonder een aantal vragen te stellen over het waar, wanneer, hoe en waarom gentrification ontstaat. Smith (2013) stelt dus in: 'A short history of gentrification' dat er verschillende mogelijkheden zijn om dit fenomeen te beschrijven. Enkelen zullen gentrification definiëren als de verplaatsing van lagere inkomens voor hogere- of middenklasse inkomens in een wijk. Anderen zullen meer de consumptie en productie vormen van gentrification aanhalen om dit proces te beschrijven. Ook merken Smith & Williams (2013) op dat gentrification als fenomeen en vooral als term sterk geïnstitutionaliseerd is in het hedendaags gebruik. Ook merken zij op dat een gemaakte beschrijving van het woord gentrification snel veroudert. Smith & Williams (2013) claimen in hun boek: 'Gentrification of the city' dat gentrification vooral plaatsvindt op de huizenmarkt. En zich vooral bezighoudt met de transitie van bewoners op die markt. Zo werd gentrification in 1982 voor het eerst opgenomen in het Amerikaanse woordenboek. Dit werd beschreven als: 'The restoration and upgrading of deteriorated urban property by middle-class or affluent people, often resulting in displacement of lower-income people.' (American Heritage, 1982). In het vervolg van deze scriptie zal dus vooral worden uitgegaan van deze beschrijving van gentrification: De restauratie en de opwaardering van verslechterd stedelijke eigendom door de middenklasse of rijke mensen, wat vaak resulteert in verplaatsing van mensen met een laag inkomen.

2.1.2 Spatial Justice

Deze theorie is van belang bij het beantwoorden van de vraagstelling, omdat de theorie vooral de positieve effecten van gentrification kan weerleggen. Bij het aantrekken van de hierboven beschreven creatieve klasse, worden andere groepen deels gedwongen om te verhuizen naar een andere plek. Het kan voorkomen dat mensen met vooral lage inkomens zich niet meer welkom voelen in de stad door het gevoerde beleid van de gemeente. Rotterdam heeft er expliciet voor gekozen om gentrification actief als beleidsinstrument in te zetten. Niet alle bewoners van de voorheen oude arbeiderswijken zijn blij met deze ontwikkeling. Naar aanleiding van de ontstane onrust is er in 2016 een referendum gehouden over enkele besluiten omtrent het woonbeleid van Rotterdam, waarbij 20.000 sociale huurwoningen gesloopt zouden moeten worden. Spatial justice is belangrijk in de theorievorming omdat er in de literatuur en beleidsvorming veelal vanuit wordt gegaan dat gentrification alleen positieve effecten heeft op een wijk. Deze positieve effecten zijn vooral aan de economische kant te vinden, waarbij de negatieve effecten vooral aan de meer sociaal/culturele kant te vinden zijn. Tissot (2011) verwijst in zijn publicatie: 'The making of spatial boundaries in a gentrifying neighborhood' naar spatial justice theorieën met de komst van zogenaamde 'gentrifiers' in de wijk.

Tissot beargumenteert dat er speciale voorzieningen en publieke ruimtes worden gebruikt door deze gentrifiers om sociale grenzen veilig te stellen, met als doel anderen buiten te sluiten. Deze 'spatial boundaries' zijn ervoor om zichzelf te onderscheiden van de armere groep die al woonachtig is in de wijk. Door de komst van deze gentrifiers wordt er meer controle uitgeoefend op de publieke ruimte. Zij delen deze ruimte met de 'working-class' en mensen met een andere afkomst. Er ontstaat door deze gentrification een sociale mix. Deze sociale diversificatie wordt ook als positief beschouwd door onder andere Van Bouchate (2002). Tissot (2011) verwijst hierbij vooral naar Jane Jacobs (1961). *'Although gentrifiers increasingly control public places, they also expect Jane Jacobs' (1961) vision of a diverse population and vibrant streets to remain the reality'*. Jacobs pleitte voor een zo groot mogelijke diversiteit in de populatie in de stad, om dit soort injustice tegen te gaan.

Een van de belangrijkste gevolgen van gentrification kan verklaard worden vanuit de spatial justice theorie van Soja (2009). Het basis concept van deze theorie wordt uitgelegd in de publicatie: *'The City and the Spatial Justice'*. Het eerste concept wordt geciteerd als *'In the broadest sense, spatial (in)justice refers to an intentional and focused emphasis on the spatial or geographical aspects of justice and injustice. As a starting point, this involves the fair and equitable distribution in space of socially valued resources and the opportunities to use them'* (Soja, 2009). Uiteraard geldt voor spatial injustice het tegenovergestelde. Deze door Soja (2009) genoemde unjust geographies zijn van de buitenkant te aanschouwen. Het lastige ligt vooral in de onderliggende processen die worden veroorzaakt door deze verschuiving. Hoewel er in de publicatie geen enkele keer 'gentrification' benoemd wordt is het wel een duidelijk gevolg van dit fenomeen. Wel onderscheidt hij groepen op basis van inkomen, maar ook op basis van kleur, ras en geslacht. Gentrification gaat weliswaar niet zozeer over discriminatie. Maar op basis van publieke ruimtes lijkt het alsof de ene groep wel meer recht heeft op een woonomgeving dan de andere groep. Spatial (in)justice is in dat opzicht erg belangrijk bij het verklaren van gentrification. Omdat het vaak gaat over sociale groepen legt P. Marcuse (2009) de link met social justice. Hier gaat hij dieper in op het ultieme doel van planning in de stad. Marcuse (2009) benoemt gentrification niet alleen als iets goeds, maar benadrukt het ook

als een bedreiging voor enkele bewoners van de stad. Hij pleit ervoor dat huisvesting, ongeacht etniciteit of inkomen, overal mogelijk moet zijn. In de Amerikaanse wijk Harlem geeft hij een voorbeeld van dit fenomeen. Het probleem van huisvesting zal dus niet opgelost worden met gentrification, het probleem zal zich vervolgens ergens anders voordoen. Deze ongelijkheid komt echter niet door het ontstaan van wijken met gentrification. De problemen liggen volgens hem bij gezondheidszorg, onderwijs en omgevingskwaliteit, die niet van hoge kwaliteit zijn in Harlem. Hij ziet dus geen oplossing in gentrification, maar Marcuse denkt dat het probleem veel groter is ondersteund door zijn citaat in *'Spatial justice: derivative but causal of social injustice'*:

'Spatial remedies are a necessary part of eliminating spatial injustices, but by themselves insufficient; much broader changes in relations of power and allocation of resources and opportunities must be addressed if the social injustices of which spatial injustices are a part are to be redressed.' (Marcuse, 2009)

2.1.3 Rent Gap

Voordat er wordt ingegaan op een meer gestuurde vorm van gentrification bespreekt de 'rent gap' een meer deterministische vorm van het ontstaan van gentrification. De theorie rondom dit onderwerp is belangrijk om het ontstaan vanuit een economische kant beter te begrijpen. Het ontstaan van de rent gap wordt vooral behandeld door Neil Smith die in verschillende publicaties uitleg verschaft over de rent gap en de link met gentrification.

De rent gap die Smith (1979) beschrijft in zijn publicatie *'Toward a theory of gentrification a back to the city movement by capital, not people'* hoe vooral deze investeringen terugkeren in de wijk. Hij gaat dus vooral in op de actoren die inspelen op deze 'rent gap'. Dit is het verschil dat ontstaat tussen de potentiële huur en die van de werkelijke gekapitaliseerde huur onder het huidige gebruik van de kavels. Als er een nieuw opgeleverde wijk is, is het interessant om in deze wijk te investeren om de waarde van deze wijk te behouden.

Mochten er geen investeringen worden gemaakt in deze wijk, dan zal deze snel in waarde verliezen. Onderhoud en reparaties zorgen ervoor dat de desbetreffende wijk niet in verval zal raken. Er zijn verschillende 'wijk-eigenaren' te onderscheiden in een wijk die investeringen maken. De een doet dit niet om tijdelijk meer inkomsten te genereren. De ander doet dit wel en maakt investeringen om de waarde van de wijk op peil te houden. Als dit proces in gang wordt gezet dan ontstaat er een zogenaamde 'rent gap'. Er is een verschil in de potentiële huur van de wijk en de werkelijke

Figuur 5. Smith (2009)

huur. Smith (1979) beschrijft dit dus als: *'The rent gap is the disparity between the potential ground rent level and the actual ground rent'*. De afbeelding rechts zal de rent gap verduidelijken

De reden van deze investeringen in de wijk is volgens Metaal (2009) te wijten aan veranderende interesses van investeerders. Nog steeds is het rendabeler om te investeren in een sub-urbane regio, waardoor lange tijd de nadruk daarop lag. Investerings in de bestaande stad zijn duur doordat het oude onroerend goed moet worden gesloopt of moet worden gerenoveerd. Door de rent gap die ontstaat door de lage toegekende waarde van de huur, wordt het wellicht rendabeler om te gaan investeren in dit oude onroerend goed van de binnenstad. Metaal (2009) bevat dus niet alleen als Smith (1987) deze productiezijde van gentrification, ook komen de consumenten in zijn publicatie: *'Gentrification, een overzicht'* aan bod. Hierin komt ook terug wat de motieven van de nieuwkomers zijn om te gaan verhuizen vanuit de suburbs terug naar de stad. Volgens deze rijkere middenklasse zijn deze suburbs te homogeen, saai en conformistisch (Metaal 2009).

2.1.4 Lage inkomensgroepen in gegentrificeerde wijken

Het volgende onderdeel zal gaan over de lage inkomensgroepen die woonachtig zijn in gegentrificeerde wijken. De publicatie: *Who Gentrifies Low-Income Neighborhoods* (2010) van McKinnish, zal als leidraad fungeren voor deze paragraaf. In de publicatie van McKinnish (2010) wordt bewijs aangedragen dat gentrification wordt geassocieerd met de verplaatsing van lage inkomensgroepen. Wat vooral belangrijk wordt geacht in deze publicatie is het onderscheid tussen 'in-migrants, out-migrants en long-term residents'. Vaak zijn deze 'long-term residents' de lagere inkomensgroepen in de wijk. Sommige studies over deze verplaatsing van lage inkomensgroepen zijn echter wel gedaan in regio's met meer dan 100.000 inwoners. (McKinnish, 2010)

Een belangrijk doel van de analyse in die publicatie was om na te gaan of de demografische processen in overeenstemming zijn met de veronderstelling dat lage-inkomensgroepen buiten beschouwing werden gelaten in de plannen bij het bespreken van beleid voor gentrification. Er is sinds lange tijd een debat gaande of gentrification voor een 'trickle down' effect zorgt voor lage inkomensgroepen. Het zou volgens Lees (2008) interessant zijn om na te gaan of gentrification een voedingsbodem zou zijn voor sociale polarisatie en segregatie. Hoewel er volgens beleidsmakers weinig bewijs is voor deze effecten op het proces van gentrification, heeft dit proces voor elk wijk een andere uitwerking. In beleidskringen van Europa en Noord-Amerika is de veronderstelling dat gentrification minder gesegregerde en meer duurzame gemeenschappen oplevert. Lees (2008) stelt dat de gentrification literatuur ons vooral vertelt dat ondanks de wens voor het aantrekken van een rijkere middenklasse, er nog steeds problemen ontstaan. Gentrification zou deel uit maken van een agressieve, revanchistische ideologie om de binnenstad te heroveren voor de middenklasse (Smith, 1996). 'Social mixing' zou een manier moeten zijn waar met een kritische blik naar gekeken moet worden om de schadelijke neveneffecten van gentrification te doen verminderen. 'Social mixing' wordt hierbij vooral gezien als het samenbrengen van deze creatieve middenklasse bij de 'long-term residents' die dus met een lager inkomen al voor langere tijd woonachtig zijn in de wijk. Volgens Atkinson (2004) veroorzaakt gentrification voornamelijk negatieve effecten, dat blijkt uit dit citaat:

'Social mixing is being promoted through gentrification in the face of evidence that gentrification leads to social segregation, social polarisation and displacement. The movement of middle-income groups into low-income areas creates overwhelmingly negative effects, the most significant of which is the displacement of low-income groups' (Atkinson, 2004)

Uit de literatuur blijkt dat er veel kritische geluiden zijn naar aanleiding van de effecten van gentrification op lage inkomensgroepen. Schill, Nathan & Persaud (1983) beweren dat de baten van gentrification niet opwegen tegen de kosten ervan. Deze kosten komen dan vooral te liggen bij lage inkomensgroepen. Zij stellen dat de armen en de 'working class' gedurende het proces van gentrification steeds verder gemarginaliseerd worden ten opzichte van de profiterende rijkere middenklasse die de wijk in komen. De lage inkomensgroepen moeten de kosten dragen voor de duurder wordende huizenprijzen in een nivellerende woningmarkt. (Marcuse, Williams & Smith, 1986). Op die manier is te zien hoe groot de invloed van het woonbeleid van beleidsmakers is op verschillende groepen in de wijk. De uitwerking van dit woonbeleid heeft dus niet altijd het gewenste

effect voor alle inwoners van de wijk. Door dit ongewenste effect voor vooral de lange termijn inwoners van een wijk moet er gekeken worden naar de politieke achtergrond van dit proces. Hier speelt Slater (2009) vooral een grote rol bij. Hij heeft gekeken naar de ontkenning van displacement van lage inkomensgroepen door het stedelijke proces dat gevoerd wordt door beleidsmakers (Slater, 2009). Hierbij bouwt hij voort op de 'Right to the City' movement, door te kijken naar de ongelijkheid in de stad. Over het algemeen kan er uiteraard positief gekeken worden naar gentrification, maar er moet uiteraard ook worden ingegaan op de keerzijde van dit proces.

Bij de verplaatsing van de toenemende rijke middenklasse in de stad wordt ingegaan op drie argumenten. Vooral in de Verenigde Staten wordt ervan uitgegaan dat de middenklasse in de jaren 70 vooral naar de suburbs trokken, waardoor de stad automatisch vooral bewoond werd door lage inkomensgroepen. Na een aantal jaren werd door nieuwe interesses de stad weer interessant voor de middenklasse. In de publicatie van Slater (2009) wordt ingegaan op het argument dat deze beweging van de middenklasse alleen eenzijdig kan zijn.

Er wordt volgens Slater (2009) ten onrechte ingegaan op het feit dat de middenklasse behandeld wordt als belangrijkste factor voor stedelijke herstructurering. Hij kijkt kritisch naar de volledige afhankelijkheid van steden tot het aanwezig zijn van de middenklasse. Hierbij kijkt hij dus ook kritisch naar de beweringen van Florida (2002) over het aantrekken van deze klasse in de binnenstad.

Ten tweede negeert bovenstaande eenzijdige beweging de wetenschappelijke literatuur over het feit dat de zogenaamde 'gentrifiers' alleen maar afkomstig zijn uit deze suburbs. Dat is volgens de meeste publicaties namelijk niet het geval.

Als laatste is Slater (2009) kritisch op de denkwijze dat gentrification wordt behandeld als enige denkbare oplossing voor stedelijk verval. Tijdens het pad van stedelijke transformatie lijkt het alsof er maar twee keuzes zijn voor beleidsmakers. Of het stedelijke verval accepteren of het introduceren van gentrification, zonder tussenweg (Slater, 2009). Dit wordt ook wel gezien als het discours van het neoliberale stedelijk beleid.

Er bestaat echter geen twijfel dat gentrification heeft bijgedragen aan het opdrijven van de huizenprijzen in de binnenstad en de wijken rondom de stad. Hierdoor worden sommige gebieden onbetaalbaar voor 'long-term residents' en de lage inkomensgroep, de 'working class'. Hier komt het spatial justice paradigma weer om de hoek kijken. Er valt in de literatuur weinig te lezen over positieve effecten voor lage inkomensgroepen nadat een wijk het beleid van gentrification is ondergaan.

In de publicatie van Vigdor (2002): *Does Gentrification Harm the Poor?* word er onderzocht welke effecten gentrification heeft voor inwoners die als lage inkomensgroep al lange tijd in de stad woonachtig zijn. Hierbij gaat het echter vooral om de productie-zijde van gentrification. Waarbij belastinginkomsten voor een stad hoger worden zodra gentrification heeft plaatsgevonden. Voor de armen in de wijk brengt Vigdor (2002) naar voren dat de inkomens van de long-time residents gelijktijdig stegen met het stijgen van de huizenprijzen, waardoor van displacement weinig terecht

kwam. Het gaat hierbij ook om het gevoel die mensen bij de wijk hebben. Hoewel het bij lage-inkomensgroepen de kans groter is dat ze de wijk verlaten, moet er ook gekeken worden naar het cijfer dat zij hun wijk geven. Er lijkt hierbij sprake te zijn dat een hoge kwaliteit omgeving zwaarder weegt dan een hoge kwaliteit woning (Vigdor, 2002).

Over het algemeen is er dus vooral veel wetenschappelijke onderbouwing dat lage inkomensgroepen vaak de dupe zijn van het proces van gentrification. Een beleid voor het creëren van een betere woonomgeving kan geen positief gewenst effect hebben voor elke inwoner. Hierdoor ontstaan er vaak kritische geluiden vanuit de arme bevolkingsgroep, of zij nog wel welkom zijn in de stad.

2.1.5 Bourdieu's Habitus, Capital & Field

De volgende theorie van Bourdieu biedt veel ondersteuning bij het behalen van de vooraf opgestelde doelstelling. Vooral op het gebied van lagere inkomensgroepen in gentrificerende wijken heeft de theorie van Bourdieu veel overeenkomsten. Allereerst zal de algemene strekking van Bourdieu's theorie uiteengezet worden. Vervolgens zal getracht worden deze theorie toe te passen op gentrification processen.

