

Gentrification, een taak van de Gemeente?

Hoe het spontane proces gentrification een vorm van beleid werd voor de gemeente Rotterdam om Nieuw-Crooswijk en de Tweebosbuurt van probleemwijken tot succeswijken te maken.


Beeld: Mark van Wijk

Simon van der Velden
Bachelor thesis Geografie, Planologie en Milieu
Faculteit Management Wetenschappen
Radboud Universiteit Nijmegen
Nijmegen Juli 2020
Begeleider: Kolar Aparna
S1009229
Aantal woorden: 17301

Samenvatting

Gentrification is de afgelopen decennia een wereldwijd fenomeen geworden. In Rotterdam zijn steeds meer koffietentjes, duurdere huizen en mensen met bakfietsen te vinden. Dit zijn de welbekende gevolgen van gentrification. Het proces gentrification is van origine een spontaan proces. In een wat verpauperde buurt komen nieuwe mensen wonen met een wat grotere portemonnee wonen. Deze mensen hebben meer te besteden dan de oude bewoners. De nieuwe bewoners transformeren de wijk van binnenuit door het aantrekkelijker te maken. De huizenprijzen stijgen en een deel van de oude bewoners kan deze prijzen niet bijbenen en zal de wijk moeten verlaten. Er is sprake van een vorm van verdringing.

In Rotterdam is dit proces ook zichtbaar alleen wordt dit door de gemeente gestuurd. Door wijken als Nieuw-Crooswijk en de Tweebosbuurt te herstructureren verandert de wijk ingrijpend. In deze wijken sloopt de gemeente, in samenwerking met de woningcorporaties, de goedkopere woningen en plaatst er duurdere woningen voor terug. Rotterdam kent als arbeidersstad nog een groot aantal mensen met lage inkomens. Dit is significant anders dan de andere grote 3 steden in Nederland (Amsterdam, Utrecht & Den Haag). Daar moet verandering in komen, aldus de gemeente Rotterdam. Centraal in dit onderzoek staat de manier waarop de gemeente Rotterdam gentrification als vorm van beleid heeft aangenomen. Het doel van dit onderzoek is om inzicht te krijgen in hoe de gemeente het proces gentrification als vorm van beleid heeft aangenomen. De hoofdvraag van dit onderzoek luidt:

Hoe kan het van origine spontane proces gentrification een vorm van beleid worden voor de gemeente Rotterdam om de wijken Nieuw-Crooswijk en de Tweebosbuurt van achterstandswijken tot meer succesvolle buurten te maken?

Het onderzoek is kwalitatief van aard. De wijken Nieuw-Crooswijk en de Tweebosbuurt dienen in dit onderzoek als voorbeeld. Wat zijn motieven voor de gemeente Rotterdam om deze wijken te herstructureren? Om deze hoofdvraag te beantwoorden zijn er verschillende beleidsdocumenten geanalyseerd. De Woonvisie van de gemeente Rotterdam en het Nationaal Programma Zuid zijn de belangrijkste twee. In deze documenten is gekeken naar de motieven van de gemeente om wijken te transformeren. Ook is er gekeken naar de wijkprofielen van Nieuw-Crooswijk en de Tweebosbuurt om te zien hoe de wijk is veranderd in de afgelopen periode. Daarnaast is er door een viertal interviews om toelichting en uitleg gevraagd bij deze twee documenten en is er dieper ingegaan op gentrification in Rotterdam. De interviews zijn gevoerd met drie personen die werkzaam zijn, of werkzaam zijn geweest, bij de gemeente Rotterdam en één persoon die promotieonderzoek doet naar gentrification.

De gemeente Rotterdam stuurt het proces van gentrification aan. Dit gebeurt met name via het gevoerde woonbeleid. Rotterdam kent een aantal wijken die als probleemwijken/achterstandswijken worden beschouwd. Alle wijken in Rotterdam moeten aantrekkelijke wijken worden. De achterstandswijken, waar voornamelijk mensen met lage inkomens wonen, worden aangepakt. Deze wijken worden door de gemeente Rotterdam niet als aantrekkelijke wijken gezien. Om deze wijken aantrekkelijk te maken moeten deze wijken in balans zijn. Diversiteit in een wijk maakt een wijk aantrekkelijk volgens de gemeente Rotterdam. Diverse wijken zijn wijken met een gedifferentieerd

woonbestand. Alle verschillende klassen moeten in dezelfde wijk wonen. Nieuw-Crooswijk en de Tweebosbuurt zijn wijken die niet in balans zijn/waren. Nieuw-Crooswijk kende voorheen een hoog percentage sociale huurwoningen. Datzelfde geldt voor de Tweebosbuurt. Nieuw-Crooswijk heeft de afgelopen 20 jaar een transformatie ondergaan. Van een van de armste postcodes in Nederland kent de wijk inmiddels huizen van ruim een half miljoen euro. Ook in de Tweebosbuurt gaan er huizen worden gesloopt en komen er met name duurdere woningen voor terug. De kansrijkere stedelingen komt de plek innemen van de kansarmere stedeling.

Het belangrijkste motief om gentrification aan te sturen is het al genoemde gedifferentieerde woonbestand wat in woonwijken moet worden gerealiseerd. Wijken moeten in balans zijn. Dan worden het aantrekkelijke wijken. In de Tweebosbuurt en in Nieuw-Crooswijk is/was deze woningvoorraad niet in balans. Er was in deze wijken een hoog percentage van sociale woningen te vinden. De armere laag van de samenleving woont daardoor geclusterd bij elkaar in een wijk. Dit leverde verschillende problematiek op volgens de gemeente. In sommige wijken in Rotterdam behoorde 90% van de woningvoorraad tot het sociale, goedkope, segment. Deze wijken zijn niet in balans. Daardoor grijpt de gemeente, in samenwerking met de betreffende woningcorporatie, in deze wijken in. De balans moet terugkeren in de woningvoorraad.

De balans die moet terugkeren in de woonwijken komt vooral ten goede aan de midden- en hoge klasse. Dit is de beoogde doelgroep van de gemeente Rotterdam. Waar er in voorbije jaren werd gefocust op creatievelingen is die nu verlegd naar de groep midden en hoge inkomens. Het totale aanbod van sociale woningen neemt af. Het aanbod voor de hoge en middenklasse neemt juist toe in de komende tien jaar. De gemeente Rotterdam noemt deze groepen ook wel sociale stijgers en kansrijke gezinnen. Mensen die een hogere opleiding volgen dan de ouders en gezinnen met een grote portemonnee. Dit zijn mensen die naar de stad moeten komen. De kansrijke stedeling komt in Rotterdam de plek innemen van de kansarmere stedeling. Doordat de gemeente Rotterdam de wijken transformeert voor de midden en hoge klasse, worden de huizen ook voor deze groep mensen gebouwd. Dit zijn huizen van een ander karakter dan de sociale huurwoningen. Er komt meer geld in de wijk. Dit met behulp van overheidsingrijpen.

Inhoud

Hoofdstuk 1 Inleiding	7
1.1 Projectkader	7
1.2 Relevantie.....	8
1.2.1 Maatschappelijke relevantie	8
1.2.2 Wetenschappelijke relevantie.....	9
1.3 Doelstelling.....	9
1.4 Onderzoeksmodel	10
1.4.1 Nieuw-Crooswijk	11
1.4.2 De Tweebosbuurt	12
1.5 Vraagstelling.....	13
Hoofdstuk 2 Theorie	14
2.1 Theoretisch kader.....	14
2.2 Gentrification.....	14
2.2.1 The three waves of gentrification.	14
2.2.2 Gemeente-gestuurde gentrification.....	15
2.3 Creative class.....	16
2.4 Right to the city	16
2.4.1 Spatial Justice	17
2.5 Diversiteit Jane Jacobs.....	17
2.6 Conceptueel model	18
2.6.1 Operationalisering conceptueel model.....	19
Hoofdstuk 3 Methoden	20
3.1 Onderzoeksstrategie	20
3.2 onderzoeksmateriaal.....	21
Hoofdstuk 4 analyse beleidsdocumenten	22
4.1 hoofdstukinleiding.....	22
4.2 Woonvisie Gemeente Rotterdam.....	23
4.2.1 Inleiding	23
4.2.2 Maak plaats voor de succesvolle stedeling	24
4.2.3 Toename diversiteit, afname concentratie	25
4.2.4 Kluswoningen aanbieden	25
4.3 Nationaal programma Rotterdam Zuid (NPRZ).....	26
4.3.1 NPRZ inleiding.....	26
4.3.2 Een korte geschiedenis van Zuid	26
4.3.3 Verbeteren woonklimaat op Zuid	26