Bourdieu hield zich voornamelijk bezig met sociale ongelijkheden. Hij vroeg zich onder andere af waarom deze ongelijkheden van lagere inkomensgroepen telkens terugkwamen in de tijd, en waarom deze lagere inkomensgroepen de ongelijkheden in de wijk over het algemeen accepteerden. (Bourdieu, 1986). Volgens Bourdieu maakt iedereen deel uit van een bepaalde habitus, dit kan omschreven worden als een ingevlochten structuur die tot stand is gekomen over de tijd (Bourdieu, 1990). Mensen binnen een habitus handelen en spreken op een bepaalde manier. Zij hebben dezelfde drijfveren en vaak ook achtergrond. Deze habitus is vanzelfsprekend voor de meeste mensen en zij ondergaan dit onbewust. Deze vanzelfsprekendheid wordt 'doxa' genoemd in de theorie van Bourdieu (1994). Bourdieu (1986) maakt verder onderscheid in klassen. Zo zijn er bijvoorbeeld de 'upper class habitus', de 'middle class habitus' en de 'lower class habitus'. Mensen binnen een bepaalde habitus zullen moeilijk opklimmen van de ene habitus naar een andere habitus. Bourdieu probeert dit verder uit te leggen met het volgende citaat:

'The practical world that is constituted in the relationship with the habitus, acting as a system of cognitive and motivating structures, is a world of already realized ends - procedures to follow, paths to take - and of objects endowed with a 'permanent teleological character' (Bourdieu, 1990)

Deze habitus waarin mensen zich begeven wordt verder uiteengezet in drie vormen van 'capital'. Economical, cultural en social capital zijn hierin de belangrijkste (Bourdieu, 1986). Je zou 'capital' kunnen omschrijven als het beschikbare kapitaal voor de personen binnen een bepaalde habitus. Hogere inkomensgroepen zitten bijvoorbeeld in een hogere habitus en beschikken dus over meer economisch kapitaal. Zo geldt het tegenovergestelde voor mensen uit een 'lower (working) class habitus'. Omdat zij slechte toegang hebben tot bepaald kapitaal, zullen zij vaak arm blijven (Bourdieu, 1986). Economisch kapitaal kan vertaald worden in toegang tot geld en eigendomsrechten. Cultureel kapitaal focust zich voornamelijk op geïstitutionaliseerde structuren op het gebied van onderwijs, zoals bepaalde onderwijskwalificaties. Het sociale kapitaal focust zich op geïstitutionaliseerde termen zoals de benoeming van adel of iets dergelijks. Deze soorten kapitaal lopen echter wel in elkaar over (Bourdieu, 1986). Deze verschillende soorten kapitaal behoren elk tot een bepaalde habitus.

Naast de termen 'habitus' en 'capital' heeft Bourdieu nog een laatste term om zijn theorie te verduidelijken: Fields. 'Fields' zijn 'social spheres and domains' (Bourdieu, 1994), wat inhoudt dat bepaalde groepen invloed uitoefenen op de ruimte en deze naar de hand zetten. Deze ruimte heeft vervolgens weer invloed op het handelen van die personen in de ruimte. Op die manier krijg je een symbiotische relatie tussen mens en ruimte. Fields zijn dus bijvoorbeeld systemen als onderwijs, de arbeidsmarkt en de ruimtelijke ordening. Het hoeven dus geen fysieke ruimtes te zijn (Bourdieu, 1994). Naar aanleiding van de uiteenzetting van 'fields' zijn er nog aannames die voortkomen uit de theorie. Zo stelt Bourdieu (1994) dat succesvolle actoren een grote hoeveelheid aan kapitaal hebben

voor de 'fields' waarin zij zich begeven. Zij geven deze kapitaal door aan hun nakomelingen. De belangrijkste aanname van ongelijkheid binnen de theorie van Bourdieu's habitus is dat *'losers keep losing, and winners keep winning'*. Af en toe is 'social change' echter wel mogelijk. (Bourdieu, 1994). Belangrijk is dat deze ongelijkheden in stand worden gehouden door de maatschappij zelf. Dit moet enigszins genuanceerd worden, omdat het vaak een onbedoelde ontwikkeling is, zonder opzettelijke manipulatie van degenen met de toegang tot het meeste kapitaal.

Om een betere aansluiting te vinden met het proces gentrification, kan Bourdieu's habitus, capital, field ook toegepast worden op de ruimtelijke processen. Gentrification creëert volgens Butler (2007) 'spatial divisions of consumptions'. Door deze ongelijkheid van consumptieniveau zou er volgens Butler (2007) onenigheid ontstaan. Deze ongelijkheid wordt voornamelijk gecreëerd doordat mensen uit een hogere economische klasse zich bij elkaar willen clusteren. Uit de literatuur komt voort dat hogere inkomensgroepen zouden zorgen voor 'displacement' van de lagere inkomensgroepen en er zodoende fysieke en sociale structuren zouden ontstaan in de wijk. De ongelijkheid die Butler (2007) noemt zou dus voortkomen doordat mensen uit dezelfde economische, sociale en culturele klasse willen clusteren naar aanleiding van hun habitus (Bourdieu, 1990). De huidige trend is dat men zich niet alleen identificeert met de sociale klasse in de wijk waarmee men leeft, maar ook steeds meer met de omgeving waarin men woont. De mensen in de wijk met dezelfde habitus ontwikkelen deze wijk naar aanleiding van hun gedeelde betekenis uit de habitus. Deze betekenis van hun wijk komt dus voort uit een gedeeld patroon in bijvoorbeeld consumptie, gedrag en het gebruik van taal. Deze gedeelde karakteristieken geven gedaante aan de wijk waarin zij leven (Butler, 2007). Je zou je dus kunnen voorstellen dat als er geclusterd hogere inkomensgroepen in een wijk komen te wonen die voorheen bewoond werden door lagere inkomensgroepen, er conflicterende ideeën ontstaan over de betekenis van de wijk. De mogelijkheid van 'displacement' werkt niet bemoedigend voor de lagere inkomensgroepen als er beleid wordt gevoerd waaruit gentrification zou kunnen ontstaan (Atkinson, 2004)

De laatste twee hoofdstukken zijn niet zozeer theorieën, maar dragen wel bij aan het beantwoorden van de hoofdvraag en deelvragen. Als eerste zal de creatieve klasse van Florida behandeld worden. Beleidsmakers in veel steden voeren beleid om vooral deze klasse aan te trekken. In het volgende hoofdstuk zal uitgelegd worden wat de drijfveer is voor dit beleid. Na hoofdstuk 2.1.7 zal er voornamelijk gekeken worden naar de verschillende beleidsinstrumenten die worden ingezet om gentrification aan te wakkeren in wijken. Ook dit is weliswaar geen theorie, maar draagt wederom bij aan het behalen van de opgestelde doelstelling.

2.1.6 Florida's (2002) creatieve klasse

Nu de belangrijkste theorieën besproken zijn, zal er in dit hoofdstuk gekeken worden naar de creatieve klasse. In deze theorie wordt de creatieve klasse uitgelegd door Richard Florida (2002). Deze theorie is van belang omdat deze er van uitgaat dat gentrification in gang wordt gezet door het aantrekken van deze groep mensen. De gemeenteraad van Rotterdam probeert zich te profileren als stad met een goed vestigingsklimaat voor deze klasse, om op deze manier een hoger opgeleide beroepsbevolking de stad te laten bewonen (Gemeente Rotterdam, 2007). Het beleid dat Richard Florida beschreef in 2002 in de bestseller: 'The Rise of the Creative Class' werd door veel steden overgenomen als drijfveer van hun beleid. Rotterdam probeert op deze manier ook uit te groeien als 'creatieve stad'.

In zijn werk wordt uiteengezet dat steden en dus beleidsmakers veel geld neerleggen om deze creatieve middenklasse aan te trekken. Volgens Florida is het aantrekken van deze creatieve klasse een manier om het proces van gentrification aan te wakkeren in een wijk. Uit steden onderzoek is gebleken dat gentrification en dus de stijgende huisprijzen in gang wordt gezet door de komst van de creatieve klasse. Florida (2002) erkent hierbij ook het probleem dat ontstaat bij deze transitie van lagere inkomens naar een meer creatieve klasse. Overigens ziet hij de creatieve klasse niet zozeer als een hogere inkomensgroep, maar wel als kenniswerkers die ervoor zorgen dat huizenprijzen stijgen. Onder de creatieve klasse schaaft Florida (2002) artiesten, designers, schrijvers, professoren, analisten, opiniemakers en professionals die werkzaam zijn in kennisintensieve industrieën. Florida (2002) beweert het volgende:

"What looks like neighborhood revitalization from one perspective is gentrification from another; rising housing values often go hand in hand with the displacement of long-term residents, a serious problem that demands serious responses"

Hij ziet gentrification dus niet alleen als iets positiefs maar plaatst ook kanttekeningen bij dit fenomeen. Florida (2002) roept hierbij vooral op om maatregelen te nemen tegen de verwaarlozing van lagere inkomensgroepen. Dit zal dus vooral vanuit stedelijk beleid moeten komen. (Florida, 2002) Omdat Florida ook de kanttekening stipuleert kan er gekomen worden tot de link van een eerder besproken theorie. Door deze 'displacement' komt vooral het spatial justice paradigma naar voren.

2.1.7 Beleid voor gentrification

Het laatste dat in dit theoretisch kader behandeld wordt is van groot belang bij het beantwoorden van de vooraf gestelde vraagstelling. Kennedy & Leonard (2001) behandelen in hun paper: 'Dealing with Neighborhood Change: A primer on Gentrification and Policy Choices' allerlei aspecten rondom gentrification. In tegenstelling tot veel literatuur gaan zij veel in op de negatieve effecten van gentrification. Zij stellen het volgende over deze negatieve effecten:

'The process of gentrification can be an integral part of a successful revitalization effort, or the clearest sign of a changing neighborhood that original residents feel they can no longer call their own. In some cases, a local government or developer will view the activity in a neighborhood as the former, while existing resident leaders will characterize the same activities as the latter' (Kennedy & Leonard, 2001; p.25)

Hoewel zij beweren dat gentrification een erg complex systeem is hebben ze toch getracht de verschillende stakeholders te benoemen die een rol spelen in het politieke speelveld omtrent gentrification. Allereerst zullen *burgemeesters en lokale gemeenten* manieren zoeken om revitalisering van arme buurten te bewerkstelligen om hogere belastinginkomsten te genereren. Ook willen ze de overall kwaliteit van de buurt naar een hoger plan tillen. Deze revitalisering veroorzaakt gentrification. Daarnaast zijn er *vastgoedeigenaren en ontwikkelaars* in het spel verwickeld om nieuwe winstgevende markten te traceren. Zij betreden ongemerkt de markt van gentrificerende markten door onder andere de door Smith (2002) beschreven rent gap. *De voormalige inwoners* van de wijk die een soort sociale binding en geschiedenis hebben met de wijk zullen zich vaak verzetten tegen de komst van de door Florida's (2002) beschreven creatieve klasse. Kennedy & Leonard (2001) beweren dat dit verzet vooral wordt veroorzaakt door de komst van voorzieningen en diensten in de wijk die zij in hun optiek niet nodig hebben. Tussen de voormalige inwoners van de wijk bestaan er tegenstrijdige meningen. De ene groep is blij met het opknappen van het achterstallige onderhoud door investeringen in de wijk. Met investeringen wordt de 'city image' verbeterd en zullen er nieuwe werkmogelijkheden ontstaan. De andere groep is terughoudend, omdat ze bang zijn dat hun uniciteit wegvalt in een homogene buurt. Gentrification is dus een fenomeen dat door verschillende politieke stakeholders anders omschreven en beleefd zal worden. Dit zorgt voor een complex en onvoorspelbaar politiek speelveld. (Kennedy & Leonard)

Naast het onderscheiden van de bovenstaande stakeholders besteden Kennedy & Leonard aandacht aan de ontwikkeling van tien stappen die het eindresultaat van gentrification kunnen optimaliseren. Deze zullen vooral op lokaal niveau van invloed zijn. Deze lokale processen moeten echter wel ondersteund worden. Zij stellen het volgende over het stappenplan en de afbakening van het onderzoeksveld:

'These strategies are firmly based within the neighborhood, since that is the level at which gentrification plays itself out most directly. Yet cities and regions have a large stake in ensuring regional job/housing balance, in promoting sustainable economic growth, and in reducing the adverse effects of gentrification for their constituencies. Therefore, the strategies can and should be supported, implemented and funded by regional, city, private sector, non-profit sector and philanthropic interests, and they generally require the participation of public and private sector partners.' (Kennedy & Leonard, 2001 p. 28)

De tien stappen zijn als volgt te omschrijven:

1. De context en groeidynamiek van de stadsregio moet in kaart worden gebracht om te onderzoeken en te bepalen in welke mate gentrification een mogelijkheid is. Of dat het niet kan voorkomen in de omgeving;
2. De mate van druk op de stad moet geanalyseerd worden om te kijken waar de nadruk gelegd moet worden. Het onderscheid tussen regionale, stedelijke en maatschappelijke processen moeten beter begrepen worden;
3. Bovenstaande processen moeten beter georganiseerd worden;
4. Er moet een uniforme visie of plan opgesteld worden (Hierbij moet gedacht worden aan de balans op regionaal niveau tussen werk en huizen. Dit wordt uiteengezet als economische en huisvesting behoeften op stadsniveau en stabiliteit en leefbaarheid op lokaal buurtniveau);
5. De belangrijkste regelgeving en beleid worden opgelost op regionaal-, stads- of lokaal niveau, afhankelijk van de schaal waarin het probleem zich afspeelt;
6. Er moet controle worden uitgevoerd op publiek- en privaat eigendom, waardoor er ook betaalbare huisvesting gerealiseerd kan worden voor buurtbewoners en dienstverleners;
7. Het wettelijk proces omtrent woonbeleid en het opkopen en verkopen van woningen moet beter begeleid en verbeterd worden;
8. Het publieke onderwijs op het stedelijke en het lokale niveau moeten verbeterd worden;
9. Er moet een betere organisatie ontstaan voor het in goede banen leiden rondom het gentrification proces. Er moet kort gezegd beter onderhandeld worden tussen de verschillende stakeholders;
10. Er moeten forums opgezet worden om conflicten binnen de buurt te vermijden, gericht op verbetering van de buurtcohesie te verbeteren. (Kennedy & Leopard, 2001)

In veel publicaties beweren wetenschappers dat de overheid weinig tot geen invloed heeft op gentrification processen. Het wordt dus gezien als autonoom proces. Echter, de overheid heeft wel instrumenten om dit proces te sturen of te stimuleren. Vooral de laatste jaren worden er steeds meer van dit soort instrumenten ontwikkeld om herstructureringsopgaven in het stedelijk beleid op te nemen. McTaggart (2009) noemt hierbij vijf instrumenten die worden ingezet door overheid en woningcorporaties:

- Verkoop woningen door corporaties
- Stimuleren particuliere woningverbetering (meer subsidies, vereenvoudiging bouwaanvraag)
- Toevoegen voorzieningen in de creatieve sector
- Opknappen openbare ruimte
- Woonruimteverdeling corporaties

bron: (Bosscher, 2007)

Hij noemt hier niet alleen de invloed van overheid of woningbouwcorporaties, maar ook de Rijksoverheid, gemeente en hypotheekverstrekkers. Al deze partijen kunnen op een indirecte manier inspelen op het aanwakkeren van gentrification processen. Of deze partijen er goed aan doen om te investeren in de wijk is nog maar de vraag.

Aan de hand van bovenstaande theorieën en concepten wordt er een conceptueel model opgesteld ter ondersteuning van het behalen van de doelstelling.

2.2 Conceptueel model

Figuur 6. Eigen figuur

Naar aanleiding van het theoretisch kader kan er een voorlopig conceptueel model worden opgesteld. Hierin wordt gewezen op de invloed van het woonbeleid op gentrification. Het gevolg van een bepaald woonbeleid zorgt voor een opleving van de buurt, zoals wordt verondersteld in de Stadsvisie van Rotterdam (2007). In de literatuur wordt in verschillende publicaties ingegaan op de gevolgen voor verschillende inkomensgroepen door gentrification processen. Een rijkere middenklasse en creatieve klasse worden door woonbeleid in de wijk aangetrokken, waar vooral de lage inkomensgroepen zich niet meer welkom voelen in de wijk. In principe kan het woonbeleid dus een directe invloed uitoefenen op de verschillende inkomensgroepen van een wijk. Desondanks heeft het woonbeleid allereerst invloed op de mate van gentrification, door onder andere hogere huizenprijzen, een ander soort voorzieningenniveau met duurdere producten en een betere buurt. Gentrification zorgt er dus voor dat een rijkere creatieve middenklasse wordt aangetrokken, exact waar het woonbeleid van Rotterdam naar gevormd is. Economische besluiten hebben op deze manier invloed op sociale/culturele bewegingen van inkomensgroepen.

Hoofdstuk 3. Methodologie

3.1 Onderzoeksstrategie

Het onderzoek is voornamelijk kwalitatief van aard.

Zowel empirisch onderzoek in het veld, aan de hand van diepte interviews, als niet-empirisch onderzoek, waarin voornamelijk wordt ingegaan op dieper onderzoek in het literatuur en beleidsonderzoek in documenten als Stadsvisie Rotterdam 2030. Het onderzoek vindt plaats in twee verschillende wijken. Katendrecht, waar al gentrification heeft plaatsgevonden en Afrikaanderwijk, een Rotterdamse wijk die nog in opkomst is maar wel beleid voor gentrification wordt gevoerd. In dit geval is het vooral een casestudy. Aan de hand van diepte-interviews is er voornamelijk dieper ingegaan op de vraag waarom er is gekozen voor de richting van het beleid van de gemeente. Het onderzoek heeft dus een multiple casestudy en diepte-interviews als dataverzameling aan de kant van empirisch onderzoek.

Mate van triangulatie in dataverzameling:

Figuur 7. Eigen figuur

3.2 Onderzoeksmateriaal

Voor alle afzonderlijke deelvragen geldt ongeveer hetzelfde onderzoeksmateriaal. De deelvraag zal echter meer literatuuronderzoek bevatten en de andere kunnen beter beantwoord worden naar aanleiding van de diepte-interviews. Daarnaast zullen de antwoorden op de deelvragen ondersteund worden door data die beschikbaar zijn gesteld door de gemeente Rotterdam. Voor beide wijken Katendrecht en de Afrikaanderwijk zijn wijkprofielen opgemaakt. De beschikbare data in deze documenten zullen ter ondersteuning gebruikt worden.

Het onderzoeksobject is Rotterdam-Zuid. Er wordt gekozen voor dit gebied omdat het een sterk opkomend gebied is wat betreft gentrificerende wijken. Rotterdam-Zuid wordt opgedeeld in vier afzonderlijke bestuurscommissiegebieden; Charlois, Feijenoord, Hoogvliet en IJselmonde die weer verder kunnen worden onderverdeeld in wijken. In deze scriptie zal Feijenoord uitgebreid aan bod komen met twee wijken in het bijzonder. Dit zijn Katendrecht, een sterk in opkomst rakende wijk, en Afrikaanderwijk, een wijk die wat betreft deze ontwikkeling nog achter ligt. Deze wijken worden verder behandeld worden in de casestudy beschrijving. Zoals eerder gezegd leent het gebied zich heel goed voor het onderzoek allereerst door het beleid dat er gevoerd wordt met betrekking tot gentrification. Anderzijds kan het gebied opgedeeld worden in een sterk gegentrificeerde wijk en een wijk die wat betreft dit proces nog in opkomst is.

Er wordt informatie verschaft in de wijken over verschillende wijkenmerken die van belang zijn bij het begrip gentrification, zoals het voorzieningenniveau in de wijk, bewonerskenmerken (hoogte opleiding, inkomen), WOZ-waarde huizen, prijsstijgingen in de afgelopen jaren etc.

Zoals beschreven in vorig hoofdstuk worden verschillende bronnen gebruikt worden als onderzoeksmateriaal. Voornamelijk documenten via Statline (CBS). Daarnaast zijn er wijkprofielen voor de wijken Katendrecht en Afrikaanderwijk opgemaakt tussen de periode 2014 en 2016. Deze zijn beschikbaar gesteld door de gemeente Rotterdam. Ook biedt de gemeente Rotterdam een rijk scala aan geschikte beleidsdocumenten over de woonvisies van beide wijken. Hierin zijn alle toekomstplannen, scenario's en gegevens over bewonersaantallen opgenomen. Deze zullen geschikt zijn voor het beantwoorden van de deelvragen die in het vorige hoofdstuk zijn opgesteld. Naast deze beleidsdocumenten zal er gebruik gemaakt worden van diepte-interviews die zijn afgenomen met gebiedsgerichte projectmanagers voor de twee wijken Katendrecht en Afrikaanderwijk. Ook zal er gebruik gemaakt worden van bestaande literatuur over het proces gentrification. Deze bronnen gebundeld zullen zorgen voor een mooie datatriangulatie.

Hoofdstuk 4. Analyse Beleidsdocumenten

4.1 Onderzoeksgebied Wijkenmerken

In dit hoofdstuk zal de vergelijking gemaakt worden tussen gentrification in de Afrikaanderwijk en Katendrecht. De prognose is dat gentrification in Katendrecht vergevorderd is in vergelijking met de Afrikaanderwijk, gezien de aanpassingen die reeds in Katendrecht zijn doorgevoerd. In Afrikaanderwijk is de implementatie van de woonvisie nog in een vroeg stadium. Onderstaande tabel laat de doelstelling zien van de gemeente Rotterdam (2016) met betrekking tot hun woonvisie. Vanaf 2000 tot 2030 moeten woningen uit het goedkope segment met 46.700 zijn afgenomen, waarbij er 73.200 woningen uit het dure en middel dure segment toegevoegd moeten worden. Dit vraagt om een hele grote operatie om de opwaardering in de gehele stad te bewerkstelligen. Dit komt ook tot uiting in de wijken Afrikaanderwijk en Katendrecht zoals hieronder zal worden besproken. Voor de gehele woningvoorraad gedurende deze periode, zullen er 15.000 goedkope woningen gesloopt worden. Voor middel dure- en dure woningen geldt dat er 36.000 woningen aan de woningvoorraad worden aangevuld. Per saldo zal dit leiden tot een toename van de woningdifferentiatie.

Segmenten woningvoorraad 2000, 2014, 2030

Figuur 8. (Woonvisie gemeente Rotterdam, 2016)

Bovenstaande grafiek geldt voor heel Rotterdam. De plannen die hierin zijn verwerkt komen anders tot verwerking in de Afrikaanderwijk, omdat daar ongeveer 90% van de woningvoorraad uit sociale huur bestaat.

Wijk effecten Katendrecht en Afrikaanderwijk

Gemeente Rotterdam heeft over twee verschillende periodes een onderzoek gehouden onder de bewoners van onder andere Afrikaanderwijk en Katendrecht. Er zijn verschillende scores gegeven aan de wijk waarin onderscheid is gemaakt in drie domeinen:

Fysiek (woonbeleving, vastgoed, openbare ruimte, voorzieningen en milieu)

Veiligheid (veiligheidsbeleving, diefstal, geweld, inbraak, vandalisme en overlast)

Sociaal (beleving kwaliteit van leven, capaciteiten, meedoen, leefomgeving, binding)

Voor dit onderzoek zal er voornamelijk worden ingegaan op het domein fysiek om tot verschillende conclusies te komen. Het fysieke domein brengt verschillende interessante bevindingen naar voren over onder andere de leegstand van panden en het woningaanbod van de wijken Afrikaanderwijk en Katendrecht. De scores over de thema's zijn tot stand gekomen door een nulmeting, gehouden in 2014. Daar is een indexscore aan gegeven. Op basis van deze indexscore kan het stadsbestuur wijken benoemen waar extra instrumenten moeten worden ingezet voor verbetering. Deze hebben dus de kleur geel gekregen. Voor deze grafieken verwijs ik door naar bijlage 1, waar de grafieken van Katendrecht en de Afrikaanderwijk zijn opgenomen in verband met de zichtbaarheid ervan. De verschillende opgemaakte wijkprofielen bieden ook aanknopingspunten om in overleg te treden met niet alleen woningcorporaties, maar ook met de bewoners zelf. Vervolgens zijn er vervolgmetingen gehouden onder de bewoners in 2016. Hierop zijn de indexscores bijgesteld en is de vooruitgang/achteruitgang in één beeld gevangen. Gemeente Rotterdam stelt dat op basis van deze gegevens kan worden gekeken of het beleid moet worden bijgesteld of besloten wordt of er verder geïnvesteerd moet worden in de wijk. (Gemeente Rotterdam, 2016)

4.1.1 Wijkprofiel Afrikaanderwijk

In deze alinea zullen de resultaten van het onderzoek in de wijk Afrikaanderwijk gepresenteerd worden. Deze gegevens moeten uitwijzen in hoeverre de woonvisie van de gemeente Rotterdam is doorgevoerd op wijkniveau. Omdat in de Afrikaanderwijk het proces nog in een vroeg stadium is wijzen de cijfers nog geen sterke gentrification aan.

Wijkprofiel Afrikaanderwijk 2014 & 2016

i aantal inwoners	i aantal huishoudens
2016: 8.221	2016: 3.745
2014: 8.316	2014: 3.811
i aantal woningen	i aantal werkzame personen
2016: 3.446	2016: 1.017
2014: 3.720	2014: 1.171

Figuur 9 (Gemeente Rotterdam, 2016)

De gegevens in figuur 9 zeggen veel over de ontwikkeling in de Afrikaanderwijk. Zo is er in de kolom 'aantal inwoners' te zien dat het aantal bewoners in twee jaar met maar 95 personen is afgenomen. In diezelfde twee jaar is het aantal woningen met 274 afgenomen. Hierin is te zien dat de Gemeente Rotterdam veel invloed heeft uitgeoefend op de woningvoorraad. Om uitspraken te doen over gentrification in de Afrikaanderwijk is in onderstaande grafiek te zien welke aanpassingen op de woningvoorraad er vanuit de gemeente worden gedaan om de scheefheid op de markt recht te trekken. Belangrijk hierbij is om te kijken naar de procentuele afname in bereikbare huurwoningen. De woningvoorraad zal van 3741 woningen naar 4413 gaan, hierbij zal de goedkope huur sterk afnemen. In onderstaande grafiek komt de woonvisie van Rotterdam tot uiting in de Afrikaanderwijk. Op die manier werkt de gebiedscommissie binnen de gestelde kaders van de woonvisie om gentrification te bewerkstelligen. Hierin heeft de gemeente Rotterdam een actieve houding. Hierin zijn ook veel afspraken met woningcorporaties gemoeid.

Overzicht nieuwbouw

	Nieuwbouw	Waarvan bereikbare huur
Parkstad	686 woningen	150 bereikbare huurwoningen
Afrikaanderwijk	372 woningen	120 bereikbare huurwoningen
Project Zuiderster	45 woningen	45 bereikbare huurwoningen
Totaal	1103 woningen	315 bereikbare huurwoningen

Bron: Vestia Rotterdam Feijenoord

	Woningvoorraad in 2007		Woningvoorraad na realisering Parkstad en locaties Afrikaanderwijk	
	Absoluut	Procentueel	Absoluut	Procentueel
Koop	337	9%	861	19%
Huur	3404	91%	3552	81%
Bereikbare huur	3142	84%	3026	69%
Middeldure huur			264	6%
Particuliere huur	262	7%	262	6%
Totaal	3741		4413	

Figuur 10. Bron: (Deelgemeente Feijenoord & Vestia, 2009)

Ontwikkeling woningvoorraad Afrikaanderwijk

Zoals in onderstaande figuur te zien is en wat ook in voorgaande tabel naar voren komt is de ontwikkeling van de woningvoorraad in de periode van 2007 tot 2014. Het totale woningaantal neemt namelijk af in de Afrikaanderwijk, terwijl deze in het gebied Feijenoord, waar de Afrikaanderwijk is gevestigd, juist toeneemt. Op die manier is te zien dat de sloop van goedkope huurwoningen in deze periode is begonnen. De reden van de grote sloop van deze goedkope huurwoningen zijn de grote problemen die zich op wijkniveau afspelen.

Ontwikkeling woningvoorraad 2010-2014

	2010	2011	2012	2013	2014
Buurt Afrikaanderwijk	3.722	3.720	3.717	3.720	3.593
Gebied Feijenoord	32.920	33.722	33.749	33.868	34.380
Gemeente Rotterdam	289.779	297.312	297.890	298.728	299.773

Figuur 11. (Buurtmonitor Rotterdam, 2016)

Om bovenstaande uitspraak verder te onderbouwen zien we een duidelijke afname in het aantal huurwoningen. Het verschil zit vooral in de periode tussen 2006-2008 en de periode waarin de stadsvisie van Rotterdam de eerste maatregelen in de wijk heeft getroffen tussen 2013-2015. Het aantal koopwoningen zijn zoals uit onderstaande grafiek blijkt, nagenoeg gelijk gebleven. Er zijn nog geen kapitaalkrachtige mensen aangetrokken in deze periode. Deze moeten, zoals in figuur 10 is te zien bij de nieuwe woningbouwprojecten hun intrede in de wijk doen.

Ontwikkeling Huur - koop 2006-2014

Figuur 12. (Buurtmonitor, 2016)

Gemiddeld inkomen Afrikaanderwijk

76% van de inwoners in de Afrikaanderwijk heeft een laag huishoudinkomen tegenover 51% in geheel Rotterdam (een verschil van 25%-punt). Na de implementatie van de woonvisie moeten de cijfers van de Afrikaanderwijk op het gemiddelde Rotterdamsniveau komen te liggen.

Figuur 13

Bron: Gemeente Rotterdam (2016)

4.1.2 Katendrecht

Nadat er een overzicht is gegeven van de ontwikkelingen in de wijk Afrikaanderwijk, zullen nu enkele interessante gegevens van Katendrecht behandeld worden. Deze gegevens moeten uitwijzen in hoeverre de woonvisie van de gemeente Rotterdam is doorgevoerd in de wijk.

Wijkprofiel Katendrecht 2014 & 2016

i aantal inwoners	i aantal huishoudens
2016: 4.601	2016: 2.149
2014: 4.506	2014: 2.114
i aantal woningen	i aantal werkzame personen
2016: 2.387	2016: 918
2014: 2.105	2014: 758

Figuur 14. (Gemeente Rotterdam, 2016)

In tegenstelling tot de Afrikaanderwijk is het aantal woningen in Katendrecht in 2 jaar toegenomen. De woningvoorraad bestond in 2016 uit 2387 woningen, dat is een toename van 282 woningen ten opzichte van 2014. De grote toename van het aantal woningen is te verklaren door de grote nieuwbouwprojecten die recentelijk in de wijk hebben plaatsgevonden. Hierbij gaat het vooral om de toename van middel dure- en dure woningen. Dit zal verduidelijkt worden met gegevens van de wijk in enkele tabellen. Het aantal inwoners is iets minder hard gestegen, namelijk een toename van 95. Naast deze cijfers zijn er nog interessante gegevens te vinden voor de wijk Katendrecht. In onderstaande grafiek is te zien hoe de woningvoorraad van nieuwbouw sterk is toegenomen. Belangrijker nog is te kijken naar de personen die gehuisvest zijn in de nieuwe woningen. Met de woonvisie tot 2030 wil de gemeente Rotterdam (2016) kapitaalkrachtige inwoners aantrekken in Katendrecht. Dit is in figuur 17 te zien.

Percentage bouwjaar vanaf 2000, gemeten in 2014

Percentage bouwjaar vanaf 2000, gemeten in 2016

Figuur 15. (Gemeente Rotterdam, 2016)

Huishoudinkomen

Onderstaande gegevens bieden een inzicht in de ontwikkeling van de hoogte van het gemiddelde huishoudinkomen in Katendrecht. Omdat het proces van de aanpassing in het woningaanbod veel tijd vergt, zijn de veranderingen niet heel groot te noemen. Wel is te zien dat het gemiddelde huishoudinkomen van de hoge inkomensgroepen is gestegen. Daarbij is een kleine afname te zien van het aandeel inwoners met procentueel lage huishoudinkomsten. In dat opzicht is er progressie gemaakt wat betreft opwaardering van de wijk in sociaaleconomisch opzicht. (Gemeente Rotterdam, 2016)

Percentage huishoudinkomen laag, gemeten in 2014

Figuur 16. (Gemeente Rotterdam, 2016)

Percentage huishoudinkomen hoog, gemeten in 2016

Figuur 17. (Gemeente Rotterdam, 2016)

WOZ-waarde

De WOZ-waarde ontwikkeling laat zien wat de waarde is van de onroerende zaken in de wijk Katendrecht. Onderstaande ontwikkeling laat zien dat er een afname is van panden met een lage WOZ-Waarde. De waarde van dure, en middel dure woningen is gestaag toegenomen. Dit zal in de toekomst veranderen, omdat de woonvisie van de gemeente Rotterdam tot 2030 geldt en de plannen dan tot uitwerking zijn gekomen. Toch zijn er al duidelijke fysieke veranderingen in de wijk zichtbaar en wijzen de cijfers uit dat gentrification haar intrede in de wijk heeft gedaan.

Ontwikkeling WOZ-waarde verdeling 2006-2014

Figuur 18. (Buurtmonitor, 2016)

Conclusie kengetallen Afrikaanderwijk & Katendrecht

Uit bovenstaande grafieken is te zien dat Katendrecht ver voor ligt op de wijk Afrikaanderwijk met betrekking tot bijna alle kenmerken. Gezien de omvang van de problemen in de Afrikaanderwijk en de armoede die er heerst maakt de wijk deel uit van het Nationaal Programma Rotterdam-Zuid. Hierdoor is de focuswijk onder nationale aandacht gekomen. In het volgende hoofdstuk valt meer te lezen over deze plannen. Katendrecht is qua inkomen en woningvoorraad sterk gegroeid, daarom behoeft deze wijk minder aandacht van de Gemeente Rotterdam. In Katendrecht is gentrification dus ook verder gevorderd dan in de Afrikaanderwijk. Naar aanleiding van bovenstaande cijfers en grafieken zijn er door de gemeente Rotterdam verschillende plannen, projecten en visies gecreëerd om de stad te doen ontwikkelen. In de stadsvisie van Rotterdam is hiervoor vaak de term 'gentrification' aangehaald. Hier is dus in de plannen en de daaruit voortkomende woonvisie Rotterdam tot stand gekomen. Enkele plannen zullen in de volgende paragrafen besproken worden.