4.3.4 Voorzieningen aanpassen.....	27
4.4 Wijkprofielen Tweebosbuurt & Nieuw-Crooswijk.....	29
4.4.1 De Tweebosbuurt	29
4.4.2 Nieuw-Crooswijk	32
4.5 Slot beleidsdocumentenanalyse	36
Hoofdstuk 5 Resultaten diepte-interviews.....	37
5.1 hoofdstukinleiding.....	37
5.1.1 Geïnterviewde personen.....	37
5.2 Gentrification in Rotterdam	38
5.2.1 Definitie gentrification	38
5.2.2 gestuurde gentrification in Rotterdam.....	38
5.3 Woonvisie Rotterdam.....	40
5.3.1 diversiteit.....	40
5.3.2 creatievelingen (kluswoningen)	41
5.2.3 Referendum Woonvisie & Addendum Woonvisie	42
5.4 Nationaal Programma Rotterdam Zuid (NPRZ)	42
5.5 Nieuw-Crooswijk	43
5.6 De Tweebosbuurt.....	44
Hoofdstuk 6 Conclusie.....	46
6.1 Deelvragen.....	46
6.2 Hoofdvraag.....	48
Hoofdstuk 7 Aanbeveling en kritische reflectie	50
7.1 Aanbevelingen.....	50
7.2 Kritische reflectie.....	50
Hoofdstuk 8 Referentielijst.....	52
8.1 Wetenschappelijke artikelen.....	52
8.2 Beleidsdocumenten en niet wetenschappelijke bronnen.....	53
Hoofdstuk 9 Interviewguides	Fout! Bladwijzer niet gedefinieerd.
9.1 interviewgide Hamit Karakus	Fout! Bladwijzer niet gedefinieerd.
9.2 Interviewgide Freek De Haan	Fout! Bladwijzer niet gedefinieerd.
9.3 Interviewgide Miriam Van Lierop.....	Fout! Bladwijzer niet gedefinieerd.
9.4 Interviewgide Marco De Bruin	Fout! Bladwijzer niet gedefinieerd.

Hoofdstuk 1 Inleiding

1.1 Projectkader

De trek naar de stad is de afgelopen jaren steeds verder toegenomen. Inmiddels woont meer dan de helft van de wereldbevolking in steden. Dit is een trend die wereldwijd plaatsvindt. Een wat nieuwer fenomeen is gentrification. Ook gentrification begint globale vormen aan te nemen (Smith, 2002). Gentrification is een proces van opwaardering van een wijk. In een wat verpauperde buurt komen mensen wonen met een wat grotere portemonnee dan de oorspronkelijke bewoners. Van binnenuit wordt deze wijk hierdoor opgewaardeerd en stijgen de huizenprijzen. Gentrification is van origine een spontaan proces waarin de kansrijkere stedeling de plek inneemt van de kansarmere stedeling. In Rotterdam lijkt dit proces nu door de gemeente te worden gestuurd. Het is geen spontaan proces meer maar een gestuurd proces.

Rotterdam is van oudsher een arbeidersstad. Hierin heeft de Rotterdamse haven een belangrijk aandeel. Dit maakt een stad als Rotterdam in Nederland uniek qua bevolkingssamenstelling. De andere grote steden in Nederland, Amsterdam, Den Haag en Utrecht, kennen allemaal een relatief laag aantal mensen met een laag inkomen. Rotterdam daarentegen is een stad die een grotere groep lage inkomens kent. Om dit tegen te gaan heeft de gemeente Rotterdam een nieuwe wet bedacht in 2005, de zogenaamde Rotterdamwet (Wikipedia, Rotterdamwet). Aangezien Rotterdam de eerste gemeente was die deze wet hanteerde heeft het de naam Rotterdamwet gekregen. Meerdere gemeenten volgden na Rotterdam. De wet heet in Nederland de 'Wet bijzondere maatregelen grootstedelijke problematiek.' Grootstedelijke problematiek moest worden verholpen door deze wet. De wet betekent in het kort dat het voor lage inkomens moeilijker wordt om zich in aangewezen probleemwijken in Rotterdam te vestigen. Op deze manier kunnen mensen worden geweerd uit de stad. Het importeren van deze mensen werd als probleem gezien dat moest worden opgelost. Deze wet werkt bedoeld (of onbedoeld) gentrification in de hand (vers beton, 2013). Er vindt een verschuiving plaats van de bevolkingssamenstelling in een wijk. Minder lage inkomens en meer hogere inkomens.

De gemeente Rotterdam heeft behoefte aan een andere doelgroep, de midden en hoge inkomens en de wat onbekendere creatieve klasse (Woonvisie Rotterdam, 2016). De creatieve klasse heeft minder plaats in een stad als Rotterdam in vergelijking met bijvoorbeeld de stad Utrecht. De gemeente van Rotterdam wil daar verandering in brengen en heeft daarom gentrification als vorm van beleid aangenomen (Gemeenteraad, 2007). Deze manier van beleid is terug te vinden in de Woonvisie van Rotterdam, Koers naar 2030. Het aantal sociale huurwoningen moet namelijk worden teruggebracht naar een lager niveau. De duurere segmenten moeten daarentegen juist toenemen (Woonvisie Rotterdam, 2016).

Zoals gezegd wil de gemeente graag de creatieve klasse aantrekken. Dit zijn veelal mensen met een midden tot hoog inkomensniveau. De creatieve klasse is de motor achter de nieuwe economie van de stad. Florida verwoordt de creatieve klasse als volgt:

'Distinguishing characteristic of the creative class is that its members engage in work whose function is to create meaningful new forms. (Florida, 2002)

Mensen zoals artiesten en kunstenaars behoren tot deze groep. Maar daar beperkt het zich niet toe. Het zijn mensen die innovaties bedenken en uitvoeren. Deze creatieve klasse zal in het theoretisch kader verder worden toelicht.

Gentrification is van origine een spontaan proces (De Kam & Reijndorp, 2015). Bij dit proces vindt er stedelijke vernieuwing plaats. Achterstandswijken zijn hiervoor het meest geschikt. Deze wijken kennen veel sociale problemen zoals armoede maar ook verpaupering van de gebouwde omgeving. Wanneer er creatievere mensen in de wijk komen vernieuwt de wijk zich van binnenuit. Het proces van gentrification, opwaardering van de wijk, vindt dus op een spontane manier plaats zonder dat de gemeente hieraan te pas komt.

Wat we in Rotterdam zien lijkt hiermee in strijd te zijn. De gemeente ziet bepaalde wijken in Rotterdam als dusdanig problematisch dat gemeentelijk ingrijpen de enige oplossing is. Rotterdam wacht niet op gentrification maar neemt het heft in eigen hand. In wijken als Nieuw-Crooswijk en de Tweebosbuurt leidt dit tot sloop van de oorspronkelijke woningen en in de plaats daarvan komen duurdere nieuwbouwwoningen. De oorspronkelijke bewoners krijgen wel een aantal opties voorgelegd van woningen waar ze naartoe kunnen verhuizen. Dit zijn echter veelal huizen buiten de stad. IJsselmonde, Spijkenisse en Pernis zijn voorbeelden van plekken waar die huizen staan. De bewoners moeten dus niet alleen weg uit de eigen buurt maar zelfs weg uit de eigen stad. Er is hier sprake van verdringing. Deze mensen hebben vaak een kleine portemonnee en moeten een buurt verlaten waarin ze soms al tientallen jaren wonen. Gedwongen verhuizen brengt grote gevolgen met zich mee aangezien deze mensen een vertrouwde buurt en hun bekende netwerk moeten verlaten doordat ze naar een andere buurt moeten verhuizen. De oorspronkelijke bewoners worden verdrongen uit hun eigen buurt.

1.2 Relevantie

In deze paragraaf zal naar voren komen op welke manier dit onderzoek relevant is. Allereerst zal worden gekeken hoe dit werkstuk maatschappelijk relevant is en in paragraaf 1.2.2 zal de wetenschappelijke relevantie worden belicht.

1.2.1 Maatschappelijke relevantie

Op het moment van schrijven is er een rechtszaak aan de gang tussen bewoners van de Tweebosbuurt in Rotterdam en de woningcorporatie Vestia (AD, de rechter geeft bewoners Tweebosbuurt gelijk, Januari 2020). De Gemeente Rotterdam jaagt op een indirecte manier de bewoners van de Tweebosbuurt weg. Het gaat hier om een actuele situatie die de maatschappij als geheel raakt. Deze twee wijken zijn slechts voorbeelden van situaties. Als dit een normale manier van beleid voeren wordt kunnen lagere inkomens dan nog wel wonen in een grote stad als Rotterdam. Is de stad nog wel voor iedereen in de toekomst? Het lijkt er op dit moment op dat het proces gentrification de armere mensen de binnenstad uit jaagt en de stad een plek wordt voor de elite. Verdringing van de armere bevolking uit de stad door gentrification is maatschappelijk relevant. Als er door gentrification lagere inkomens moeilijker in de stad kunnen wonen dan rijst de vraag van Right to the city op. Wie heeft er recht op het wonen in een stad als Rotterdam? Het is van belang om hier onderzoek naar te doen omdat het mensen persoonlijk aangaat. Wonen is immers een basisbehoefte van mensen.

Ook de Rotterdamwet, genoemd in 1.1, speelt hierin een rol. Door de Rotterdamwet kunnen lagere inkomens worden geweerd uit aangewezen probleemwijken. De meeste betaalbare huizen in Rotterdam, voor de lagere inkomens, zullen waarschijnlijk in deze probleemwijken liggen. Deze klasse kan hierdoor wonen in een stad als Rotterdam nagenoeg vergeten. Daarnaast is er heden ten dage een woningtekort in Nederland. Huizen voor alle verschillende klassen moeten worden bijgebouwd. Het slopen van woningen in tijden van woning schaarste is bijzonder te noemen. In Rotterdam worden er woningen gesloopt terwijl er een tekort is aan woningen voor iedere klasse. Wonen is een basisbehoefte voor alle mensen, dit maakt het onderzoek daardoor maatschappelijk relevant.

1.2.2 Wetenschappelijke relevantie

Aangezien gentrification van origine een spontaan proces is, is het opvallend dat gemeente Rotterdam nu door middel van sturing dit proces aanwendt. Hier zit meteen een probleem. Is hetgeen wat de gemeente Rotterdam aan het uitvoeren is een vorm van gentrification? Als het een spontaan proces is zou je zeggen van niet. Het is voor de wetenschap daarom relevant om dit gemeente gestuurde beleid te onderzoeken en proberen te verklaren hoe de gemeente Rotterdam tot dit beleid is gekomen.

Verschillende wetenschappers laten blijken dat er meer onderzoek naar gestuurde gentrification moet worden gedaan. Zo schrijft Loretta Lees (2003) in haar commentaar over 'gentrification als stedelijk beleid,' dat het van belang is om gentrification in gemeentelijk beleid verder te onderzoeken. Hoe kan het proces gentrification terechtkomen bij gemeentelijk beleid? Ook Hackworth en Smith (2001) hebben onderzoek gedaan naar het veranderende proces gentrification. Zij stellen echter dat het van belang is om verder onderzoek te doen naar hoe de veranderende rol van de overheid meespeelt in gentrification. Ander onderzoek naar gentrification van bijvoorbeeld Neil Smith (2002) laat zien hoe gentrification een globaal proces is geworden wat overal ter wereld speelt. Het proces gentrification is de afgelopen jaren steeds verder gegroeid. In het onderzoek van Smith (2002) komt naar voren dat het van belang is om onderzoek naar de impact van gentrification te onderzoeken aangezien het proces wereldwijde vormen aanneemt. Dat maakt gentrification een onderwerp wat op het moment van schrijven niet alleen maatschappelijk maar ook wetenschappelijk relevant is.

1.3 Doelstelling

In dit onderzoek wordt er getracht inzicht te krijgen in hoe de gemeente Rotterdam het proces van gentrification als beleidsvorm heeft aangenomen. Wat zijn de motieven voor de gemeente om over te gaan op het gestuurde proces van gentrification. In verschillende wijken in Rotterdam vinden herstructureringen plaats. Het aanbod van woning verandert in sterke mate en er komt een andere woningvoorraad. Wijken transformeren. In de stadsvisie van 2007 staat dat de gemeente het proces gentrification wil stimuleren. In de woonvisie van 2016 (koers naar 2030) komt naar voren dat de focus ligt op het aantrekken van de midden en hogere-inkomensgroepen. In dit onderzoek wordt er gekeken naar het gemeente gestuurde proces gentrification. In de Tweebosbuurt en in Nieuw-Crooswijk is dit proces van gestuurde gentrification te zien. Deze twee wijken dienen in dit onderzoek als voorbeelden. Het doel van het onderzoek is om inzicht te krijgen in welke motieven de gemeente Rotterdam heeft om gemeente gestuurde gentrification als vorm van beleid aan te nemen.

1.4 Onderzoeksmodel

In dit onderzoek zal er een studie worden gedaan naar de gemeente Rotterdam. De wijken Nieuw-Crooswijk en de Tweebosbuurt dienen hierbij als voorbeelden van het beleid dat wordt gevoerd. De wijk Nieuw-Crooswijk heeft lang bekend gestaan als achterstandswijk in Rotterdam. Inmiddels is deze wijk door middel van gemeentelijk ingrijpen veranderd. De Tweebosbuurt staat eenzelfde herstructurering te wachten. Deze buurt staat in de boeken als probleemwijk. In beide wijken woonden voor de herstructurering een groot percentage lage inkomens. Na het gemeentelijk ingrijpen komt de woningvoorraad meer in balans en komen er naast een aantal lage inkomens, mensen van de midden en hoge klasse wonen. In figuur 1 is te zien waar deze twee betreffende wijken zich bevinden in Rotterdam. Te zien is dat beide wijken net buiten het centrum liggen. In de komende twee paragrafen volgt een toelichting bij de gekozen wijken.


Figuur 1: Kaart Rotterdam, Tweebosbuurt (Groen) & Nieuw Crooswijk (Rood).

1.4.1 Nieuw-Crooswijk

De ligging van de wijk Nieuw-Crooswijk (hierna Crooswijk) is in figuur 2 weergegeven. Deze plek in Rotterdam kenmerkt zich door de nabijheid van het Kralingse bos maar de wijk ligt ook op een steenworp afstand van het stadscentrum. De wijk heeft daardoor een gunstige ligging.

In Crooswijk is de afgelopen jaren een hoop veranderd wat betreft de woningen. Het gebied is opgegeven als herstructureringsgebied om de oude woningen te slopen en er nieuwe woningen voor terug te brengen. De herstructurering vindt plaats tussen 2005 en 2020.

In de stadsvisie Rotterdam 2030 (uit 2007) komt onder andere de wijk Crooswijk aan bod als het gaat over een veranderend karakter. Hiermee wordt bedoeld op het feit dat de samenstelling van de inwoners in de wijk gaat veranderen. Er komt na de herstructurering meer plaats voor woningen van het midden en hoge segment dan dat er voorheen was (Stadsvisie, 2007). Meer mensen van de midden en hoge klasse zullen dus toetreden tot deze wijk. Dit heeft als gevolg dat er minder plek is voor de minder bedeelden, ofwel de lagere klasse, ofwel de groep mensen die voorheen in de wijk woonde. Door deze herstructurering van Crooswijk zijn zij de wijk 'uitgejaagd.'

Deze wijk in Rotterdam is een duidelijk voorbeeld van hoe beleid van de gemeente gevolgen kan hebben voor de bewoners van de wijk. Doordat de gemeente een nieuwe doelgroep wil aantrekken gentrificeert de wijk Crooswijk. Dit alles was niet zo gelopen als de gemeente hier niet had ingegrepen.


Figuur 2: Ligging Nieuw-Crooswijk

1.4.2 De Tweebosbuurt

In de Tweebosbuurt speelt de invloed van de gemeente in de wijk recenter dan in Nieuw-Crooswijk. De Tweebosbuurt is een wijk gelegen in Rotterdam-Zuid, dit is in figuur 3 het groene gedeelte. De Tweebosbuurt is onderdeel van de Afrikaanderwijk. Deze wijk is de afgelopen tijd in het nieuws geweest gezien er een rechtszaak was tussen bewoners en de woningcorporatie Vestia (AD, Rechter geeft bewoners Tweebosbuurt gelijk, januari 2020).

In deze wijk is er eenzelfde soort situatie zoals in Nieuw-Crooswijk. Het verschil is alleen dat de uitvoering nog moet beginnen in de Tweebosbuurt terwijl de herstructurering (zoals de gemeente Rotterdam het noemt) in Nieuw-Crooswijk nagenoeg is afgerond. De huizen in de Tweebosbuurt zijn eigendom van woningcorporatie Vestia. In 2020 moet de sloop van de woningen beginnen (Nationaal Programma Rotterdam Zuid, 2019). De woningen zijn op het moment van schrijven nog niet gesloopt. Wel is een groot deel van de bewoners al verhuisd en staat het voor een groot deel leeg.


Figuur 3: Ligging Tweebosbuurt

1.5 Vraagstelling

De hoofdvraag van dit onderzoek luidt:

Hoe kan het van origine spontane proces gentrification een vorm van beleid worden voor de gemeente Rotterdam om de wijken Nieuw-Crooswijk en de Tweebosbuurt van achterstandswijken tot meer succesvolle buurten te maken?

Om deze hoofdvraag te beantwoorden zijn de volgende deelvragen tot stand gekomen:

- *Wat is gentrification?*
- *Hoe stimuleert de gemeente Rotterdam gentrification?*
- *Wat is de invloed van dit beleid dat de gemeente Rotterdam voert?*

Hoofdstuk 2 Theorie

2.1 Theoretisch kader

Om een goed onderzoek te kunnen verrichten is er de nodige literatuur onderzocht. In dit hoofdstuk zullen de belangrijkste theorieën naar voren komen en zal worden toegelicht waarom deze theorieën relevant zijn voor dit onderzoek. Dit alles ten behoeve van het beantwoorden van de hoofdvraag alsmede de deelvragen. Nadat de verschillende theorieën zijn behandeld zal er een conceptueel model worden tentoongesteld.