4.1.3 Uitwerking plannen gemeente Rotterdam

Woonvisie Rotterdam (Koers 2030)

De woonvisie van Rotterdam behelst de gehele stad Rotterdam en is daarom heel erg uitgebreid. De woonvisie biedt de koers aan van Rotterdam waar de stad in 2030 wil zijn met de woningvoorraad. Het komt erop neer dat Rotterdam een aantrekkelijke woonstad moet worden. Voor dit onderzoek is het toenemen van het belang van het midden- en dure huur en koopsegment groot. De stad moet als magneet fungeren, vooral voor gezinnen met een modaal en hoger inkomen. De instrumenten die hiervoor worden gebruikt, zijn grote aanpassingen in de woningvoorraad en de herstructurering van grote stadsdelen. Daarnaast is er een focus gelegd op Rotterdam-Zuid, met lange termijn ambities. Het plan is om 35.000 woningen in 2030 te verbeteren. Eén derde van deze woningen is in het bezit van woningcorporaties, waardoor samenwerking tussen gemeente en corporaties zeer belangrijk is. De herstructurering varieert van grootschalige renovatie tot sloop- en nieuwbouw, met als doel een toename van het aanbod van woningen in het hogere- middensegment. In dit document is onderscheid gemaakt in zogenoemde focuswijken, zoals Afrikaanderwijk. Het gevoerde beleid van de Afrikaanderwijk en Katendrecht zijn dus opgesteld binnen de kaders van deze woonvisie. (Gemeente Rotterdam, 2016)

Nationaal Programma Rotterdam Zuid (NPRZ)

Het Nationaal Programma Rotterdam Zuid, hierna NPRZ, moet ervoor zorgen dat verschillende actoren samen gaan werken voor een revitalisering van Rotterdam Zuid. Het NPRZ bestaat uit een uitvoeringsprogramma dat tussen 2015 en 2018 uitgevoerd moet worden. Hierbij werken rijksoverheid, woningcorporaties en bedrijven samen met de gemeente Rotterdam om Zuid weer nieuw leven in te blazen. Dit gaat gepaard met investeringen van 1,3 miljard euro. Dit zijn deels investeringen van overheden, maar ook deels door private investeerders. Hierbij worden de ontwikkeling van Katendrecht en de doorontwikkeling van Afrikaanderwijk genoemd als prioriteiten in het NPRZ. In de volgende paragraaf zullen de plannen worden besproken voor de wijken Katendrecht en Afrikaanderwijk. Het is interessant om te zien hoe de gemeente Rotterdam de stadsvisie omzet in een gestructureerd plan. Het is echter afwachten hoe deze verschillende investeringen gaan uitpakken. Er zijn tot op heden duidelijke bevolkingsgegevens bekend. Om tot een duidelijke conclusie te komen van de uitwerkingen van deze investeringen, zullen de huidige bevolkingsgegevens vergeleken moeten worden met de gegevens die over tien jaar kenbaar worden gemaakt. In dit onderzoek zullen de gegevens die bekend zijn van de wijken Katendrecht en Afrikaanderwijk gebruikt worden om inzicht te krijgen van de gevolgen van gentrification tot nu toe.

Gebied Feijenoord

Zoals eerder besproken maken Katendrecht en Afrikaanderwijk deel uit van het deelgebied Feijenoord. De meeste plannen worden voor dat gebied gemaakt en daarna toegespitst op de wijken die onderdeel zijn van Feijenoord. Het uitvoeringsplan geeft inzicht in de inspanningen die in Feijenoord worden geleverd wat betreft stedelijke ontwikkeling in de periode 2015-2018. Deze uitvoeringsplannen zijn dus eigenlijk een soort invulling van de vooraf opgestelde stadsvisie van

Rotterdam wat tot een concrete financiële en onderbouwde uitwerking komt in het uitvoeringsdocument. In dit document zijn verschillende instrumenten genoemd om invulling te geven aan processen die gentrification aanwakkeren, waardoor het interessant is om deze te bestuderen. Deze plannen zijn zoals de Gemeente Rotterdam stelt niet in beton gegoten, maar kennen een vorm van flexibiliteit. (Gemeente Rotterdam, 2015)

De gemeente Rotterdam (2015) heeft als doel om kapitaalkrachtige groepen naar de wijken rondom het centrum aan te trekken. Hierbij wordt dus gesteld dat niet alleen woningen belangrijk zijn voor de ontwikkeling van de wijk, maar ook de voorzieningen. In deze paragraaf zal echter vooral het aspect 'wonen' in ogenschouw genomen worden. Volgens de gemeente is er 'meer behoefte aan een groter verschil tussen levendige en rustige delen, en een zekere kritische massa aan woning- en voorzieningenaanbod dat aansluit bij deze doelgroepen.' (Gemeente Rotterdam, 2015).

Afrikaanderwijk, zal stadser en levendiger blijven, waardoor er getracht wordt om een betere sociale mix te creëren tussen een wat rijkere middenklasse en mensen met een lager inkomen rondom het stadscentrum. In deze paragraaf zullen Katendrecht en Afrikaanderwijk besproken worden, met het uitvoeringsplan 2015-2018 in het achterhoofd. Met de verschillende instrumenten om gentrification te bewerkstelligen wordt Afrikaanderwijk genoemd als 'levendig stedelijk' en Katendrecht 'rustig stedelijk'. Beide wijken worden hiermee als aantrekkelijk ervaren voor een rijkere middenklasse volgens de gemeente. (Gemeente Rotterdam, 2015)

Afrikaanderwijk

Een belangrijke doelstelling die wordt genoemd in de Afrikaanderwijk is de 'vergroting van de woningdifferentiatie'. Hiermee wordt geprobeerd om een betere mix te creëren tussen sociale huur, middel-dure en dure woningen. Het woningaanbod van 2016 kent een zeer scheve verdeling van het woningaanbod. 84% van de woningen behoort tot de sociale huur en maar 10% van de woningvoorraad is een koopwoning. Ook de waarde van de huizen laat te wensen over. Zo heeft iets minder dan de helft van de woningen een WOZ-waarde van minder dan €86.000,-. Afrikaanderwijk zal dus meer woningen moeten toevoegen van het dure segment om deze woningdifferentiatie te bewerkstelligen, want momenteel bestaat de wijk grotendeels uit sociale huurwoningen. Bovenstaande plannen komen tot uitwerking in verschillende projecten die hieronder uiteengezet zijn. Al deze plannen maken onderdeel uit van het Nationale Programma Rotterdam Zuid (NPRZ).

Uitvoeringsplan 2015-2018 Afrikaanderwijk

- Bloemfontein fase 1 - bouw (2013) en buitenruimte - 2013
- Bloemfontein fase 2 - 66 koopwoningen, particulier - 2016
- Leeuwenkuil - Blok 2, 111 woningen, particulier - 2018
- African Inn - Renovatie (samenvoeging) 150 zorgwoningen naar 50 woningen - 2016
- Blok B1-fase - 24 woningen, grex - 2018
- Leeuwenkuil/Brabantse huisjes - 71 woningen, particulier
- Herman Costerstraat 24 - Herontwikkeling leegstaand schoolgebouw tot woningen -2015

Bron: (Gemeente Rotterdam, 2015)

Katendrecht

De wijk Katendrecht kent verschillende renovatieprojecten Katendrecht. De wijk ligt qua woningaanbod, maar ook woningwaarde en alle andere aspecten voor op de Afrikaanderwijk. Hierdoor zijn er voor Katendrecht minder ingrijpende veranderingen opgenomen in het uitvoeringsplan 2015-2018 FEIJENOORD. De gebiedsontwikkeling voor de wijk Katendrecht wordt bereikt met samenwerking tussen verschillende actoren. Projectontwikkelaars, woningcorporaties, gebiedscommissies in Feijenoord en verschillende ondernemers werken samen om Katendrecht een betere uitstraling te geven. Met een verdeling van 56% om 32% voor respectievelijk sociale huur en koopwoningen kent Katendrecht over het algemeen een goed evenwicht. Ook scoort Katendrecht goed met 25% van de woningen met een woningwaarde boven de €180.000,-. De volgende plannen van Katendrecht voor de periode 2015-2018 zijn als volgt opgesteld door de gemeente Rotterdam.

Uitvoeringsplan 2015-2018 Katendrecht

- Bananenstraat / Pols - faciliteren particulier initiatief, ca 180 woningen met buitenruimte - 2016
- Groene Kaap - 250 woningen incl buitenruimte - 2016
- Stad en Lande - 32 woningen, particulier - 2015
- Fenixloodsen - Loods 1 200 woningen en div functies (2015) Loods 2 200 woningen plus kantoren, bedrijven en winkels (2017)
- Havenkwartier - 40 woningen, deels zelfbouw - 2018

Bron: (Gemeente Rotterdam, 2015)

Sturingsinstrumenten gemeente Rotterdam

De instrumenten die Rotterdam inzet om gentrification te bewerkstelligen zullen in deze paragraaf behandeld worden. Daarna wordt er gekeken in hoeverre deze instrumenten een positieve of een negatieve uitwerking hebben gehad op de wijken Katendrecht en Afrikaanderwijk. Doormiddel van onder andere verschillende wijkgegevens over de jaren zal er een antwoord worden gezocht op deze positieve- ofwel negatieve uitwerking van deze instrumenten. Eerst zal er gekeken worden naar de betrokken actoren die invloed hebben op het woningaanbod in de gemeente Rotterdam.

Kwaliteitsverandering begint bij het aanpassen van de woningvoorraad op grote schaal. Dit betekent concreet dat de woningen zelf verbeterd moeten worden. Daarnaast zullen er nieuwe woningtypen en woningen in het middensegment moeten worden toegevoegd. Het belangrijkste hierbij is om de woningen moeten aansluiten bij de wensen van de midden- en hogere inkomensgroepen. Ook moeten woningcorporaties ervoor zorgen dat de groep 'sociale stijgers' behouden blijft in de wijk. Er moet vooral gericht worden op woningen uit het middensegment. De gemeente Rotterdam ziet dit als een lange termijn opgave, maar dit vraagt wel om korte termijn stappen.

Bestemmingsplan

Een beleidsinstrument dat gebruikt wordt in gebiedsontwikkelingen is het bestemmingsplan. Hierin kan de gemeente aangeven waar men naartoe wil met een gebied. Dit komt dan tot uiting in een functie voor de gebiedsontwikkeling. De gemeente denkt hierbij ook vaak aan een groep uit de populatie die men richting de wijk wil trekken. Een bestemmingsplan is een bindend middel waarmee de gemeente duidelijke kaders van een gebied aan kan geven. Gezien het feit dat de

gemeente gentrification in de wijken Katendrecht en Afrikaanderwijk nastreeft, zullen deze kaders strenger zijn dan normaal. Vaak is het voor de Gemeente Rotterdam makkelijker om binnen deze kaders te werken als het bezit heeft over de grond. Anders moeten er afspraken met woningcorporaties gemaakt worden over de bestemming van een gebied. Mocht de gemeente Rotterdam grondeigenaar zijn, dan kan zij gemakkelijker op zoek gaan naar ontwikkelaars om invulling te geven aan de ontwikkeling en herstructurering van het betreffende gebied.

Woningcorporaties

Afspraken met woningcorporaties is heel belangrijk bij de ontwikkeling van een stadsdeel zoals Katendrecht en voornamelijk Afrikaanderwijk. De Afrikaanderwijk bestaat zoals eerder is omschreven voor 90% uit sociale woningbouw. De gemeente Rotterdam moet hierin dus een sturende rol innemen bij de transitie van de sloop van goedkope huurwoningen. De herhuisvesting maatregelen bieden hier uitkomst voor, waardoor er een oplossing is gevonden voor displacement van lagere inkomensgroepen.

Geld

Een van de belangrijkste instrumenten van de gemeente bij een gebiedsontwikkeling is geld. Zonder inkomsten kunnen gebiedsontwikkelingen moeilijk bekostigd worden. Belastinginkomsten worden gebruikt voor de herstructurering van verpauperde panden en nieuwe voorzieningen. Daarnaast investeren ontwikkelaars in nieuwe projecten. Afrikaanderwijk maakt onderdeel uit van het Nationaal Programma Rotterdam-Zuid. Omdat het een Nationaal programma bevat ontvang de Gemeente Rotterdam subsidie van het Rijk.

Displacement door sloop/nieuwbouw en stijgende woningprijzen

Zoals is aangegeven in de Woonvisie van Rotterdam (2016), is displacement van huidige eigenaren en huurders als gevolg van herstructurering niet onoverkomelijk. Het grootste deel vindt plaats via verwerving en slechts een deel via zogeheten onteigening. Hierin is de huidige staat van het pand voor vergoeding uitgangspunt. Huurders hebben recht op vervangende huisvesting, hiervoor is de oorspronkelijke verhuurder verantwoordelijk. Bij corporaties geldt dat huurders een herhuisvestingurgentie hebben. Hiermee kunnen huurders in de gehele regio van huisvesting worden voorzien bij een vervangende corporatie met voorrang (Gemeente Rotterdam, 2016). Dit is vooral het geval in de Afrikaanderwijk, gezien de grote omvang van het aantal sociale huurwoningen.

Het is belangrijk om hierbij de afspraken van de gemeente Rotterdam op een rijtje te zetten. Dit zijn voornamelijk de afspraken tussen de gemeente Rotterdam en de woningcorporaties aanwezig als spelers in Rotterdam-Zuid. In deze afspraken staat onder andere de visie om het faciliteren van hoger opgeleiden, midden- en hogere inkomens en sociale stijgers te bevorderen. De gemeente Rotterdam stelt dat er op Zuid meer behoefte is aan balans in de bevolkingssamenstelling. De zogenoemde 'sociale stijgers' verhuizen uit de wijk waarbij midden- en hogere inkomens in kleine mate de wijk in trekken. Hierdoor komt er weinig evenwicht in de bevolkingssamenstelling. Het woonbeleid van de gemeente Rotterdam moet een aantrekkelijk woonmilieu creëren om ook deze groep mensen richting de wijken in Rotterdam-Zuid te trekken. De gemeente Rotterdam heeft hierbij verschillende

afspraken opgesteld in het belang vanuit het woonbeleid. Deze zullen in hoofdstuk 5 aan bod komen. (Gemeente Rotterdam, 2015)

Opstap naar primaire data

Na een analyse van gegevens in de wijken Afrikaanderwijk en Katendrecht, is er gekeken naar de plannen van de Gemeente Rotterdam. De analyse hiervan zijn een opstap geweest naar verschillende interviews die zijn afgenomen met de Gemeente Rotterdam. Er is tijdens deze interviews gevraagd naar de diepere gedachten achter het beleid dat is doorgevoerd om gentrification te bewerkstelligen. De wijken zijn voor dit onderzoek anders benaderd, gezien de grotere problemen in de Afrikaanderwijk. De verschillen tussen deze wijken zullen duidelijk worden in het volgende hoofdstuk. Naast de beleidsdocumenten en de algemene gegevens van beide wijken, zijn er ook verschillende literatuurstukken besproken. Gentrification kent niet alleen positieve effecten, maar kent bijvoorbeeld ook negatieve gevolgen voor de zogenoemde 'long-term residents'. De komst van hogere inkomensgroepen naar aanleiding van het gevoerde beleid in de wijk, zorgt vaak voor displacement van deze 'long-term residents'. De gemeente Rotterdam is gevraagd naar de gedachte achter het beleid van gentrification en de struikelblokken die zij tegenkomt bij het implementeren hiervan.

Hoofdstuk 5. Resultaten analyse diepte-interviews

Er zijn verschillende gesprekken gevoerd met project-/gebiedsmanagers in het gebied Rotterdam-Zuid. De focus lag vooral bij de gedachte achter de woonvisie van Rotterdam-Zuid. Deze visie wordt binnen het opgestelde kader omgezet in bepaald beleid voor de wijken Katendrecht en Afrikaanderwijk. Uit de interviews is naar voren gekomen dat de wijken verschillend benaderd worden, maar wel met dezelfde woonvisie in het achterhoofd, namelijk die tot in 2030 van kracht zal blijven. Hierin staan de doelstellingen van de gemeente. De interviews die zijn afgenomen zouden dus gezien kunnen worden als tussentijdse metingen van het proces van gentrification. Hieronder staat het hoofddoel van de gemeente en hoe ze dit willen bereiken:

‘Door huurwoningen te verkopen, particuliere woningverbetering voor huiseigenaren aantrekkelijker te maken, de buitenruimte te verbeteren en ruimte te bieden aan de horeca en de creatieve economie in de oude stadswijken, stimuleren we het proces van gentrification’. (Gemeenteraad Rotterdam, 2007)

Tijdens de interviews is hier dieper op ingegaan en zijn er verschillende thema's besproken rondom het gentrification proces in beide wijken. Allereerst zal de wijk Katendrecht besproken worden. Daarna zal de Afrikaanderwijk aan bod komen. Nadat er voor beide wijken een conclusie is opgemaakt zal er een vergelijking worden gemaakt.

5.1 Analyse diepte-interview Katendrecht

Inleiding

Voor de wijk Katendrecht is er gesproken met dhr. Brekelmans die verantwoordelijk is voor projecten in de Afrikaanderwijk. Dhr. Brekelmans is werkzaam binnen de Gemeente Rotterdam bij de afdeling Stadsontwikkeling. Op die afdeling worden er verschillende besluiten genomen omtrent de fysieke inrichting van de stad. Het ging hierbij vooral om gebiedsontwikkelingen voor de wijk Katendrecht. Hierbij is er een inzicht verschaft over de geschiedenis van de wijk Katendrecht en de ontwikkeling die de wijk heeft ondergaan. Via het Projectmanagementbureau worden er aan verschillende projecten in de wijk Katendrecht gewerkt om doelstellingen zoals die zijn geformuleerd in de stads- en woonvisie uit te voeren. In dit interview is er meermalen teruggekomen op het feit of gentrification een autonoom proces is, of dat het helemaal gestuurd is vanuit de overheid. Voor Katendrecht blijkt dat het proces gentrification voor het grootste deel ontstaat dankzij invulling van de gemeente Rotterdam (M. Brekelmans, persoonlijke communicatie, 11 juni 2017). Met verschillende interventies in de publieke ruimte zorgt de gemeente Rotterdam ervoor dat een andere groep uit de populatie naar de wijk wordt getrokken.