2.2 Gentrification

Het begrip gentrification is een relatief jong begrip. In 1964 werd het voor het eerst genoemd door Glass (Atkinson, 2002). In Londen viel het op dat de hoge en middenklasse de huizen ging opkopen in armere wijken in het oosten van Londen (Atkinson, 2002). De term Gentrification werd gebruikt om dit nieuwe fenomeen te duiden waarbij de samenstelling van de bevolking in een wijk verandert. Vanaf het moment dat het begrip werd geïntroduceerd is er debat over wat het exact betekend. Er is geen consensus over de betekenis van het begrip.

Om dit onderzoek richting te geven is het van belang een specifieke formulering van het begrip gentrification te hanteren. In deze scriptie wordt de definitie van gentrification van De Kam en Reijndorp gehanteerd. Deze definitie luidt als volgt:

Het spontane proces waarin meer succesvolle stedelingen de plaats innemen van kansarmere groepen (De Kam & Reijndorp, 2015).

Deze definitie past het beste bij dit onderzoek aangezien het uitgaat van een spontaan proces. In dit onderzoek wordt er gekeken naar hoe een spontaan proces als gentrification een vorm van beleid kan worden. In deze thesis wordt ervan uitgegaan dat gentrification een spontaan proces is.

Met de veranderende bevolkingssamenstelling van een wijk, verandert de wijk fysiek ook. De huizen van de eerdere bewoners zijn vaak 'verpauperd' en toe aan vernieuwing. De nieuwe mensen die er komen wonen zijn mensen met een grotere portemonnee en hebben dus een andere behoefte in de woonvoorziening. Naast het veranderen van de bevolkingssamenstelling verandert ook het uiterlijk van de wijk, de woningen zelf (Smith, 2002). De wijk verandert dus van binnen, de bevolkingssamenstelling, maar ook van buiten, de huizen.

Over de tijd heen heeft gentrification verschillende fasen gehad. Gentrification is in de afgelopen decennia verandert (Hackworth & Smith, 2001). In de volgende paragraaf zullen die verschillende fasen van gentrification worden langsgelopen.

2.2.1 The three waves of gentrification.

Het begrip gentrification is aan verandering onderhevig. Toen het voor het eerst werd genoemd door Glass in 1964 waren er al verschillende visies over de exacte betekenis van de term. Sinds dat het begrip in de wereld is geroepen zijn er drie verschillende fasen te onderscheiden (Hackworth & Smith, 2001). Ze worden 'The three waves of gentrification' genoemd.

De eerste golf van gentrification speelt zich volgens Hackworth & Smith ongeveer af tussen eind 1950 tot aan 1970. In deze periode past de definitie van Ruth Glass (1964) het beste. De zogenaamde

working-class werd namelijk verdreven uit deze wijken en moest plaatsmaken voor beter bedeelde inwoners. Huizen om en nabij het centrum van de stad waren in die tijd geschikt voor meer investeringen (Hackworth & Smith, 2001). De eerste golf kenmerkt zich tevens door kleinschaligheid. Gentrification vond op plaats op lokale schaal en in kleine properties. Het proces speelde zich alleen af in metropolen tijdens de eerste golf van gentrification. Kleinere plaatsen kenden dit proces nog niet.

De tweede golf heeft ongeveer tussen 1970 en 1980 plaatsgevonden. Tijdens deze twee golf is er sprake van een kleine groei in de omvang van gentrification. Deze periode kenmerkt zich door een nieuw soort samenwerking. Privéondernemers en overheden beginnen samen het proces aan te wenden (Hackworth & Smith, 2001). Deze periode van gentrification is het begin van de verdere groei van het proces. Naast de metropolen zien ook kleinere wereldsteden het proces starten. De derde golf van gentrification kenmerkt zich door een overheid die het proces als vorm van beleid aanneemt (Hackworth & Smith, 2001). Deze golf begint rond 1990. Gentrification is inmiddels een wereldwijd fenomeen geworden. Overheden gebruiken dit maar wat graag om zogenoemde probleemwijken te herstructureren en er succeswijken van te maken. Overheden zagen dit steeds vaker als een oplossing van het probleem van achterstandswijken (Davidson & Lees, 2005). In dit onderzoek is de derde golf van gentrification van belang aangezien er eenzelfde soort situatie speelt in de gemeente Rotterdam. Het actief ingrijpen van de overheid in achterstandswijken.

2.2.2 Gemeente-gestuurde gentrification

In deze thesis wordt er onderzoek gedaan naar hoe gentrification als een nieuw soort vorm wordt gehanteerd. Niet meer als spontaan proces maar als gestuurd proces. Het proces van gentrification lijkt te zijn veranderd en niet meer te voldoen aan de oorspronkelijke betekenis (Lees, 2003).

In twee wijken in Rotterdam, Nieuw-Crooswijk & de Tweebosbuurt, is dit fenomeen goed te zien. Sociale huurwoningen moeten in deze gebieden plaatsmaken voor woningen van het midden en hoge segment. Zoals eerder genoemd verandert door gentrification de bevolkingssamenstelling van een buurt (de Kam & Reijndorp, 2015), door goedkopere woningen in te ruilen voor duurdere huizen is een veranderende bevolkingssamenstelling onvermijdelijk.

De reden dat de gemeente dit proces aanwendt heeft meerdere kanten. De expliciete motivatie van een overheid hiervoor is het fysiek opwaarderen van een wijk die daar behoefte aan heeft (Bailey & Robertson, 1997). Andere redenen van overheden voor gentrification in de wijk moet niet ongezien blijven. Zo noemen Bailey en Robertson (1997) dat ook andere doelen van een gemeente een rol speelt bij het overgaan op gentrification. Een belangrijk punt dat hierbij wordt gemaakt is hoe succes wordt gedefinieerd vanuit het oogpunt van een gemeente (Bailey & Robertson, 1997). De gemeente ziet een kansarmere wijk waarschijnlijk niet als een succeswijk. Een wijk waar mensen wonen met een midden tot hoog inkomen zal sneller door gemeente worden gezien als succeswijk waar het wel goed zit.

Naast dat de gemeente nu aanstuurt op gentrification is er ook een compleet nieuwe variant gekomen van dit proces ontstaan, de New-built gentrification (Lees, 2003). Om deze variant toe te lichten zal het voorbeeld van de Kop van Zuid in Rotterdam worden gebruikt. De kop van Zuid in Rotterdam is een voormalig haventerrein (Wijkprofiel Rotterdam Feijenoord, 2016). Op het moment dat het leeg kwam te staan ontstond de vraag wat te doen met dit gebied. Rotterdam-Zuid kende toentertijd een percentage van 90% sociale huurwoningen. Vanuit de gemeente Rotterdam ontstond daardoor de behoefte aan woningen van een ander segment, de meer duurdere woningen (Doucet,

van Kempen & van Weesep, 2011). De gemeente besloot het gebied voor de meer welgestelden te ontwikkelen. Dit is een typisch voorbeeld van new-built gentrification. Hoewel er geen mensen worden 'displaced,' kan er toch over gentrification worden gesproken. Uiteindelijk kunnen er mensen worden 'displaced' door middel van spillover effecten (Lees, 2003). Buurten in de nabije omgeving kunnen meer in trek raken en daardoor gevoelig zijn voor gentrification en daarmee alsnog voor 'displacement' zorgen.

2.3 Creative class

Gentrification kan niet los worden gezien van de Creatieve Klasse. In de stadsvisie van Rotterdam voor 2030 komt naar voren dat Rotterdam de ambitie heeft om midden tot hoge inkomens naar de stad te trekken. Ook worden creatieve werkers als groep gezien die naar de stad Rotterdam moeten komen. Florida heeft over deze groep mensen een boek geschreven; 'The rise of the creative class' (2002). In het boek van Florida gaat het over het aantrekken van de creatieve werknemers en het effect dat dat heeft voor de stad.

Wanneer Florida het over de creatieve klasse heeft doelt hij op: Schrijvers, Designers, professoren, artiesten, opiniemakers, analisten en professionals die werkzaam zijn in een kennisintensieve industrie (Florida, 2002). Volgens Florida is deze groep bij uitstek geschikt/verantwoordelijk voor gentrification. Florida benoemt hierbij een aantal positieve punten zoals stijging van de waarde van de huizen. Echter, benoemt hij in zijn boek ook de nadelige kanten van gentrification. Zo schrijft hij:

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

Florida ziet dus niet alleen de positieve kanten van gentrification maar benoemt ook de andere kant ervan. De oorspronkelijke bewoners kunnen worden weggejaagd door de hogere huizenprijzen. In de laatste regel noemt hij het een serieus probleem wat ook om serieuze acties vraagt. Mocht er dus gentrification op treden dan is het van belang om ook de 'displaced people' mee te nemen in het plan, aldus Florida.