Geschiedenis Katendrecht

De geschiedenis van Rotterdam is erg belangrijk bij het bestuderen van het proces gentrification in de wijk Katendrecht. Van oudsher is Rotterdam een havenstad en om gentrification te bewerkstelligen is er een complete transitie nodig van arbeidersstad gefocust op maakindustrie, naar een dienstverlenende economie (M. Brekelmans, persoonlijke communicatie, 11 juni 2017). Omdat de gemeente Rotterdam momenteel grondeigenaar is in het gebied van Katendrecht is zij vrij in de invulling van dit stadsdeel. De braakliggende terreinen en leegstaande warenhuizen bieden daarnaast ook veel ruimte voor creatieve ontwikkeling en nieuwe woningbouw. Omdat de gemeente Rotterdam een wat rijkere middenklasse wil aantrekken en de gemeente grondeigenaar is, kan er in Katendrecht relatief eenvoudig invloed worden uitgeoefend op de woningvoorraad. Door de geschiedenis van Katendrecht en Rotterdam goed in het achterhoofd te houden, is er een duidelijk zichtbare ontwikkeling geweest in de woningvoorraad. De geïnterviewde merkte terecht op in hoeverre een dergelijk grote gebiedsontwikkeling met sloop en nieuwbouw te maken heeft met gentrification (M. Brekelmans, persoonlijke communicatie, 11 juni 2017). In dat geval zou elke wijk met een groot nieuwbouwproject waar rijkere inkomens komen te wonen onderhevig zijn aan gentrification. In Katendrecht is er een duidelijk top-down beleid om gentrification te bewerkstelligen. Of er überhaupt een vorm van autonome gentrification is wordt bij de gemeente Rotterdam dus betwijfeld (M. van Blijswijk, persoonlijke communicatie, 11 juli 2017).

Visie Katendrecht

Het is lastig te stellen of nieuwkomers in Katendrecht gaan wonen door het fijne woonmilieu of omdat de voorzieningen aantrekkelijk zijn. Afwijkend van de woningvoorraad is er bijvoorbeeld wel aandacht besteed aan het Deliplein in het Noorden van Katendrecht, dat rechtstreeks in verbinding staat met de Kop van Zuid via de Rijnhavenbrug. Met 'Kun jij de Kaap aan' is er een campagne gestart om zoveel mogelijk creatieve ondernemers richting Katendrecht te trekken. Katendrecht heeft door allerlei veranderingen aan de leefomgeving een nieuw imago gekregen. Katendrecht stond vroeger namelijk bekend om de prostitutie en Chinatown, waar vooral mensen uit de arbeidersklasse

woonachtig waren. Katendrecht moest dus van ver komen, maar cijfers wijzen uit dat de wijk een sterke ontwikkeling heeft doorgemaakt. Veel nieuwbouw en het aantrekken van de creatieve industrie heeft ervoor gezorgd dat Katendrecht over het algemeen goed scoort op lijstjes zoals inkomens van de bewoners, WOZ-waarde en verdeling koop/- en huurwoningen (Gemeente Rotterdam, 2016).

Zoals is opgenomen in de stadsvisie wordt er dus beleid gevormd om opleving te realiseren in de wijk Katendrecht. Deze opleving wordt bereikt met verschillende instrumenten om het proces van gentrification in goede banen te leiden. Gezien het feit dat de gemeente Rotterdam grondpositie heeft in de pols van Katendrecht kan zij heel erg sturen op het programma dat ze daar willen hebben. Mocht de gemeente Rotterdam geen grondpositie hebben in een gebied dan wordt er bijvoorbeeld via woningcorporaties gestuurd op verkoop (M. Brekelmans, persoonlijke communicatie, 11 juli, 2017). Hiermee kan er dus indirect invloed worden uitgeoefend op een doelgroep die men de wijk in wil trekken.

Nieuwbouw

Om tot concrete voorbeelden te komen zal er hieronder ingegaan worden op dergelijke nieuwbouwprojecten die vanuit de gemeente zijn geïnitieerd. Eerst zal 'De Groene Kaap' besproken worden. Dit nieuwbouwproject is onderdeel van een geheel nieuwe facelift van Katendrecht en een goed voorbeeld waarbij de stadsvisie wordt omgezet in concrete plannen om een nieuw soort populatie richting de stad te trekken. Met 450 nieuwe huur- en koopwoningen is 'De Groene Kaap' een top-down stadsontwikkeling dat tot stand is gekomen door de gemeente in samenwerking met ontwikkelaars (M. Brekelmans, persoonlijke communicatie, 11 juli, 2017). Hoewel dit geen sterk voorbeeld is van gentrification van bijvoorbeeld één woon-unit, kan er wel gesproken worden over een gehele opleving van de wijk Katendrecht. Op die manier zijn er verschillende gradaties zichtbaar omtrent doorwerking van gentrification in een gebied.

Als tweede voorbeeld worden de Fenixlofts besproken die momenteel in aanbouw zijn. Deze appartementen zijn van een hogere prijsklasse, waardoor er ook andere doelgroepen worden aangetrokken. De woningmarkt trekt behoorlijk aan in Rotterdam. De gemeente Rotterdam probeert daar op in te spelen door vooral nieuwbouw aan te moedigen en richt zich in Katendrecht voornamelijk op een rijkere middenklasse. Dhr. Brekelmans (persoonlijke communicatie, 11 juli, 2017) ziet de ontwikkeling van Katendrecht dus ook als onderdeel van een geheel uitdijningseffect dat plaatsvindt. Na het centrum van Rotterdam en de Kop van Zuid, is nu Katendrecht onderhevig aan een sterke transformatie van de woningvoorraad. Deze ontwikkeling heeft echter wel vele jaren geduurd, ook om van het heersende imago van slechte buurt af te komen (M. Brekelmans, persoonlijke communicatie, 11 juli, 2017).

Naast de positieve effecten van gentrification, zoals de opwaardering van de wijk op sociaal, cultureel en economisch gebied, ziet de gemeente Rotterdam ook in dat dit proces deels gepaard gaat met de verhuizing van lagere inkomensgroepen uit de wijk. Toch lijkt dit in Rotterdam over het algemeen goed te verlopen, omdat er een goed sociaal vangnet is voor mensen in de sociale huur. Ook is de woningvoorraad dermate gezond, dat er altijd plek is om lagere inkomensgroepen te huisvesten (M. Brekelmans, persoonlijke communicatie, 11 juli, 2017). In Katendrecht worden vooral eengezinswoningen gebouwd. Het voorbeeld van 'De Groene Kaap' doelt op een meer gevarieerd woonmilieu en de Fenixlofts zijn bijvoorbeeld bedoeld voor tweeverdieners. Op die manier zie je dat

de nieuw aangebouwde projecten vooral geënt zijn op een rijkere middenklasse. Dit alles maakt onderdeel uit van het plan om opwaardering van het stadsdeel Katendrecht mogelijk te maken. Zelfs met deze nieuwbouw zou je dus kunnen spreken van gentrification, alleen dan op een grotere schaal.

Sociale mix & Displacement

Door het aantrekken van een nieuwe inkomensgroep ontstaat er een interessant onderzoeksgebied, want hoe verloopt die sociale mix in Katendrecht. De gemeente Rotterdam stelt dat er sprake is van een gemêleerder publiek in Katendrecht. In de NRC (2016) wordt afgevraagd of die opwaardering ook goed is voor de Katendrechter die er al jaren woont. De kritiek die wordt aangevoerd komt vooral vanuit de Katendrechter met een lager inkomen, en kranten die stellen dat gentrification een negatieve invloed heeft op de wijk. De opwaardering van Katendrecht en de daarmee gepaard gaande welvaartswinst zou moeten doorsijpelen van de rijkere inkomensgroepen naar de lagere inkomensgroepen. Toch stellen critici dat er door nieuwbouw alleen sprake is van denivellering van inkomensgroepen in de wijk Katendrecht. Juist omdat Rotterdam over het algemeen veel armoede kent, is er jaren geleden een nieuwe weg ingeslagen met het huidige beleid (NRC, 2016). Er is inderdaad sprake van opwaardering van het stadsdeel, maar er is weinig sprake van sociale mix, ziet ook dhr. Brekelmans. Dit komt vooral omdat de verschillende inkomensgroepen op een ander niveau acteren. Hogere inkomensgroepen hebben een grotere reikwijdte wat betreft wonen, werken en recreatie. Waarbij de lagere inkomensgroepen vaak in de wijk blijven. Dit zou ervoor zorgen dat er ook weinig kans is op sociale mix (M. Brekelmans, persoonlijke communicatie, 11 juli, 2017). Ook is er dus deels sprake van 'displacement' van lagere inkomensgroepen. Als je in de sociale huur zit, dan zit je in het woonruimteverdeelsysteem waardoor het vinden van een nieuwe woonruimte geen groot probleem is. Ook zijn de huren in Nederland sterk gereguleerd, waardoor plotseling stijgende huurprijzen bijna niet voorkomen, deels komt dit ook door de woningcorporaties die hier sterk op toezien. Als er sprake is van directe 'displacement', dan is er altijd een vergoeding beschikbaar voor de bewoner. (M. Brekelmans, persoonlijke communicatie, 11 juli, 2017). Omdat de woonvisie van Rotterdam is aangenomen, waarbij er in heel Rotterdam-Zuid 20.000 sociale huurwoningen worden gesloopt en 15.000 nieuwe koopwoningen worden verkocht zal je altijd te maken krijgen met displacement. Historisch gezien heeft Rotterdam dus een woningvoorraad die is geënt op een arbeidersstad. Het nieuwe woonbeleid moet er dus voor zorgen dat die hogere inkomensgroepen de wijk in komen. Omdat deze hogere inkomensgroep een ander bestedingspatroon heeft, en werkgelegenheid richting de wijk kan trekken is de ambitie van het gevoerde beleid groot. Toch zal die sociale mix nooit tot frictie of conflicten leiden in de wijk Katendrecht (M. Brekelmans, persoonlijke communicatie, 11 juli, 2017).

Focus op starters

Naast het aantrekken van een rijkere middenklasse, probeert de gemeente Rotterdam om afgestudeerden in de stad te houden. Dit wordt al jaren gezien als uitdaging, omdat de trend was dat veel afgestudeerden elders gingen wonen. Als je afgestudeerden met een hogere opleiding weet te behouden, dan heb je automatisch een natuurlijke instroom om een andere uitgangspositie te creëren.

5.1.1 Conclusie Katendrecht

Rotterdam is van oudsher een arbeidersstad met een maakindustrie gefocust op de haven. Katendrecht maakte hier lange tijd onderdeel van uit. Ook had de wijk een zeer slecht imago. Met een ander beleid, voortkomend uit de woonvisie van Rotterdam tot de periode 2030, is jaren geleden een nieuwe weg ingeslagen. Met dit beleid wordt getracht om hogere inkomensgroepen de wijk Katendrecht in te trekken. Dit heeft ervoor gezorgd dat er sterke opleving van de wijk is gerealiseerd, op zowel economisch, sociaal als cultureel vlak. Keerpunt in dit proces is de verplaatsing van lagere inkomensgroepen door de sloop van sociale huurwoningen en de moeizame sociale mix van de nieuwkomers met een hoger inkomen. Ondanks deze slechte sociale mix, ligt de gemeente Rotterdam met het beleid dat bedoeld is om onder andere gentrification te bewerkstelligen sterk op koers. Het bereiken van gentrification heeft echter wel tot veel gemeentelijke investeringen als oorzaak gehad. Men kan dus amper spreken van een autonome ontwikkeling van gentrification in de wijk Katendrecht. Er is vanuit de gemeente Rotterdam dus vooral gestuurd op sloop van sociale huurwoningen en het aanbrengen van nieuwe koopwoningen. Ook is er sturing geweest in samenwerking met ontwikkelaars om een rijkere inkomensgroep naar de stad te trekken. Er is dus duidelijke sturing geweest met beleid om gentrification in Katendrecht te realiseren.

5.2 Analyse diepte-interview Afrikaanderwijk

Omdat de Afrikaanderwijk grenst aan Katendrecht zijn er enkele overeenkomsten te noemen. Dit gaat vooral om de algehele woonvisie en het beleid voor lagere inkomensgroepen in de sociale huur. Toch zijn er andere besluiten in de Afrikaanderwijk nodig gezien het wijkprofiel in vergelijking met Katendrecht. De gemeente Rotterdam is in de wijk Afrikaanderwijk namelijk niet overal grondeigenaar. Dit vergt dus een andere invalshoek bij het bepalen beleid (M. van Blijswijk, persoonlijke communicatie, 11 juli 2017).

Focus in de Afrikaanderwijk

Om informatie te verkrijgen over bovengenoemde wijk is er gesproken met dhr. van Blijswijk. Hij is gebiedsgerichte projectmanager voor de Afrikaanderwijk en Parkstad en is verantwoordelijk voor de fysieke herstructurering van de wijk. Voor de Afrikaanderwijk is dus een andere werkwijze nodig dan bij Katendrecht gezien het fijnmazige wijkprofiel van de wijk. Ook is er een andere soort zienswijze vereist gezien het feit dat de wijk voor 90% uit sociale huurwoning bestaat. Ook is de Afrikaanderwijk uitgeroepen tot focuswijk, door de sociale problemen die er spelen. Een hoge werkloosheid gaat samen met de lagere inkomensgroep die gehuisvest is in de wijk. De mensen in de wijk zijn over het algemeen lager opgeleid en komen met een lagere startkwalificatie op de arbeidsmarkt (M. van Blijswijk, persoonlijke communicatie, 11 juli 2017). Door deze problemen is de Afrikaanderwijk onderdeel van het Nationaal Programma Rotterdam-Zuid (hierna: NPRZ). De problematiek in de wijk moet op deze manier nationale aandacht krijgen. Het doel is om de focuswijk weer op een gemiddeld niveau terug te krijgen. Deze kwaliteitssprong krijgt gestalte door de woonvisie van Rotterdam, waarin staat vermeld dat sociale huurwoningen plaats moeten maken voor eengezinswoningen van een duurdere prijsklasse. Afrikaanderwijk is zoals eerder gezegd onderdeel van het NPRZ samen met zes andere grote wijken in Rotterdam-Zuid. Op die manier wordt er ook subsidie vanuit het Rijk verschaft om de wijk uit die cumulatie van problemen te krijgen. De gemeente Rotterdam heeft daarom besloten om meer differentiatie in het woningaanbod te krijgen in de Afrikaanderwijk (M. van Blijswijk, persoonlijke communicatie, 11 juli 2017).

Kwaliteitsimpuls Afrikaanderwijk

Om meer differentiatie aan te brengen in de Afrikaanderwijk probeert de gemeente Rotterdam zich te focussen op nieuwbouwprojecten en herstructurering van bestaande woningen. In het Noordoostelijke deel van de Afrikaanderwijk ligt Parkstad, dat deel is opgekocht door de gemeente waardoor de gemeente Rotterdam daar grondeigenaar is. Als gevolg daarvan kan zij sturen welk type woonmilieu daar komt. Dit is net zoals bij Katendrecht een belangrijk beleidsinstrument om woningdifferentiatie te realiseren. Een belangrijk tweede instrument dat de gemeente inzet is het bestemmingsplan. Hierin kan zij aangeven welke functies er gewenst zijn per gebied. Omdat er in tegenstelling tot Katendrecht in de Afrikaanderwijk meerdere grondbezitters zijn worden er onderling veel afspraken gemaakt. Woningcorporatie Vestia heeft veel woningbezit in de Afrikaanderwijk en daarom zijn afspraken over herstructurering erg belangrijk om tot een kwaliteitsimpuls te komen (M. van Blijswijk, persoonlijke communicatie, 11 juli 2017). Ook in het Zuidwestelijke deel van de Afrikaanderwijk worden op dit moment afspraken gemaakt. Hierbij is de ambitie van het NPRZ om grootschalige herstructurering van het gebied te realiseren. Naast het opkopen van grond en het bestemmingsplan is er voor de gemeente nog een belangrijk instrument

om in te zetten, namelijk geld. Voor alle gebiedsontwikkelingen is geld nodig. Door middel van het investeren in de wijk met de inkomsten van belastingen wordt er getracht om de problematiek in de wijk op te lossen. Omdat de Afrikaanderwijk onderdeel is van het NPRZ ontvangt de gemeente ook geld vanuit het Rijk om de Afrikaanderwijk naar een hoger plan te tillen.

Imago Afrikaanderwijk

Gezien de vele problemen in de Afrikaanderwijk is het lastig om te spreken over mogelijke gentrification in de wijk. Hoewel de sociale- en economische problemen groot zijn in de Afrikaanderwijk, kun je je afvragen of elke vorm van opwaardering van een wijk op sociaal, cultureel en economisch gebied, waarbij kapitaalkrachtige bewoners worden aangetrokken gepaard gaat met de term gentrification. Toch wordt er in de Afrikaanderwijk volop gebouwd om deze kapitaalkrachtige middenklasse de wijk in te trekken. Zelfs voor toekomstige bewoners met een grotere portemonnee wordt er naar invulling gezocht voor het woningaanbod. Zo wordt er gewerkt aan een zelfbouwproject langs de Laan op Zuid. De gemeente Rotterdam doet hierbij op een groep met een groter bestedingspatroon, omdat zij een bepaalde betrokkenheid hebben in de buurt. Ook nemen zij bedrijvigheid mee, waardoor de wijk in een vicieuze cirkel terecht komt met een opwaartse spiraal. Het zelfbouwproject is hier een voorbeeld van. Interessant is de manier waarop dit project vermarkt wordt. Door het oude imago van de Afrikaanderwijk wordt het zelfbouwproject gepresenteerd als een deel dat grenst aan de Kop van Zuid, een duidelijk populairder deel van Rotterdam. In dit voorbeeld wordt duidelijk gemaakt dat de Afrikaanderwijk door haar historie kampt met een imago probleem. Een zelfbouwproject in de Kop van Zuid is populairder dan een zelfbouwproject in de Afrikaanderwijk terwijl de kavel exact op dezelfde plaats blijft. Je zou dus kunnen stellen dat het vermarkten van een nieuwbouwproject een belangrijk instrument is om een hogere inkomensgroep richting de wijk te trekken en gentrification te bewerkstelligen. Naast het zelfbouwproject zullen de komende 10 jaar nog 3000 woningen worden gebouwd. Naast sloop en nieuwbouw is er dus ook sprake van herstructurering (M. van Blijswijk, persoonlijke communicatie, 11 juli 2017).