2.4 Right to the city

De afgelopen decennia is het concept van Right to the city een veelbesproken onderwerp binnen stedelijke studies geworden (Purcell, 2014). 'Volgens Lefebvre heeft de modernisering een destructieve, dominante en onderdrukkende werking die tot uitdrukking komt in de ontruiming en sociale zuivering van de binnenstad' (Kramsch, 2015). De vastgoedprijzen in de binnenstad rijzen de pan uit en daarmee heeft de lagere klasse geen mogelijkheid om in de stad te kunnen wonen. Wonen in de binnenstad is dan slechts weggelegd voor de rijkere klasse die het kunnen veroorloven om een duurdere woning te betalen.

Lefebvre constateerde dit proces al in 1968. Hij ziet dit proces als een gevolg van het kapitalistische systeem (Lefebvre, 1968). Met het idee van Recht op de stad wordt bedoeld dat alle gebruikers van de stedelijke ruimte het recht hebben om die ruimte toe te eigenen en daar naar eigen goeddunken gebruik van te maken (Kramsch, 2015). Iedereen zou dus de mogelijkheid moeten hebben om in de binnenstad te kunnen wonen. Door het proces gentrification komt dit recht in het gedrang. Sociale

huurwoningen in Nieuw-Crooswijk en de Tweebosbuurt worden gesloopt. Er komen weliswaar nieuwe woningen voor terug maar slechts een aantal daarvan zijn sociale huurwoningen. Het aantal sociale huurwoningen is afgenomen na de herstructurering. Dit maakt deze theorie relevant voor dit onderzoek.

2.4.1 Spatial Justice

Een theorie die aansluit op Right to the city, is de theorie van Spatial Justice. Vrij vertaald hebben we het hier over Ruimtelijke gelijkheid. In de stad kan door gentrification deze gelijkheid in het gedrang komen. Wanneer een wijk gefiticeerd heeft dat zoals eerder vermeld effect op de bevolkingssamenstelling. De oorspronkelijke bewoners van een buurt moeten hierdoor verhuizen. Zij hebben niet het recht om te wonen op de plek waar ze eerste woonden.

Soja (2008) heeft voor spatial justice de volgende definitie gehanteerd:

'As a starting point, this involves the fair and equitable distribution in space of socially valued resources and the opportunities to use them.'

Een eerlijke verdeling van de ruimte is een belangrijk aspect. In Los Angeles is het gebruik en de ontwikkeling van de term spatial justice alleen verbonden geweest met planologen in Los Angeles (Soja, 2008). Het hele concept van Spatial Justice zou dus niet hebben bestaan als er geen planologen waren geweest. Om dit verder uit te leggen wordt het voorbeeld van het busnetwerk in de stad Los Angeles, wat zou worden vervangen door een metronetwerk, toegelicht. Het busnetwerk zou in LA worden vervangen door een metronetwerk (Soja, 2008). Het nieuwe netwerk van openbaar vervoer zou de rijkere sub-urbane gebieden verbeterd verbinden met de stad. De wat armere delen van LA zouden met het nieuwe netwerk minder goed de stad kunnen bereiken. Terwijl juist die mensen in de binnenstad moesten komen met het openbaar vervoer om te werken. Na een hoop protesten is dit uiteindelijk niet op deze manier doorgedaan. Dit voorbeeld laat goed zien hoe ruimtelijke ongelijkheid kan ontstaan.

2.5 Diversiteit Jane Jacobs

Deze theorie zou kunnen verklaren hoe de gemeente Rotterdam idealiter wijken zou willen zien. In de Woonvisie van Rotterdam (Gemeenteraad Rotterdam, 2016b) zien we de volgende doelstelling staan:

Zorgen voor een meer gedifferentieerd woonbestand in gebieden waar dit nu nog eenzijdig is en kwaliteit van wonen onder druk staat. (Woonvisie Rotterdam agenda tot 2020, koers naar 2030)

Een meer gedifferentieerd woonbestand in wijken waar kwaliteit van wonen onder druk staat. Hiermee lijkt de gemeente te doelen op achterstandswijken zoals de Tweebosbuurt. Een reden voor deze ambitie kunnen we verklaren met de theorie van Jane Jacobs. Diversiteit staat bij Jane Jacobs centraal. Dit is te zien in het volgende citaat:

Societies are good, according to Jacobs, when they are complex, resilient, and creative, like nature's mature forest ecosystems. (Hill, 1988)

De stad/een samenleving, kan volgens Jacobs het best functioneren als er veel verschillende mensen door elkaar heen leven. Jacobs pleit voor een hoge vorm van sociale mix waarbij alles door elkaar heen woont en leeft. De rijkere en armere naast elkaar. Maar Jacobs heeft het niet alleen over verschillende inkomensgroepen. Allemaal verschillende soorten huishoudens zouden naast elkaar moeten leven, families, individuen, artiesten en studenten (Hospers, 2006). Dat betekent dus ook verschillende soorten bebouwing naast elkaar om deze groepen allemaal een plek te kunnen geven. Dit kan een argument voor de gemeente Rotterdam zijn om de Tweebosbuurt en Nieuw-Crooswijk aan te pakken. Het aantal sociale huurwoningen in deze twee wijken is voor de herstructurering relatief hoog. Na de herstructurering zijn er minder sociale huurwoningen over en is er ruimte gemaakt voor het midden en het hoge segment. De gemeente wil, zoals aan het begin van de paragraaf vermeld, een gedifferentieerde wijk creëren waar arm en rijk naast elkaar wonen. Deze theorie zou de strategie van de gemeente Rotterdam deels kunnen verklaren.

2.6 Conceptueel model

In deze paragraaf wordt het conceptuele model van dit onderzoek getoond. Het conceptuele model is een schematische weergave van het onderzoek dat wordt verricht. In het conceptuele model is te zien dat een achterstandswijk een succesvolle wijk kan worden door het proces gentrification. Wat in Rotterdam wordt geconstateerd is dat de gemeente invloed uitoefent op het proces gentrification. In de wijken Nieuw-Crooswijk en de Tweebosbuurt is dat door middel van een herstructurering zichtbaar.


Figuur 4: Conceptueel model

2.6.1 Operationalisering conceptueel model

In deze paragraaf zal het conceptueel model worden geoperationaliseerd. Deze stap wordt ondernomen om duidelijk te krijgen wat er wordt gemeten in dit onderzoek.

Allereerst de variabele probleemwijk/achterstandswijk. In dit onderzoek wordt er gekeken naar twee verschillende wijken in de gemeente Rotterdam, namelijk de Tweebosbuurt en Nieuw-Crooswijk. In het Nationale Programma Rotterdam Zuid (NPRZ) zijn verschillende focuswijken genoemd. Dit zijn wijken waar er dringende problematiek heerst en er daardoor actie moet worden ondernomen. De Tweebosbuurt is onderdeel van de Afrikaanderwijk wat als een focuswijk wordt gezien. De gemeente Rotterdam ziet de Tweebosbuurt dus als een wijk waar wat aan moet gebeuren. Ditzelfde geldt voor de wijk Nieuw-Crooswijk. Ook deze wijk was volgens de gemeente Rotterdam toe aan een herstructurering. Een probleem- of achterstandswijk wordt dus gezien als een wijk die toe is aan vernieuwing. Dit zijn vrijwel altijd wijken waar relatief veel mensen wonen met een laag inkomen.

Ten tweede wordt het begrip gentrification uitgewerkt. Zoals vermeld in het theoretisch kader wordt de definitie van dit begrip gehanteerd van De Kam & Reijndorp uit 2015. Deze definitie luidt: het spontane proces waarin meer succesvolle stedelingen de plek innemen van kansarmere groepen. Aangezien de gemeente Rotterdam dit proces in gang zet in de wijken Nieuw-Crooswijk en de Tweebosbuurt is het geen spontaan proces meer. Door het aantal sociale huurwoningen in de twee genoemde buurten te verminderen na de herstructurering, komen er meer succesvolle stedelingen in de buurt wonen. De kansarmere groep moet, in ieder geval een deel van deze groep, de buurt verlaten.

Ten derde wordt de rol van de gemeente Rotterdam toegelicht. De gemeente Rotterdam speelt een actieve rol in het proces van gentrification. In verschillende beleidsdocumenten komt naar voren dat ze de ambitie hebben om meer midden tot hoge inkomens naar de stad te trekken. In de wijk Nieuw-Crooswijk en de Tweebosbuurt is dit goed te zien. In de literatuur zijn er steeds meer artikelen te vinden over gemeente-gestuurde gentrification. In dit onderzoek wordt die rol van de gemeente onderzocht. Hoe heeft gentrification een vorm van beleid kunnen worden voor de gemeente Rotterdam. Bij het beantwoorden van deze vraag zullen er verschillende factoren/motieven voor de gemeente gevonden worden om de keuze voor gentrification te verklaren.