Kansen in de Afrikaanderwijk

Uiteraard zorgt de komst van deze rijkere inkomensgroep zoals in bovenstaande alinea valt te lezen voor een diversifiërend karakter van de wijk. Naast initiatieven en projecten voor de kapitaalkrachtige inwoners, wordt er ook bottom-up initiatieven geïnitieerd vanuit de gemeente Rotterdam voor de kansarmere bevolking. De kanskaart is bijvoorbeeld een project waarin er een inventarisatie wordt gemaakt vanuit de wijk om initiatieven vanuit de wijk verder te ontwikkelen (M. van Blijswijk, persoonlijke communicatie, 11 juli 2017). De grote werkloosheid en het lagere opleidingsniveau van de inwoners van Afrikaanderwijk wordt hierdoor deels opgelost door de gemeente Rotterdam. Top-down beleid voor stadsontwikkeling met bottom-up initiatieven is de invalshoek die is gekozen voor de Afrikaanderwijk. Als gevolg van het gevoerde beleid, moeten sociale huurwoningen plaatsmaken voor koopwoningen. De gemeente Rotterdam stelt daarom ook dat autonome gentrification in de Afrikaanderwijk in de realiteit onwettelijk lijkt. (M. van Blijswijk, persoonlijke communicatie, 11 juli 2017).

Sociale mix & displacement

Het is nu nog lastig om te spreken over sociale mix, omdat de plannen die de gemeente Rotterdam voor ogen heeft nog niet allemaal zijn uitgevoerd. De Afrikaanderwijk kent nog steeds een woningvoorraad waarbij 90% uit sociale woningbouw bestaat. Door de aanwezige plannen om sloop van sociale huurwoningen te realiseren is er sprake van displacement in de Afrikaanderwijk. In plaats van de gesloopte sociale huurwoningen komen er middel-dure- en dure woningen voor in de plaats. Net zoals in Katendrecht is de woningvoorraad dermate groot dat er door middel van het sociale vangnet altijd huisvesting is voor lagere inkomensgroepen. Om een sociale mix in stand te houden wordt er nog wel gekeken naar enkele kleinschalige sociale huur in de Afrikaanderwijk. Vanuit het NPRZ is de doelstelling om 10.000 woningen te slopen. Deze doelstelling is onderdeel van de stadsvisie, om een aantrekkelijker woonmilieu te creëren en de stad aantrekkelijker te maken voor een rijkere middenklasse. Die 90% sociale huurwoning is een gevolg, zoals ook in Katendrecht deels het geval was, van de geschiedenis van de stad Rotterdam. Om de scheve verdeling van huur/koop te verbeteren is sloop en nieuwbouw een onomkeerbare besluit. Dit wordt echter niet door iedereen ter harte genomen, maar tot frictie zal het niet komen. Zoals eerder is omschreven heeft Rotterdam een woningvoorraad die voor iedereen huisvesting kan verschaffen. Er is dus zeker sprake van displacement in de wijk Afrikaanderwijk als gevolg van gentrificatie, maar daarvoor worden wel oplossingen geboden. (M. van Blijswijk, persoonlijke communicatie, 11 juli 2017).

Het aantrekken van hogere inkomensgroepen in de Afrikaanderwijk zorgt niet alleen voor de aanwas van een beter voorzieningenniveau voor de desbetreffende groep, maar ook voor de lagere inkomensgroep die al woonachtig zijn in de wijk. Dit positieve effect wordt door enkele critici weerlegd omdat deze voorzieningen relatief duur zijn voor de lagere inkomensgroep. Toch zijn de meeste bewoners blij met de weg die de gemeente Rotterdam is ingeslagen met het nieuwe gevoerde beleid. Enkele delen van de Afrikaanderwijk waren van dermate inferieure kwaliteit dat zelfs de bewoners van de Afrikaanderwijk achter de plannen van sloop en nieuwbouw gingen staan (M. van Blijswijk, persoonlijke communicatie, 11 juli 2017). Het belangrijkste bij een verdere ontwikkeling van de Afrikaanderwijk is de focus op scholing en opleiding. Hoewel dit weinig met woonbeleid te maken heeft, wordt scholing toch gezien als belangrijke individuele ontwikkeling voor de Afrikaanderwijk. Daarom is het van belang om niet alleen kapitaalkrachtige mensen de wijk in te krijgen, maar ook om huidige inwoners een betere kans te bieden op de arbeidsmarkt. Ook wordt er getracht studenten met een hoger opleidingsniveau te behouden in de stad. Deze ontwikkeling lijkt in Rotterdam over het algemeen steeds beter uit te werken (M. van Blijswijk, persoonlijke communicatie, 11 juli 2017). De vraag is echter of starters in de Afrikaanderwijk gehuisvest willen worden. Dit zal over een langer termijn onderzocht moeten worden.

Zoals eerder is gesteld vergt voor de Afrikaanderwijk een andere invalshoek van de stadsvisie dan bij Katendrecht. Het gaat erom dat Rotterdam-Zuid naar een hoger plan wordt getild. Dit komt tot uiting in de wens voor een beter opleidingsniveau en een lagere werkloosheid, waarbij er een beter woonmilieu wordt gecreëerd waar iedereen zijn of haar kansen kan pakken. De woon-/stadsvisie is hierin het bindende kader, maar die uitwerking kan op verschillende manieren geïnterpreteerd worden en dat gebeurt gebiedsgericht (M. van Blijswijk, persoonlijke communicatie, 11 juli 2017).

5.2.1 Conclusie Afrikaanderwijk

De Afrikaanderwijk vergt zoals eerder is gesteld een ander soort aanpak dan Katendrecht. In de volgende paragraaf zal daar meer over te lezen zijn. Het grootste probleem in de Afrikaanderwijk is de hoeveelheid sociale huurwoningen. Deze bedraagt bijna 90%, waardoor rigoureuze besluiten moeten zorgen voor een transitie naar meer middel-dure- en dure koopwoningen. Het Nationaal Programma Rotterdam-Zuid is hier leidend in. Door dit programma krijgt deze focuswijk nationale aandacht en dus overheidsgeld. Samen met een zorgvuldig opgesteld bestemmingsplan en afspraken met woningcorporaties moet de Afrikaanderwijk weer op een gemiddeld niveau terugkomen. De komst van kapitaalkrachtige mensen in de wijk zal niet door iedereen ter harte worden genomen, maar er zijn wel degelijk positieve effecten zichtbaar bij de komst van deze groep. Zij brengen namelijk op een langer termijn nieuwe voorzieningen met zich mee waar ook de lagere inkomensgroep van gaan profiteren. Een kanttekening die hierbij geplaatst kan worden is dat deze voorzieningen vaak duur zijn, waardoor de lagere inkomensgroep hier geen gebruik van kan maken. Met de woonvisie van het NPRZ zullen er 10.000 goedkope huurwoningen worden gesloopt waardoor er sprake is van displacement in de Afrikaanderwijk. De mensen die woonachtig waren in de gesloopte huurwoningen krijgen een vergoeding en zitten in het woonruimteverdeelsysteem, waardoor ze altijd ergens in Rotterdam terecht kunnen komen. Dit heeft er echter wel voor gezorgd dat er vanuit die hoek kritiek is gekomen op het gevoerde beleid met de woonvisie. Maar om de omslag te kunnen realiseren van een woningvoorraad die is gefocust op een maakindustrie, is sloop en nieuwbouw vereist. Daarom heeft de gemeente Rotterdam gekozen voor grootschalige herstructurering van de Afrikaanderwijk om gentrification te bewerkstelligen (M. van Blijswijk, persoonlijke communicatie, 11 juli 2017)

Hoofdstuk 6. Conclusies

6.1 Toepassing analyse op literatuur

Allereerst zal er gekeken worden naar de effecten van gentrification over het algemeen. Dit zal worden gedaan met behulp van de bestaande literatuur. Atkinson (2002) heeft hier een belangrijke bijdrage in geleverd. Er wordt hierbij onderscheid gemaakt in positieve en negatieve effecten voor de buurt nadat gentrification haar intrede in de wijk heeft gemaakt. Na de uiteenzetting van deze effecten zal er gekeken worden of deze effecten van toepassing zijn op de wijken Katendrecht en Afrikaanderwijk. Dit zal gedaan worden met behulp van de verschillende wijkprofielen die zijn opgemaakt door de gemeente Rotterdam in het vorige hoofdstuk en de interviews. Op die manier is er gebruik gemaakt van een datatriangulatie.

Om tot een beter beeld te komen van de uitwerking van het proces gentrification zal er in deze paragraaf gekeken worden naar verschillende, reeds bekende, succes- en faalfactoren. Hierbij zal er vooral aandacht zijn voor de verschillende soorten woonbeleid die gemeenten doorvoeren. Het is wel belangrijk om erbij te vermelden dat elk soort woonbeleid een andere uitwerking heeft op verschillende gebieden. Daarbij is het goed om te onderzoeken in hoeverre dit woonbeleid effect heeft op de verschillende processen van gentrification, en in hoeverre dit woonbeleid replicerbaar is op andere wijken door verschillende gemeenten. Oftewel: Welke factoren dragen bij aan de positieve effecten van gentrification. Nadat deze factoren op een rij zijn gezet, zullen de wijken Katendrecht en Afrikaanderwijk aan bod komen. De woonvisie van Rotterdam zal hierbij een belangrijke rol innemen. Hierin staat namelijk wat de gemeente van plan is in de toekomst met de stad. Vooral op het gebied van wonen, wordt gentrification vaak genoemd als middel om diversiteit in de wijk te bewerkstelligen.

In het onderzoek: *Does Gentrification Help or Harm Urban Neighbourhoods* doet Rowland Atkinson (2002) wordt onderzoek naar de uitwerking van gentrification in verschillende wijken gedaan. In dit onderzoek wordt gesteld dat gentrification heeft gezorgd voor verschillende meningen van beleidsmakers en onderzoekers. Aan de positieve kant zorgt gentrification voor een gerevitaliseerde omgeving met hogere publieke opbrengsten en aan de negatieve kant staan de lagere inkomensgroepen die steeds vaker onder druk komen te staan door stijgende woningprijzen. De vraag is dus of de fysieke positieve effecten opwegen tegen de sociale negatieve gevolgen (Atkinson 2002). Hierdoor is het van belang om een gestructureerd onderzoek te doen naar dit fenomeen en zowel de positieve- als de negatieve effecten in kaart te brengen. Dit zal gedaan worden aan de hand van de volgende tabel. In de volgende paragraaf zullen deze effecten getoetst worden aan de hand van de effecten die zichtbaar zijn in de wijken Katendrecht en Afrikaanderwijk.

Positieve effecten gentrification	Negatieve effecten gentrification
	'Displacement' lagere inkomens door stijgende woningprijzen
Stabilisatie van slechtere wijken	Conflict binnen de gemeenschap
Verhoogde WOZ-waardes Verminderde leegstand	Verlies van betaalbare woningen
Verhoogde fiscale inkomsten	Grotere afname van lokale uitgaven door lobbyen
Afname van buiten stedelijke spreiding	Verhoogde kosten en veranderingen lokale voorzieningen
	'Displacement' en grote druk op woningmarkt zorgt voor verhoogde druk om omliggende arme wijken
Verhoogde sociale mix	Verhoogde sociale polarisatie
Rehabilitatie en herstructurering van woningen met en zonder overheidsgeld	Bevolkingsverlies aan gegentrificeerde wijken

Bron: Atkinson, (2002). *Does Gentrification Help or Harm Urban Neighbourhoods*

Zoals in bovenstaande tabel te zien is, zijn er voor een paar factoren zowel positieve- als negatieve effecten. Voor beide effecten worden ook goed onderzochte en onderbouwde meningen aangedragen. Beleidsmakers van grote steden stellen dat het aanwakkeren van gentrification moet zorgen voor positieve effecten in de wijk. Gentrification kent echter dus ook negatieve effecten die vaak zorgen voor een waterbedeffect. Door de afgenomen druk aan de ene kant van de stad wordt de druk in een andere wijk juist weer opgevoerd. Hierdoor is men steeds kritisch blijven kijken naar de gevolgen van gentrification en de implementatie ervan. Door de verkregen data van de gemeente Rotterdam en de reeds bestaande literatuur zal er een overzicht worden gegeven van de uitwerking van gentrification in de wijken Katendrecht en de Afrikaanderwijk.

Verhoogde sociale mix/polarisatie

Sociale mix klinkt op papier als een mooi scenario na de intrede van gentrification in de wijk, maar in realiteit werkt het minder goed door een grote kloof tussen arm en rijk. Een aantal factoren spelen hierbij een rol. Ongelijkheid tussen mensen en sociale interactie bepalen onder meer de sociale samenhang in de wijk (Schippers, 2013). Als de gemeente ervoor kiest om goedkope huurwoningen te slopen en verpauperde huizen te renoveren dan worden er vaak inwoners met een hogere sociaaleconomische status aangetrokken. De eerste reactie van de oude inwoners is positief. Deze

reactie komt meestal voort uit de opgeknapte buurt en een verbeterd gevoel van veiligheid. Maar de intocht van nieuwe bewoners zorgt dus niet per definitie voor een positieve mening van bewoners in de wijk. (Schippers, 2013) Zo kan er een onderscheidt gemaakt worden tussen een positieve fysieke beoordeling van de wijk, waarbij er een negatieve sociale beoordeling waarneembaar is. Deze negatieve beoordeling op sociaal vlak komt door het negatieve effect op de sociale samenhang. Dat blijkt uit eerder onderzoek in de wijk Katendrecht. (Schipper, 2013)

De vraag die nu oprijst is: hoe komt het dat deze sociale mix niet altijd succesvol is? De aanname vanuit het beleid van de gemeente is dat er een positieve correlatie is tussen de hoogte van het inkomen en de betrokkenheid in de wijk. Men denkt dit doordat mensen met een hoger inkomen vaker bereid zijn om meer investeringen te doen in de wijk. Toch lijkt dit in de praktijk anders te zijn (Schippers, 2013). Of er dan sprake is van sociale polarisatie is het andere uiterste. Omdat nieuwbouwprojecten zoals de Fenixlofts in Katendrecht en de zelfbouw plots in de Afrikaanderwijk buiten sociale huurwoning gebieden worden gebouwd is er wel sprake van woningdifferentiatie in de wijk. Maar omdat deze nieuwbouwprojecten niet tussen de sociale huurwoningen gebouwd zijn, zou je kunnen spreken van sociale polarisatie. Dit kan weerlegd worden als beide inkomensgroepen elkaar ontmoeten bij de openbare voorzieningen. Het gevaar ligt in de stijging van de prijzen van die openbare voorzieningen, waardoor het lastiger te betalen is voor die lagere inkomensgroep (M. van Blijswijk, persoonlijke communicatie, 11 juli 2017). Het is nog voorbarig om te zeggen of gentrification in de wijken Katendrecht en Afrikaanderwijk voor sociale- mix of polarisatie zorgt.

'Displacement' lagere inkomens door stijgende woningprijzen

De sociale polarisatie, die in vorige alinea is besproken zal voornamelijk optreden als lage inkomensgroepen moeten wijken voor de kapitaalkrachtige groep nieuwkomers, zoals Atkinson (2004) ook stelt met het volgende citaat:

'Social mixing is being promoted through gentrification in the face of evidence that gentrification leads to social segregation, social polarisation and displacement. The movement of middle-income groups into low-income areas creates overwhelmingly negative effects, the most significant of which is the displacement of low-income groups' (Atkinson, 2004)

In de realiteit ligt dit natuurlijk iets genuanceerder, omdat niet alle 'long-term residents' moeten wijken na de implementatie van de woonvisie in de wijken Afrikaanderwijk en Katendrecht, toch is er sprake van displacement in beide wijken. Cijfers die zijn gepresenteerd in hoofdstuk 4 tonen de grootschalige sloop aan van goedkope sociale huurwoningen en de komst van hogere inkomensgroepen in de wijk. Zoals Atkinson (2004) zijn vooral de lagere inkomensgroepen degenen die ergens anders gehuisvest moeten worden. Dit is in Rotterdam goed geregeld met de herhuisvesting urgentie, waardoor de verhuurder op zoek moet gaan naar nieuwe huisvesting in de sociale huur. Degenen die moeten verhuizen krijgen hierdoor voorrang op de bestaande sociale huurwoningen. Rotterdam heeft een groot aanbod in de woningvoorraad, waardoor er weinig conflict en frictie ontstaat bij de bewoners. (M. van Blijswijk & M. Brekelmans, persoonlijke communicatie, 11 juli 2017).