Tot slot de succesvolle wijk. Het woord succes kan in deze variabele een misleidende factor worden. Het uitgangspunt in dit onderzoek is dat er wordt gekeken met de ogen van de gemeente. Hoe de gemeente een succeswijk definieert kunnen we vinden in een beleidsdocument van de gemeenteraad. In de stadsvisie 2030 (Gemeenteraad Rotterdam, 2007) stellen ze het volgende:

Rotterdam werkt al lange tijd aan het aantrekkelijker maken van wonen en leven in de stad. Meer differentiatie en kwaliteit in woonmilieus is ons voortdurende streven.

De gemeente wil de zwakkere wijken tot het verleden laten behoren en meer wijken creëren waarin veel diversiteit is. Buurten met een relatief hoog aantal sociale woningen worden gekenmerkt als zwak en problematisch, meer differentiatie van woningen zou de wijk naar een hoger niveau kunnen tillen. Kortgezegd doelt de gemeente op een goede kwaliteit van woningen en veel differentiatie om een wijk als succesvol te kunnen bestempelen. De wijken Nieuw-Crooswijk en de Tweebosbuurt voldoen daar niet aan en zijn, volgens de gemeente, toe aan herstructurering.

Hoofdstuk 3 Methodes

3.1 Onderzoeksstrategie

In dit onderzoek wordt er kwalitatief onderzoek verricht. Het onderzoek is niet kwantitatief van aard omdat er wordt gekeken naar motieven. Hoewel er een klein deel aan verschillende kwantitatieve informatie wordt gewonnen, is het onderzoek kwalitatief van aard. De hoofdvraag kan niet worden beantwoord met louter kwantitatieve data. Het onderzoek heeft als doel om te achterhalen welke motieven de gemeente heeft voor het gekozen beleid. Door interviews af te nemen wordt er getracht informatie in te winnen rondom het gemeente-gestuurde proces gentrification. Om dit onderzoek een richting te geven is ervoor gekozen om twee verschillende wijken in Rotterdam als focuswijken te kiezen. Dit zijn de Tweebosbuurt, wat onderdeel is van de Afrikaanderwijk, en Nieuw-Crooswijk. In deze twee wijken heeft de gemeente Rotterdam actief ingegrepen in het woonbestand van de wijk. Beide wijken zullen in een apart interview worden behandeld. Een interview met een persoon die kennis heeft van Nieuw-Crooswijk en een ander interview met iemand met kennis van de Tweebosbuurt. Verder dienen deze twee wijken als voorbeeld in de verschillende interviews.

Naast de interviews zullen twee verschillende beleidsdocumenten van de gemeente Rotterdam worden geanalyseerd. Allereerst de Woonvisie van Rotterdam. Dit document is in het jaar 2016 vastgesteld. Dit document bevat de koers van Rotterdam naar 2030 op het gebied van wonen. Hierin kan worden bekeken hoe de gemeente Rotterdam de stad van de toekomst voor zich ziet. Een belangrijke vraag die speelt bij gentrification is: Van wie is de stad? Deze vraag kan deels worden beantwoord door de Woonvisie te bestuderen. Bijvoorbeeld als er gekeken wordt naar welke woningen er moeten worden gebouwd en op welke doelgroep de focus ligt.

Daarnaast zal er worden gekeken naar het Nationaal Programma Rotterdam Zuid. Dit is een programma voor geheel Rotterdam-Zuid. Dit gebied staat in Rotterdam bekend om de problematiek. Daarom is er in het jaar 2011 dit programma opgezet om deze problematiek aan te pakken. Er zal met behulp van dit document worden gekeken naar de plannen specifiek voor Zuid. Waar gaat het op het gebied van bijvoorbeeld wonen naartoe? Dit document zal inzicht geven in het proces gentrification op Zuid.

De twee wijken die centraal staan in dit onderzoek, Nieuw-Crooswijk en de Tweebosbuurt, zullen beide door middel van een wijkprofiel worden bekeken. De gemeente Rotterdam heeft op haar website voor elke wijk een wijkprofiel gemaakt. Door het profiel van 2020 te vergelijken met het verleden kan er worden gekeken wat de effecten zijn van de herstructurering in de wijk Nieuw-Crooswijk. Ook kan worden achterhaalt waarom de gemeente in wil grijpen in wijken als deze. Wat voor problematiek is er te vinden in die wijken.

Door de analyse van deze documenten wordt er getracht informatie te winnen die kan helpen bij het verklaren van de keuzes van de gemeente Rotterdam omtrent het gevoerde woonbeleid.

Het literatuuronderzoek dat is verricht in de eerste fase van deze thesis zal tevens dienen tot achtergrondinformatie waarmee de interviews kunnen worden voltooid. Zonder literatuuronderzoek immers geen gedegen scriptie. Deze drie verschillende vormen van onderzoek vormen tezamen een triangulatie.

3.2 onderzoeksmateriaal

Door middel van diepte-interviews met de personen van de gemeente Rotterdam wordt het onderzoek verricht. Er zal met iemand worden gesproken die mee heeft gewerkt aan de Woonvisie en met iemand die mee heeft gewerkt aan het Nationaal Programma Rotterdam Zuid. Daarnaast zal er een interview plaatsvinden met iemand die meer weet over Nieuw-Crooswijk en een interview met een persoon die kennis heeft over de situatie in de Tweebosbuurt. Dit zijn allemaal mensen die bij de gemeente Rotterdam werken of hebben gewerkt. Tevens zal er worden gesproken met iemand die expert is op het gebied van gentrification. Deze persoon zal naar waarschijnlijkheid meer de negatieve kant van gentrification belichten. Daardoor zal er meer een tegengeluid worden geboden.

Naast interviews met leden van de gemeente Rotterdam zullen verschillende beleidsdocumenten die de gemeenteraad heeft opgesteld worden geanalyseerd. In de beleidsdocumenten kan informatie worden gewonnen over hoe de gemeente Rotterdam het woonbeleid voor zich ziet. Het bestuderen van deze documenten zal tevens ondersteunend werken om een interviewguide op te kunnen stellen. Door veel achtergrondinformatie in te winnen over het beleid van de gemeente Rotterdam, is het eenvoudiger om dieper op de stof in te gaan. De basisinformatie is dan immers al beschikbaar. Zo kan er in de interviews kostbare tijd worden bespaard doordat de achtergrondkennis al beschikbaar is. Dit moet ten goede komen aan de informatiewinning in de interviews.

De deelvragen die worden beantwoord worden ongeveer op dezelfde manier beantwoord als de hoofdvraag. Door middel van de analyse van verschillende beleidsdocumenten wordt er gekeken naar wat de gemeente Rotterdam voor beleid voert. Wat de invloed van dat beleid is zal meer duidelijk worden door de wijkprofielen en tijdens de interviews. De vraag wat gentrification is zal door alleen de interviews kunnen worden bepaald. In alle verschillende beleidsdocumenten die worden geanalyseerd komt dit woord namelijk niet voor.

Hoofdstuk 4 analyse beleidsdocumenten

4.1 hoofdstukinleiding

In dit hoofdstuk is er aandacht voor twee verschillende beleidsdocumenten die door de gemeente Rotterdam zijn opgesteld. In deze scriptie wordt er gekeken naar de woonvisie van de gemeente Rotterdam en het Nationaal Programma Rotterdam-Zuid (NPRZ). Daarnaast zal er naar de wijkprofielen van de Tweebosbuurt en Nieuw-Crooswijk worden gekeken. Deze verschillende documenten zullen in dit hoofdstuk worden geanalyseerd. De analyse in dit hoofdstuk wordt uitgevoerd met behulp van het programma Atlas Ti. Dit programma is geschikt voor het analyseren van kwalitatieve data. Door middel van coderen in het programma worden de documenten geanalyseerd. Naar aanleiding van de analyse kunnen er interpretaties worden gedaan. Deze interpretaties gebeuren zodoende op basis van de analyse met Atlas Ti.

Als eerste wordt er gekeken naar de strategie van de gemeente Rotterdam over de hele stad. In deze paragraaf wordt er gekeken naar de Woonvisie van de gemeente Rotterdam en naar het Nationaal programma Rotterdam-Zuid (NPRZ).

Vervolgens zal er gekeken worden naar de twee wijken die in dit onderzoek als voorbeeld dienen; Nieuw-Crooswijk en de Tweebosbuurt. Door middel van de wijkprofielen en de uitvoeringsagenda's voor deze regio worden deze wijken nader bekeken. Wat is het doel van de gemeente met deze regio's en waarom willen ze deze wijken transformeren?

Tot slot zal er een afsluitende paragraaf zijn. Wat kan er worden gezegd met de opgedane kennis uit de beleidsdocumenten. Zijn er patronen van gentrification zichtbaar? En wat zijn de motieven om dit proces aan te wenden?

4.2 Woonvisie Gemeente Rotterdam

4.2.1 Inleiding

De gemeente Rotterdam heeft in december 2016 ingestemd met de woonvisie Rotterdam, koers naar 2030, aanpak tot 2020. Dit is de meest recente woonvisie van de gemeente. In dit document komt naar voren wat de visie is van de gemeente op het gebied van wonen voor de stad. Het document is de visie omtrent wonen voor de algehele gemeente Rotterdam. Het document is daardoor niet specifiek maar meer algemeen van aard. Het document is, zoals genoemd in het voorwoord, 'een vergezicht op de aantrekkelijke woonstad (woonvisie, 2016).'