Stabilisatie slechtere wijken / conflict binnen de gemeenschap

De koers die de gemeente Rotterdam is opgegaan met de woonvisie van Rotterdam heeft ervoor gezorgd dat de rust in de focuswijk Afrikaanderwijk is teruggekeerd. Het hoofddoel in de Afrikaanderwijk is zoals eerder is gesteld om de wijk op een gemiddeld niveau van Rotterdam terug te krijgen. Om dit te bewerkstelligen worden er in de komende jaren goedkope huurwoningen gesloopt. Hierdoor komt er een zekere stabilisatie van de Afrikaanderwijk. Door het aanbrengen van woningdifferentiatie tracht de gemeente Afrikaanderwijk uit het gat te trekken. Onder meer door fors in te zetten op beleidsinstrumenten. Omdat de Afrikaanderwijk onderdeel is van het Nationaal Programma Rotterdam-Zuid wordt er ook vanuit gesubsidieerd geld van het Rijk geïnvesteerd in de Afrikaanderwijk. De stabilisatie van de Afrikaanderwijk is een positief effect van het gevoerde beleid van gentrification. Atkinson (2002) stelt dat het tegenovergestelde ook zou kunnen gebeuren, waardoor er conflict binnen de gemeenschap ontstaat. Hier is in de Afrikaanderwijk dus geen sprake van, omdat de bewoners zelf ook graag willen dat de Afrikaanderwijk zich ontwikkelt (M. van Blijswijk, persoonlijke communicatie, 11 juli 2017).

Rehabilitatie van woningen met en zonder overheidsgeld / Bevolkingsverlies aan gegentrificeerde wijken

Bij de rehabilitatie en herstructurering van woningen met/zonder overheidsgeld kan onderscheid gemaakt worden tussen Katendrecht en de Afrikaanderwijk. Uiteraard zijn investeringen vanuit de gemeente Rotterdam in beide wijken van toepassing, maar omdat de Afrikaanderwijk onderdeel is van het NPRZ ontvangt de gemeente Rotterdam extra subsidie om investeringen te doen in de Afrikaanderwijk. De rehabilitatie gebeurt dus deels met overheidsgeld. In Katendrecht heeft de gemeente voor het grootste deel grondpositie vergaard, waardoor zij samen met ontwikkelaars voor herstructurering kunnen zorgen. De samenwerking tussen de gemeente Rotterdam en woningcorporaties is bij de rehabilitatie van bewoners dus sterk van belang. Dit is zoals al eerder is besproken geregeld met het woonruimteverdeelsysteem. Atkinson (2002) stelt dat deze rehabilitatie voor bevolkingsverlies aan gegentrificeerde wijken zou kunnen zorgen. Hier is echter geen sprake van, omdat de woningvoorraad in Rotterdam tot 2030 dermate toeneemt (figuur 19) dat bevolkingsverlies alleen op korte termijn zal plaatsvinden. Wel zal er verlies zijn aan inwoners met een laag inkomen. Omdat gentrifiërs vooral afkomstig zijn uit suburbs zal er geen sprake zijn van bevolkingsverlies.

Verhoogde WOZ-waardes / Verlies van betaalbare woningen

Uiteraard zijn de waardes van de woningen gemiddeld gestegen in Rotterdam na de implementatie van het gevoerde woonbeleid. De gemeente Rotterdam heeft hier dus veel invloed op gehad. Onderstaande figuur uit de woonvisie Rotterdam 2030, vastgesteld door de gemeenteraad (2016) lijkt dat te bevestigen. Omdat de koers is dat de goedkope huurwoningen met ongeveer 10% zal afnemen neemt de gemiddelde waarde van de huizen gemiddeld toe. Dit is echter niet toegespitst op Katendrecht en de Afrikaanderwijk, maar omdat de Afrikaanderwijk voor 90% uit sociale huurwoningen bestond, worden daar de grootste veranderingen verwacht. Hiermee zullen dus wel betaalbare, en dus goedkope woningen verdwijnen. Dit heeft ook displacement als gevolg gehad

zoals in vorige paragraaf is besproken. Echter is dit het gevoerde beleid van de gemeente Rotterdam, en lijkt de koers al te zijn ingezet. Voor Katendrecht geldt dat de gemiddelde WOZ-waarde in de wijk aanzienlijk gaat toenemen. De nieuwbouwprojecten moeten namelijk hogere inkomensgroepen de wijk in trekken.

Ontwikkeling woningvoorraad 2000, 2014, 2030

	2000		2014		2030	
	(won)	(%)	(won)	(%)	(won)	(%)
Totaal	289.500		299.800		316.000	
Middelduur/duur	94.800	32,7	132.200	44,1	168.000	53,2
Goedkoop	194.700	67,3	167.600	55,9	148.000	46,8
waarvan corporatie	149.000	76,5 *)	118.600	70,8 *)	≥ 94.800	64,2 *)
		51,5 **)		39,6 **)		30,0 **)
*) van goedkope voorraad						
**) van totale voorraad						

Figuur 19. Woonvisie Rotterdam (2015)

6.2 Slotconclusie

Om nog een laatste overzicht te geven van het onderzoek zullen in deze paragraaf de resultaten kort op een rij worden gezet. Dit zal gedaan worden aan de hand van de eerder geformuleerde hoofdvraag en deelvragen in het begin van het onderzoek. De vraag die naar aanleiding van het projectkader is opgesteld luidde: *'In hoeverre heeft gemeentelijke sturing op woonbeleid invloed op gentrification in de wijken Katendrecht en Afrikaanderwijk?'*

Om tot het sluitende antwoorde te komen tot deze vraag moet er een goed beeld zijn van het begrip gentrification. Voor dit onderzoek is gekozen voor:

'The restoration and upgrading of deteriorated urban property by middle-class or affluent people, often resulting in displacement of lower-income people.' (American Heritage, 1982).

De reden voor deze keuze is dat dit begrip zowel een positief- als een negatief effect van gentrification behelst. De vrije vertaling is: Restauratie en verbetering van verslechterd stedelijk eigendom door middelbaar of rijke mensen, die vaak leidt tot verplaatsing van lage inkomensgroepen. Het interessante van deze begripsomschrijving is dat het uitgaat van autonome gentrification. Iets wat in dit onderzoek tegen is gesproken, omdat ervan uitgegaan wordt dat het proces gentrification alleen op gang kan komen door gemeentelijke sturing. Indirecte invloed van de aangetrokken groep wel, door de gemaakte investeringen van bovengenoemde groep midden- en hoge inkomensgroepen. Belangrijk om in het achterhoofd te houden is de uitgangspositie van de gemeente Rotterdam door de geschiedenis van de stad. De woningvoorraad is namelijk geënt op een maakindustrie, waardoor deze voornamelijk bestaat uit sociale huur en van oudsher arbeiderswijken. Door de transitie aan te gaan naar een diensteneconomie is bijvoorbeeld de stadsvisie opgesteld, waarin gentrification wordt nagestreefd middels herstructurering van woonmilieus. (Gemeente Rotterdam, 2007 & 2015) (M. Brekelmans, persoonlijke communicatie, 11 juli, 2017)

Uit dit onderzoek is naar voren gekomen dat de gemeente extreem veel invloed heeft op het gentrificerende karakter in de wijken Katendrecht en Afrikaanderwijk. Uit de interviews is naar voren gekomen dat autonome gentrification onder geen enkele omstandigheid zich had voorgedaan in de Afrikaanderwijk gezien het wijkprofiel ervan. In Katendrecht ligt dit enigszins genuanceerder, omdat de wijk op een mooie locatie ligt en het de wensen van hogere inkomensgroepen begeert. Hun komst in de wijk ligt wel in handen van de sturing van de gemeente en hun besluiten. Samen met ontwikkelaars zijn er projecten op touw gezet om deze kapitaalkrachtige mensen de wijk in te trekken. Met een duidelijk top-down beleid voortkomend uit de opgestelde kaders van de woonvisie lijkt de implementatie van gentrification in de wijk voorlopig te zijn geslaagd. Voortkomend uit de creatieve cluster dat is ontstaan ter hoogte van het Deliplein lijken steeds meer kapitaalkrachtige mensen geïnteresseerd te zijn in de wijk Katendrecht. Met zorgvuldig opgestelde bestemmingsplannen en braakliggende terreinen bood Katendrecht ook genoeg ruimte voor overheid gestuurde gentrification (M. Brekelmans, persoonlijke communicatie, 11 juni 2017).

In de Afrikaanderwijk is het wat betreft implementatie van de opgestelde woonvisie lastiger invloed uit te oefenen. Door de scheve woningvoorraad verdeling waaruit 90% sociale huur is, met veel bezit van woningcorporaties, is een andere aanpak vereist. Dit gebeurt dan ook in samenwerking met woningcorporaties zoals Vestia, maar enigszins radicale sloop en nieuwbouw is een vereiste om hogere inkomensgroepen de wijk in te trekken. Gevolg is echter wel dat zogenaamde 'long-term residents' veelal op zoek moeten gaan naar alternatieve huisvesting (McKinnish, 2010). Door het aanbrengen van woningdifferentiatie ontstaat er als gevolg daarvan een social mix. In de Afrikaanderwijk ligt de focus daarom ook op bottom-up initiatieven, top-down geïnitieerd vanuit de gemeente voor de lagere inkomensgroepen. Om de focus op opleiding en werk te zetten, wordt er getracht om ook de lagere inkomensgroepen te laten profiteren van de positieve ontwikkelingen op wijkniveau (M. van Blijswijk, persoonlijke communicatie, 11 juli 2017). De conclusie die dus getrokken kan worden is dat voor beide wijken een ander soort niveau van overheidsingrijpen vereist is om gentrification te bewerkstelligen, echter wel binnen de gestelde kaders van de woonvisie.

Hoofdstuk 7. Aanbevelingen & Kritische reflectie

7.1 Aanbevelingen

Naar aanleiding van het gehele onderzoek kunnen er praktische aanbevelingen worden gedaan op basis van de onderzoeksresultaten. Het belangrijkste probleem dat voorafgaand het onderzoek werd opgeworpen is de vraag in hoeverre de gemeente sturingsmogelijkheden heeft om gentrification te bewerkstelligen. Omdat Rotterdam grote sociaaleconomische problemen heeft gekend is er met de stadsvisie in 2007 een nieuwe weg ingeslagen. Het grootste probleem met deze transitie is dat de woningvoorraad van Rotterdam nog van oudsher is toegespitst op een maakindustrie waarbij sociale huurwoningen de boventoon voeren. Omdat Rotterdam naar een diensteneconomie aan het toewerken is, is er ook een grote omslag nodig in de woningvoorraad. Hiervoor worden kapitaalkrachtige mensen aangetrokken in de wijken Katendrecht en de Afrikaanderwijk. Dit gaat niet zonder slag of stoot, maar vergt jarenlange focus op beleid. De literatuur biedt verschillende voorbeelden van autonome gentrification, waarbij gentrification ontstaat door veranderende voorkeuren van de consument. De gemeente Rotterdam lijkt reëel in de verwachtingen dat autonome gentrification niet op gang zal komen. Op die manier is er in dit onderzoek gekeken naar de mate van sturing van het proces gentrification in de wijken Afrikaanderwijk en Katendrecht.

De aanbevelingen die naar voren komen uit de bevindingen uit dit onderzoek zullen in dit hoofdstuk naar voren komen. Gezien het feit dat het beleid al is gevormd en zeer is toegespitst op de wijken zullen er geen concrete beleidsaanbevelingen worden gedaan. Daarom zullen de aanbevelingen op een meer abstract niveau worden gedaan. De gemeente Rotterdam heeft voor zover ik heb ervaren een focus op top-down beleid, wat betreft Katendrecht. Op het Deliplein zie je bijvoorbeeld dat gentrification echt is gemaakt, als initiatieven bottom-up worden geïnitieerd dan zou er wellicht meer aanwas kunnen zijn van kapitaalkrachtige mensen. De focus ligt met name op de komst van deze mensen en minder op mensen met een laag inkomen. Daar lag het grote verschil met Afrikaanderwijk. Een voorbeeld als de kansenkaart dat vanuit de gemeente Rotterdam is geïnitieerd stimuleert juist lage inkomensgroepen om gentrification te bewerkstelligen. Dit is een manier om bottom-up voor meer betrokkenheid te creëren in de wijk. Het beleid van de gemeente Rotterdam gaat sterk uit van de kracht van hoge inkomensgroepen in de wijk en besteed daarom minder focus aan minder financieel bedeelden. Daar ligt de Afrikaanderwijk voor op Katendrecht, maar dat komt ook door het verschil in uitgangspositie.

Het onderzoek is ook nog vrij voorbarig, gezien het feit dat de woonvisie nog niet voor lange tijd van kracht is. Om echt te meten of gentrification compleet is doorgevoerd, is verder onderzoek wel vereist om daar complete uitspraken te doen. Wellicht dat de focus daarbij op een meer sociaal aspect kan komen te liggen. Er zijn nog een aantal vragen onbeantwoord gebleven. De meest belangrijke bevinding die wellicht vervolgonderzoek zou behoeven is de verplaatsing van lage inkomensgroepen uit een gentrificerende wijk. Het is een feit dat het gebeurt, ook kunnen de verhuisstromen in beeld gebracht worden. De gemeente Rotterdam kan door middel van verhuisstromen zien waar deze mensen terecht komen als gevolg van displacement. Het is echter interessant om te onderzoeken hoe zo'n wijk zich ontwikkeld als deze lage inkomensgroepen daar

naartoe zijn verhuisd als gevolg van displacement. Een aanname afkomstig uit de literatuur is dat armoede zich zou verplaatsen als een soort waterbedeffect. De problemen in de ene wijk worden met beleid voor gentrification weggehaald in die wijk, en wellicht verplaatst naar een andere wijk. Hier is echter nieuw onderzoek voor nodig. Het onderzoek naar de verplaatsing van armoede zou vooral van belang zijn voor de gemeente Rotterdam. Zij heeft in eerste instantie beleid doorgevoerd om problemen als armoede en werkloosheid in de wijk op te lossen, maar nog niet goed in kaart gebracht wat er met de wijken gebeurt waar lage inkomensgroepen als gevolg van displacement terechtkomen. Stel dat de cumulatie aan problemen zich zouden verplaatsen naar een andere wijk, dan wordt er als het ware achter de feiten aan gelopen.

Een laatste aanbeveling die gedaan kan worden aan de Gemeente Rotterdam om een duidelijke structuur aan te maken rond de beleidsdocumenten rondom stadsvisies en woonvisies. Tijdens het onderzoek is er veel onderzoek gedaan naar de verschillende beleidsdocumenten om data te verzamelen. Over het algemeen kwamen deze wel overeen met elkaar, maar je hebt bijvoorbeeld eerst een stadsvisie, waaruit een woonvisie is voortgevloeid. Binnen die kaders zijn er ook weer verschillende documenten beschikbaar van de afzonderlijke wijken, waardoor er niet één overkoepelende gedachte lijkt te zijn achter het proces. Alles komt over het algemeen met elkaar overeen maar de structuur van de documenten lijkt enigszins ongestructureerd, waardoor het zoeken naar de juiste data veel tijd vergt.

7.2 Kritische reflectie

Om dit onderzoek af te sluiten zal er in dit hoofdstuk door middel van een kritische reflectie terug worden gekeken op het proces. Het belang van het aangeven van de mogelijke beperkingen van het verrichte onderzoek is dat de resultaten in de juiste context geplaatst worden. Hierbij zal er allereerst gereflecteerd worden op de struikelblokken die tot vertraging hebben geleid van het proces. Daarna zullen de verschillende soorten validiteit aan bod komen.

De eerste valkuil was de afbakening van het onderzoek, waardoor het literatuuronderzoek lastig werd. Na de juiste afbakening te hebben gevonden liep de literatuurverzameling zonder moeite. Wel was het lastig zoeken naar de juiste methode om het onderzoek uit te voeren, daar is ook best veel tijd overheen gegaan. Zoals in vorige hoofdstuk is te lezen verliep de dataverzameling niet altijd even vlekkeloos. Binnen het tijdsbestek van het onderzoek was het niet meer mogelijk om meerdere personen binnen de gemeente te interviewen terwijl ik dit van te voren wel voor ogen had. Er was binnen de gemeente geen duidelijk aanspreekpunt, waardoor het zoeken naar de juiste contactpersonen vrij gestaag liep. Ook omdat er binnen de gemeente enkele interne gesprekken waren over de mogelijkheid voor een interview liep dit enigszins uit. De personen binnen de gemeente waarmee is gesproken kunnen wel als deskundig worden beschouwd over dit proces, waardoor de resultaten zeer bruikbaar waren. Na de analyse van de interviews verliep de verwerking van het onderzoek goed.

Interne validiteit

Bij deze vorm van validiteit is het de vraag of het de onderzoeker is gelukt of de vragen die vooraf zijn opgesteld ook daadwerkelijk beantwoord zijn. In dit onderzoek is gesproken met (gebiedsgerichte) projectmanagers van de wijken Katendrecht en de Afrikaanderwijk. Zij bekijken de situatie van hun gemeente objectief en zijn ook realistisch in de huidige situatie. Ook zorgen zij voor belangenbehartiging van verschillende actoren die betrokken zijn bij verschillende besluiten en projecten. Omdat de meeste data van wijkenmerken beschikbaar staan op de site van de gemeente kun je ervan uitgaan dat er geen sociaal-wenselijke antwoorden zijn gegeven op de gestelde vragen. Uiteraard moet je wel kritisch blijven op het proces gentrification omdat het naast positieve effecten ook negatieve neveneffecten kent. Dit is tijdens de gesprekken ook naar voren gekomen, waardoor er een realistisch beeld is geschapen van de huidige situatie en de prognose voor die in de toekomst. Natuurlijk was het beter geweest om meerdere verhalen te horen van verschillende invalshoeken, maar je kan er voor het grootste gedeelte van uitgaan dat een woordvoerder van de gemeente goede data verschaft voor het voorgelegde onderzoek. Dit is naar mijn mening dus ook gebeurd, waardoor de meeste onderzoeksvragen voldoende zijn behandeld en er dus voldoende interne validiteit is.