In het document komen verschillende aspecten naar voren. Er is getracht om te achterhalen op welke manier gentrification al dan niet terug lijkt te komen in het document. Bij het proces gentrification spelen meerdere factoren een rol. De definitie die in dit onderzoek gebruikt wordt, die tevens vermeld is in hoofdstuk 2.2, luidt:

Het spontane proces waarin meer succesvolle stedelingen de plaats innemen van kansarmere groepen (De Kam & Reijndorp, 2015).

Gentrification is van origine een spontaan proces. In dit onderzoek wordt er gekeken naar de spontaniteit van dit proces in Rotterdam. Het proces lijkt immers niet meer spontaan te gebeuren maar te worden gestuurd. Het gaat in de gebruikte definitie van gentrification met name om de verschuiving in de bevolkingssamenstelling in een stad. De kansarmere groepen worden vervangen door de succesvolle stedelingen. In de volgende paragrafen zullen de bevindingen, middels Atlas Ti, worden tentoongesteld.

4.2.2 Maak plaats voor de succesvolle stedeling

Op de eerste plaats werd er de indruk gewekt dat er meer ruimte moet komen voor de midden en hoge klasse van de samenleving. In de woonvisie van Rotterdam komt dit punt op verschillende manieren naar voren.

Als eerste moet er een afname komen in het aantal goedkope woningen in de stad. Dit is goed weergegeven in figuur 5 vanuit de woonvisie:

Figuur 2: Segmenten woningvoorraad in de jaren 2000, 2014 en 2030


Bron: Stadsontwikkeling

Figuur 5: woningvoorraad in segmenten over drie periodes

De blauwe balk in de grafiek staat voor de goedkope woningen. De woningvoorraad van het goedkope segment moet tussen 2014 en het jaar 2030 afnemen met twintigduizend. Het midden en hoge segment moet in diezelfde tijd toenemen met ongeveer vijfendertigduizend. Hiermee kan worden gesteld dat het aantal mensen met lage inkomens minder plaats krijgen in de stad Rotterdam. Het midden en hoge segment moet daarentegen juist toenemen de komende jaren. De gemeente trekt de mensen met een grotere portemonnee naar de stad. We zien hier het concept van right to the city van Lefebvre, zoals besproken in hoofdstuk 2.4, terug. Er wordt door de gemeente meer ruimte geboden aan mensen met een grote portemonnee. De mensen met lagere inkomens moeten plaatsmaken. Dit is te zien in figuur 5. Sociale woningen worden gesloopt en er komen duurdere woningen voor terug. Het recht op de stad komt in het gedrang voor de lagere inkomens.

In de woonvisie van Rotterdam komt naar voren dat de voorraad van goedkope woningen relatief groot is ten opzichte van de andere grote steden in Nederland. Dit wordt aangekaart als een kenmerk van de stad dat moet worden verholpen. Volgens de gemeente Rotterdam is het aanbod goedkope woningen te groot ten opzichte van de primaire doelgroep. Deze primaire doelgroep is de groep mensen die aanspraak maakt op de goedkopere woning. Er zijn volgens de gemeente te veel woningen van het lage segment. Dit gebruiken ze als rechtvaardiging voor het slopen van sociale woningen.

4.2.3 Toename diversiteit, afname concentratie

Een sleutelwoord voor een succesvolle wijk is diversiteit, aldus de gemeente Rotterdam. In verschillende hoofdstukken van de woonvisie komt dit naar voren. Zoals genoemd in hoofdstuk 2.5, is het bekend dat Jane Jacobs pleit voor diversiteit. Volgens Jacobs is diversiteit goed voor de economie en de veerkracht van de wijk. Ze vergelijkt het met een ecosysteem die ook het beste functioneert als er veel verschillende soorten leven en wonen. Denk aan biodiversiteit wat als essentieel wordt gezien voor het behoud van de natuur. Zoveel mogelijk diversiteit als succesfactor.

In verschillende achterstandswijken in Rotterdam is er een hoge mate van concentratie van goedkope woningen (Woonvisie, 2016). Dit moet worden verholpen, aldus de Gemeente. Dat wordt duidelijk in de volgende quote uit het document:

'Grote concentraties van zwakke woongebieden behoren tot het verleden (woonvisie, 2016).'

Een voorbeeld hiervan is de Tweebosbuurt gelegen in Rotterdam-Zuid. Deze wijk kent een hoog percentage sociale huurwoningen. De wijk heeft na de geplande herstructurering een totaal ander woonbestand. Een kwart van de oorspronkelijk goedkope woningen zal na de herstructurering terugkeren. Er komt meer diversiteit in het woonbestand in de Tweebosbuurt. Deze buurt zal in 4.4 verder worden behandeld.

Bij de herstructurering van wijken als de Tweebosbuurt komt gentrification om de hoek kijken. De oorspronkelijke bewoners van zo'n wijk worden aangeduid als kansarm en kennen een laag inkomen. De transformatie die de wijk ondergaat heeft een gevolg voor de bevolkingssamenstelling. Een deel van de kansarmere stedeling moet de wijk verlaten en de succesvollere stedeling krijgt daarentegen een plek in de wijk. Door het veranderende woningaanbod in een wijk verandert de samenstelling van de bewoners van de wijk.

4.2.4 Kluswoningen aanbieden

Een minder zekere/duidelijke aanwijzing voor gentrification in Rotterdam is dat er kluswoningen worden aangeboden door de Gemeente. De gemeente Rotterdam zegt hier het volgende over:

'Klushuis: het voor een aantrekkelijke prijs kopen van een oud, karakteristiek pand met de mogelijkheid de rest van het budget te besteden aan het realiseren van de ideale woning (Woonvisie, 2016).'

Hier wordt een mogelijkheid geboden aan creatievelingen om zelf een huis op te knappen. Wat hieruit valt te halen is dat er ruimte moet komen voor innovatieve mensen die graag zelf een huis komen bouwen. Of dit echt een strategie is om gentrification in de hand te werken is wel de vraag. De gebieden waar dit namelijk wordt toegelaten zijn over het algemeen geen achterstandswijken. Toch is het wel een interessant fenomeen wat naar mijn idee moet worden vermeld, aangezien er wel duidelijk sprake is van het aantrekken van de door Florida (2002) genoemde 'Creative Class.' Of zoals de gemeente Rotterdam ze noemt; de creatievelingen. In de interviews zal er naar deze kluswoningen worden gevraagd.

4.3 Nationaal programma Rotterdam Zuid (NPRZ)

4.3.1 NPRZ inleiding

Een ander relevant document voor dit onderzoek is het Nationaal Programma Rotterdam Zuid (hierna NPRZ). Dit document is samengesteld door een groot aantal verschillende partijen. In het NPRZ werken het Rijk, de gemeente Rotterdam, corporaties, zorginstellingen, schoolbesturen, bedrijfsleven, politie en het Openbaar Ministerie aan een gezonde toekomst voor Rotterdam Zuid. ‘Samen willen alle partners ervoor zorgen dat opleidingsniveau, arbeidsparticipatie en woonkwaliteit in 20 jaar stijgen naar het gemiddelde van de vier grote steden in Nederland (Over NPRZ, z.d.).’ Onder andere op het gebied van wonen moet er een kwaliteitsinjectie plaatsvinden. De gemeente Rotterdam speelt hierin een rol maar, zoals vermeld, zijn er veel partijen bij betrokken. Het doel om Rotterdam Zuid naar een hoger niveau te tillen wordt gedeeld. Er wordt een achterstand in Rotterdam-Zuid verondersteld.

4.3.2 Een korte geschiedenis van Zuid

Rotterdam-Zuid kent een ontstaansgeschiedenis die nauw samenhangt met de opkomst van de Rotterdamse haven (NPRZ, 2019). Toen eind 19^e eeuw de haven steeds belangrijker en omvangrijker werd, was er ook een groeiende vraag naar werknemers. Er was toentertijd een grote vraag naar havenarbeiders. In een kort tijdsbestek werden er goedkope woningen voor de havenarbeiders uit de grond gestampt. De werknemers moesten immers een plek hebben om te kunnen wonen.

Na afloop van de tweede wereldoorlog, er was weinig over van Rotterdam, werd de haven als eerste weer opgebouwd. Na een aantal jaren wilde de autochtone werknemer niet meer werken in de haven. Hierdoor kwam er een grote toestroom van gastarbeiders in de jaren ‘60 en ‘70. De nieuwe werknemers vestigden zich in grote getalen op Zuid. In de jaren die erop volgde werd de haven van steeds minder groot belang en steeg de werkloosheid op Zuid aanzienlijk. Dit alles heeft ertoe geleid dat Zuid een buurt werd waar je met een klein inkomen begon. Maar groeide je inkomen in de loop van de tijd, dan verhuisde je naar een ander deel van Rotterdam. Zuid is dus een vestigingsplaats voor de lagere inkomens. Het heeft een aanzuigende werking op de kansarmere stedeling. De door de gemeente gewenste sociale stijging komt op deze manier maar niet van de grond en dus is er een interventie nodig op Zuid (NPRZ, 2019).