Externe validiteit

Na te zijn ingegaan op de interne validiteit zal in deze alinea de externe validiteit worden besproken. Hierbij gaat het vooral of de resultaten van het onderzoek te generaliseren zijn op een ander onderzoeksgebied. In dit onderzoek is dus de vraag of de opgestelde conclusie ook zou kunnen gelden voor een andere wijk. De hoofdvraag luidde: 'in hoeverre heeft gemeentelijke sturing van woonbeleid invloed op het proces gentrification in de wijk?' Om antwoord te kunnen geven of de conclusies van deze vraag gebruikt zouden kunnen worden bij een andere gemeente moet er gekeken worden naar de externe validiteit. Omdat het onderzoek toegespitst is op twee wijken in één gemeente moet er kritisch worden gebleven op de externe validiteit. Deze is door de kleine casestudy gering, omdat het onderzochte gebied ook best wel een 'special case' is. Rotterdam is wat betreft het implementeren van beleid voor gentrification aan het pionieren. Er zijn weinig steden bekend die op zulke schaal aanpassingen ondernemen op de woningvoorraad. Het gevolg is dat uit de woonvisie een interessant onderzoek is ontstaan in de Afrikaanderwijk en Katendrecht waar fysieke aanpassingen grote gevolgen hebben voor de sociale structuur in de wijk. Omdat het dus om een redelijk speciale case gaat, moet de externe validiteit enigszins in twijfel worden getrokken. Wel zouden andere gemeenten inspiratie kunnen opdoen naar aanleiding van de resultaten van de gevolgde koers van de gemeente Rotterdam.

Dit onderzoek heeft geprobeerd om een aanvulling te geven op de bestaande literatuur, maar belangrijker nog om maatschappelijke ontwikkelingen in de wijk in kaart te brengen. De maatschappelijke relevantie weegt in dit onderzoek dus ook zwaarder dan die van de wetenschappelijke. Omdat er al veel bekend is over het fenomeen gentrification en omdat het lastig is om hiaten te vinden in de literatuur. Door middel van gedegen literatuuronderzoek en het bestuderen van de beleidsdocumenten is er een goede opstap geweest naar de gesprekken die zijn gevoerd met de gemeente Rotterdam. Hieruit voortkomend is er voldoende informatie verzameld om een conclusie te kunnen trekken op de hoofdvraag. Toch heeft dit onderzoek zich meer gericht op de fysieke veranderingen in de wijk en is er op beleidsniveau met de gemeente gesproken over verschillende processen rondom gentrification. Om een meer sociale invalshoek te bekijken omtrent dit proces is er nieuw onderzoek nodig.

Literatuur

Omslagfoto

Beeld: Van der Schot, P. van: Erasmus Magazine (2016) Jaagt Rotterdam de armen weg?

Geraadpleegd op 15-2-17 via: <https://www.erasmusmagazine.nl/2016/11/24/jaagt-rotterdam-de-armen-weg/>

Wetenschappelijke publicaties

Atkinson, R. (2002). *Does Gentrification Help Or Harm Urban Neighbourhoods?: An Assessment of the Evidence-Base in the Context of New Urban Agenda*. Bristol: ESRC Centre for Neighbourhood Research.

Atkinson, R. (2004). The evidence on the impact of gentrification: new lessons for the urban renaissance?. *European Journal of Housing Policy*, 4(1), 107-131.

Bosscher, C. (2007). Stimuleren van gentrification; Een onderzoek naar de mogelijkheden van de gemeentelijke overheid om gentrification in oude stadswijken te stimuleren.

Bourdieu, P. (1990), 'Structure, Habitus, Practices', *The Logic of Practice*, Cambridge: Policy Press, pp. 52-65.

Bourdieu, P. (1994), 'Some Properties of the Fields', *Sociology in Question*, London: Sage, pp. 72-77.

Bourdieu, P. (1986), 'The Forms of Capital', in J.G. Richardson (ed.), *Handbook of Theory and Research for the Sociology of Education*, New York: Greenwood Press, pp. 241-258.

Butler, T. (2007). For gentrification?. *Environment and Planning A*, 39(1), 162-181.

Carpenter, J. & Lees, L. (1995) *Gentrification in New York, London and Paris: An International Comparison*.

Clark, E. (2005). The order and simplicity of gentrification: a political challenge. *Gentrification in a global context: The new urban colonialism*, 261-269.

Doucet, B. (2010). Rich Cities with Poor People: Waterfront Regeneration in the Netherlands and Scotland.

Florida, R. (2002). The rise of the creative class. *The Washington Monthly*, 34(5), 15-25.

Jacobs, J. (1962). *The death and life of great American cities*. New York Random House

Kennedy, P. & Leonard, P. (2001) *Dealing with Neighborhood Change: A primer on Gentrification and Policy Choices*

Koenders, D. (2014) 'At least this is not a ghetto anymore' Neighborhood perceptions of original residents in times of gentrification in the Afrikaanderwijk in Rotterdam

Lees, L. (2008). Gentrification and social mixing: towards an inclusive urban renaissance?. *Urban Studies*, 45(12), 2449-2470.

- Lees, L., Slater, T., & Wylie, E. (2013). *Gentrification*. Routledge.
- Ley, D. (1994). Gentrification and the politics of the new middle class. *Environment and Planning D: Society and Space*, 12(1), 53-74.
- Ley, D. (1996). *The New Middle Class and the Remaking of the Central City*. Oxford: Oxford University Press.
- Marcuse, P., Smith, N., & Williams, P. (1986). Abandonment, gentrification, and displacement: the linkages in New York City.
- Marcuse, P. (2009). Spatial justice: derivative but causal of social injustice. *Spatial Justice*, 1(4).
- McTaggart, K.J.J. (2009) Gentrification : Naar een conceptueel model voor het verklaren van verschillen in de mate van gentrification in Nijmegen. Nijmegen
- Metaal, S. (2007). Gentrification, een overzicht. *Oase, tijdschrift voor Architectuur*, 73, 7-13.
- Schill, M. H., Nathan, R. P., & Persaud, H. (1983). *Revitalizing America's cities: Neighborhood reinvestment and displacement*. Suny Press.
- Schipper, K. (2013) Tussen Katendrecht en Kapenezen. Geraadpleegd op 16-4-2017
- Slater, T. (2009). Missing Marcuse: On gentrification and displacement. *City*, 13(2-3), 292-311.
- Soja, E. (2009). The city and spatial justice. *Spatial Justice*, 1(1).
- Smith, N. (1979). Toward a theory of gentrification a back to the city movement by capital, not people. *Journal of the American Planning Association*, 45(4), 538-548.
- Smith, N. (1987). Gentrification and the rent gap. *Annals of the Association of American geographers*, 77(3), 462-465.
- Smith, N. (1996). *The new urban frontier: Gentrification and the revanchist city*. Psychology Press.
- Smith, N. (2002). New globalism, new urbanism: gentrification as global urban strategy. *Antipode*, 34(3), 427-450.
- Smith, N. (2013). A short history of gentrification. *The New Urban Frontier: Gentrification and the revanchist city*, 31-36.
- Smith, N., & Williams, P. (2013). *Gentrification of the City*. Routledge.
- Tissot, S. (2011). Of dogs and men: The making of spatial boundaries in a gentrifying neighborhood. *City & Community*, 10(3), 265-284.
- Van Bouchaute, B. (2000). Gentrificatie als strategie van stadsvernieuwing.
- Vigdor, J. 2002. "Does gentrification harm the poor?". In *Brookings-Wharton Papers on Urban Affairs* 133-173.

Krantenartikelen/Beleidsdocumenten

(NRC,2016). Is de opwaardering van Katendrecht ook goed voor de 'gewone Rotterdammer'? opgevraagd op 25-7-2017. via: <https://www.nrc.nl/nieuws/2016/01/29/een-katendrecht-heft-tweedeling-nog-niet-op-1582539-a340069>

NRC (2016) Straks wonen alleen nog de rijken in de stad. Geraadpleegd op 6-2-17 via: <https://www.nrc.nl/nieuws/2016/04/19/straks-wonen-alleen-nog-de-rijken-in-de-stad-1610078-a1032373>

(NRC, 2016) Kiesdrempel woonreferendum Rotterdam niet gehaald. Geraadpleegd op 22-5-2017. via: <https://www.nrc.nl/nieuws/2016/11/30/kiesdrempel-woonreferendum-rotterdam-niet-gehaald-a1534394>

Volkskrant (n.b) Gentrificatie Amsterdam. Geraadpleegd op 13-2-2017. via: <http://www.volkskrant.nl/kijkverder/2015/VK22082015/index.html>

Vrij Nederland (2015) Gentrificatie: nu is Rotterdam aan de beurt - Vrij Nederland. Geraadpleegd op: 6-2-2017 via: (<https://www.vn.nl/gentrificatie-nu-is-rotterdam-aan-de-beurt/>

Gemeenteraad Rotterdam (2007) Stadsvisie Rotterdam: Ruimtelijke Ontwikkelingsstrategie 2030

Doucet, B. (2015) Ongelijkheid, gentrificatie en de stad. Geraadpleegd op 14-2-17 via: <https://versbeton.nl/2015/12/ongelijkheid-gentrificatie-en-de-stad/>

Maarse, G. (2016) Jaagt Rotterdam de armen weg? Geraadpleegd op 15-2-17 via: <https://www.erasmusmagazine.nl/2016/11/24/jaagt-rotterdam-de-armen-weg/>

Lambrechts, I. (2016) Nationaal Programma Rotterdam Zuid. Geraadpleegd op 16-2-17 via: <http://slideplayer.nl/slide/9981755/>

Schipper, K. (2013) Tussen Katendrecht en Kapenezen. Geraadpleegd op 16-4-17. via: <https://versbeton.nl/2013/12/tussen-katendrecht-en-kapenezen/>

Gemeente Rotterdam (2017) Gebiedsvisie Rotterdam. Geraadpleegd op 16-4-17. via: <https://www.rotterdam.nl/wonen-leven/gebiedsvisie-feijenoord/>

Gemeente Rotterdam (2015) Prestatieafspraken met woningcorporaties. Geraadpleegd op 17-4-2017 via: <https://www.rotterdam.nl/apps/rotterdam.nl/wonen-leven/prestatieafspraken-woningcorporaties/index.xml>

Gemeente Rotterdam (2016) Wijkprofiel Katendrecht 2014 & 2016. Geraadpleegd op 24-5-17 <http://wijkprofiel.rotterdam.nl/nl/2014/rotterdam/feijenoord/katendrecht/?toon=alles>
<http://wijkprofiel.rotterdam.nl/nl/2016/rotterdam/feijenoord/katendrecht/?toon=alles>

Gemeente Rotterdam (2016) Wijkprofiel Afrikaanderwijk 2014 & 2016. Geraadpleegd op 24-5-17 <http://wijkprofiel.rotterdam.nl/nl/2014/rotterdam/feijenoord/afrikaanderwijk/?toon=alles>
<http://wijkprofiel.rotterdam.nl/nl/2016/rotterdam/feijenoord/afrikaanderwijk/?toon=alles>

Gemeente Rotterdam (2016) Woonvisie Rotterdam: koers naar 2030. Geraadpleegd op 27-6-2017. via: <https://www.rotterdam.nl/wonen-leven/woonvisie/DEFINITIEF-Woonvisie-Rotterdam-2030-dd-raad-15-december-2016.pdf>

Deelgemeente Feyenoord & Vestia (2009) Gebiedsvisie Afrikaanderwijk 2020. Geraadpleegd op 27-6-2017. via: <https://www.afrikaanderwijk.nl/PDF/Gebiedsvisie%20Afrikaanderwijk%202020%20concept.pdf>

Gemeente Rotterdam (2015) Uitvoeringsplan 2015-2018 FEIJENOORD. Geraadpleegd op 6-5-2017 via: <https://www.rotterdam.nl/wonen-leven/feijenoord/20150212-Uitvoeringsplan-SO-FEIJENOORD-2015-2018.pdf>

Gemeente Rotterdam (2016) Rotterdam-Rijnmond in Cijfers. Geraadpleegd op 23-5-17. via: <https://rotterdam.buurtmonitor.nl/jive/report/?id=bevolking&openinputs=true>

Bijlagen

Bijlage 1. Tabellen & figuren

De volgende tabellen zijn niet opgenomen in hoofdtekst. Verdere toelichting van de volgende tabellen wordt verschaft op pagina 32 onder hoofdstuk 4.1

Afrikaanderwijk

Hoefijzer Afrikaanderwijk Fysieke-, sociale- en veiligheidsindex 2014:

Figuur 20. Hoefijzer Afrikaanderwijk Fysieke-, sociale- en veiligheidsindex
Bron: Gemeente Rotterdam (2014)

Hoefijzer Afrikaanderwijk Fysieke-, sociale- en veiligheidsindex 2016:

Figuur 21. Hoefijzer Afrikaanderwijk Fysieke-, sociale- en veiligheidsindex
Bron: Gemeente Rotterdam (2016)

Katendrecht

Hoefijzer Katendrecht Fysieke-, sociale- en veiligheidsindex 2014

Figuur 22. Hoefijzer Katendrecht Fysieke-, sociale- en veiligheidsindex
Bron: Gemeente Rotterdam (2014)

Hoefijzer Katendrecht Fysieke-, sociale- en veiligheidsindex 2016

Figuur 23. Hoefijzer Katendrecht Fysieke-, sociale- en veiligheidsindex
Bron: Gemeente Rotterdam (2016)

Bijlage 2. Interviewguide

Datum: 11-07-2017

Tijd 13.00-16.00

Locatie: De Rotterdam, Kop van Zuid, Wilhelminakade 79, Rotterdam

Respondenten: Marcel van Blijswijk & Mark Brekelmans, (gebiedsgerichte) projectmanagers van respectievelijk Afrikaanderwijk (+Parkstad) en Katendrecht werkzaam binnen de gemeente Rotterdam afdeling Stadsontwikkeling.

Doel van interview: Achterhalen van de betekenis achter het gevoerde beleid en prognose van dit proces. Opzoek gaan naar het verhaal van gentrification in de onderzochte wijken.

- I. Voorstellen en structuur aangeven van het interview
- II. Nogmaals aangeven waar het onderzoek over gaat. Doelstelling en vraagstelling bespreken met de respondent.
- III. Vragen naar functie binnen de gemeente Rotterdam afdeling Stadsontwikkeling en visie vragen over gentrification.

Vraagstelling: (kan afwijken in de transcript in verband met reeds beantwoorde vragen of inspelen op eerder gestelde antwoorden)

1. In de stadsvisie van Rotterdam (2030) wordt gentrification vaak genoemd. Hoe zou u gentrification omschrijven? en wat is de koers die Rotterdam probeert op te gaan voor het bereiken van dit proces.
2. Ziet u (of de gemeente) gentrification meer als doel of als middel?
3. Welke beleidsinstrumenten gebruiken jullie om gentrification te bewerkstelligen?
4. Hebben deze instrumenten, zoals nieuwbouw, renovatie, Rotterdamwet, volgens jullie effect op de verschillende Rotterdamse wijken?
5. Zoals u misschien weet is Rotterdam niet de enige stad die opleving van de wijk probeert te realiseren door gentrification aan te moedigen, Kijkt u bijvoorbeeld ook naar beleid dat gevoerd wordt in andere steden?
6. Hoe wordt er gekeken naar de verschillende wijk Katendrecht/Afrikaanderwijk in vergelijking met de omliggende wijken in Rotterdam?
7. Welke groep uit de populatie probeert de gemeente Rotterdam aan te trekken in de verschillende wijken? en waarom wordt er juist gekozen voor deze groep.
8. In de stadsvisie van Rotterdam wordt aangedragen dat gentrification een diversificerende rol zou spelen door de komst van hoger opgeleiden in de buurt. In hoeverre ziet u dit in de realiteit op wijkniveau.
9. In de literatuur wordt vaak gesproken over de 'displacement' van mensen met een laag inkomen in een gegentrificeerde wijk. In hoeverre is hier sprake van in Rotterdam.

Laatst is er een referendum gehouden over het wel of niet aannemen van de woonvisie van Rotterdam (2016):

Het zogenoemde woonreferendum gaat over het voornemen van de gemeente om 20.000 goedkope huur- en koopwoningen (huur tot 629 euro of een WOZ-waarde van 122.000 euro) te vervangen voor duurdere woningen. De kiesdrempel is niet gehaald (26% voor - 71% tegen). De uitslag van het referendum betekent dat de plannen van de gemeente kunnen doorgaan. (NRC, 2016)

10. in hoeverre hebben deze plannen toepassing op gentrification in de wijk
11. Welke actoren zijn er allemaal betrokken bij het proces voor wijkverbetering?
12. Voeren jullie verschillend beleid voor de wijken Katendrecht en Afrikaanderwijk of is er een algehele visie voor stadsdeel Feijenoord?
13. Zijn alle visies en doelen die vooraf opgesteld zijn uitgekomen in de uitwerkingen.
 - Zo, nee wat is er niet uitgekomen en waar lag dat aan denkt u?
14. Denkt u dat gentrification over het algemeen een positieve uitwerking heeft op de wijk of een negatieve?
 - Voorbeelden van positieve uitwerking/negatieve uitwerkingen.
15. Wat zijn de algemene reacties van de bewoners voor de implementatie van het woonbeleid
16. Rotterdam kent een grote werkloosheid, denkt u dat gentrification een oplossing zou kunnen zijn voor dit probleem?
17. Welke effecten heeft het proces van gentrification op de lagere inkomensgroepen?
18. Stel, iemand kan zijn of haar woning niet meer betalen door stijgende woningprijzen, worden er oplossingen geboden hiervoor -> verplaatst armoede zich dan niet?