4.3.3 Verbeteren woonklimaat op Zuid

Hetgeen wat naar voren komt in de woonvisie van de gemeente Rotterdam, komt terug in het NPRZ, het woonklimaat moet worden verbeterd op Zuid. ‘Door eenzijdigheid van de woningvoorraad op Zuid te doorbreken en door het realiseren van meer gedifferentieerde woonmilieus wil het NPRZ het woonklimaat verbeteren (NPRZ).’ Een probleem wat Zuid kent is de te grote voorraad van goedkope woningen in het gebied. Als de woningvoorraad wordt aangepast, ten gunste van de hogere inkomensgroepen, zal het woonklimaat verbeteren op Zuid, aldus NPRZ.

Een doel van het NPRZ is door middel van het aanpassen van de woningvoorraad de instroom van lage inkomens op Zuid te laten doen afnemen. Een voorbeeld van een wijk in Rotterdam waar dit is geslaagd is de wijk Katendrecht op Zuid. Hier is het aantal goedkope woningen zelfs te hard gedaald dat er een disbalans is ontstaan en er te weinig goedkope woningen overblijven. Dit lijkt een

problematische uitkomst te zijn, de kleinere inkomensgroepen verliezen hun kans op een woning met een enorm percentage. Bij gevallen als Katendrecht komt het begrip gentrification om de hoek kijken.

Door middel van herstructurering, maar ook sloop, moeten mensen verhuizen. Daarbij komend feit is dat het aantal goedkope woningen afneemt en de oorspronkelijke bewoners elders hun woning moeten vinden. De mensen die mogen terugkeren lijken voorsnog weinig kans te hebben om terug te keren. De woonprijzen stijgen met, voor hen, hoge bedragen. Daarnaast mag je als sociale stijger wel terugkeren maar is het moeilijker voor de bewoner die niet tot deze groep behoort. De sociale stijgers worden verderop in hoofdstuk 5.3.1 behandeld. Doordat er meer differentiatie in het woonbestand moet komen zijn er mensen die gedwongen moeten verhuizen. Het concept van Lefebvre over 'Right to the city' komt hierdoor in het gedrang. Oorspronkelijke bewoners moeten plaatsmaken voor de kansrijkere beoogde doelgroep van het NPRZ. Het wordt voor lagere inkomens moeilijker om zich te vestigen op Zuid dan sociale stijgers of mensen met een hoger inkomen.

Al met al lijkt het er voor Zuid misschien wel beter op te worden maar de grote vraag is voor wie het beter wordt. De nieuwe bewoner op Zuid of de oude bewoner, waarbij het lijkt dat de nieuwe bewoners van Zuid er het best vanaf komen.

4.3.4 Voorzieningen aanpassen

Een ander proces wat kan worden gekoppeld aan gentrification is het aanpassen van de voorzieningen op Zuid. De huidige voorzieningen sluiten niet aan bij het toekomstbeeld van Rotterdam Zuid, aldus het NPRZ. Hierin zijn twee voorbeelden die ik naar voren zal laten komen. Allereerst het onderwijsaanbod en daarna de cultuursector.

Het onderwijs op Zuid is toe aan verbetering volgens het NPRZ. De reden hiervoor is weergegeven in de volgende quote uit het NPRZ:

'Het scholenveld gaat ingrijpend worden gewijzigd. Dat voorkomt verdere segregatie en kansenongelijkheid (nu gaan vooral de sterkere gezinnen voor onderwijs op zoek buiten Zuid). Voldoende aantrekkelijk onderwijs is ook een vestigingsfactor voor hoger opgeleide ouders die het NPRZ voor Zuid wil behouden/winnen.'

Op Zuid is er sprake van een leerachterstand. Door middel van een kwaliteitsinjectie in het onderwijs moet dit worden aangepakt. Het verbeteren van onderwijs is een punt wat niet per direct met gentrification kan worden gelinkt. Het gaat in het NPRZ voornamelijk over de weg te werken leerachterstanden ten opzichte van andere delen van de stad en andere grote steden in Nederland. Dit moet worden bewerkstelligd met extra uren. Het basisonderwijs in focuswijken op Zuid wordt met 42% verlengd. Nergens in Nederland wordt er zoveel uren lesgegeven in het primaire onderwijs als op Zuid. In de bovenstaande quote wordt duidelijk dat het verbeterde onderwijs ook de aantrekkingskracht voor sterkere kansrijke gezinnen versterkt. Het verbeterde onderwijs is dus zeker voor de huidige bewoners van Rotterdam Zuid maar lijkt ook sterk een verband te hebben met de beoogde doelgroep van het NPRZ, de kansrijke gezinnen. Ofwel de gezinnen met hoogopgeleide ouders en een grotere portemonnee.

Naast de verbetering van het onderwijsaanbod op Zuid is er ook een andere sector die veel aandacht krijgt in het NPRZ, de cultuursector. 'Het wijkprofiel van de verschillende wijken in Rotterdam Zuid laat zien dat de deelname aan cultuur door de bewoners achterligt op de rest van de stad (NPRZ).' Wat naar voren komt in het NPRZ is dat het cultuuraanbod alsmede de cultuurparticipatie op Zuid toe is aan verbetering. Een voorbeeld van een injectie op het gebied van cultuur is het nieuwe kunstenpand Hart van Zuid. Dit nieuwe pand, wat reeds is gerealiseerd, bevat onder andere het voormalige Theater Zuidplein en de bibliotheek. Een nieuw cultureel centrum in het hart van Rotterdam-Zuid. In het document komt naar voren dat er een goede dagbesteding moet zijn voor de bewoners van Zuid. 'De inwoners moeten een leven kunnen leiden zoals dat in een grote stad gebruikelijk is (NPRZ).' Wat hierin opvalt is dat het in een grote stad gebruikelijk is om naar culturele instellingen te gaan en een interesse te hebben voor soortgelijke creatieve activiteiten. Het lijkt er op dat het NPRZ de bewoners gaat opleggen waar hun interesses moeten liggen en wat als normaal wordt geacht. Hierin speelt het concept van Edward Soja, zoals besproken in hoofdstuk 2.4.1, een rol. Ruimtelijke gelijkheid komt hierdoor deels in het gedrang. Er worden hier voorzieningen neergezet voor de beoogde doelgroep. Niet voor de huidige doelgroep. Hierin is een stukje van het concept gentrification te zien. De inwoners moeten creatieve, goed opgeleide burgers worden. De maakindustrie moet op Zuid een impuls krijgen volgens het NPRZ. Er moet dus ruimte komen voor de creatieveling maar ook de voorzieningen moeten daarop aansluiten.

4.4 Wijkprofielen Tweebosbuurt & Nieuw-Crooswijk

In dit hoofdstuk wordt er gekeken naar de wijkprofielen van de wijken Nieuw-Crooswijk en de Tweebosbuurt. Voor Nieuw-Crooswijk kunnen we vanuit de website van de gemeente Rotterdam een document vinden over Nieuw-Crooswijk. Bij de Tweebosbuurt ligt dat anders. We kunnen hier alleen naar kijken vanuit het bredere perspectief van de wijk waarin de Tweebosbuurt ligt, de Afrikaanderwijk. Als eerste is er aandacht voor de Afrikaanderwijk, waarin de Tweebosbuurt ligt, en daarna is er aandacht voor het wijkprofiel van Nieuw-Crooswijk.

4.4.1 De Tweebosbuurt

Zoals vermeld in de inleiding van dit hoofdstuk ligt de Tweebosbuurt in de Afrikaanderwijk. Er wordt in deze paragraaf dus naar de hele Afrikaanderwijk gekeken. De Afrikaanderwijk is een van de eerste wijken die je tegenkomt als je de Erasmusbrug van Noord naar Zuid gebruikt. Het ligt erg gunstig ten opzichte van het stadscentrum, wat de wijk aantrekkelijk maakt.

Wanneer we kijken naar het wijkprofiel van de wijk valt er op het eerste gezicht niet heel veel op. Een belangrijke noot om hierbij mee te nemen is dat de herstructurering van bijvoorbeeld de Tweebosbuurt, aankomend jaar (2020) pas van start gaat. Wel zien we bij de zogenaamde 'hoefijzers' van de wijk, een verbetering op meerdere aspecten in de afgelopen 6 jaar tijd. Hieronder, in figuur 6, is allereerst het 'hoefijzer' van de wijk uit 2014 te zien.


Figuur 6: wijkprofiel Hoefijzer, Afrikaanderwijk 2014

Het 'hoefijzer' is een tool van de gemeente Rotterdam om te toetsen hoe het ervoor staat met een wijk. Er wordt op drie verschillende domeinen een score tentoongesteld. Op het gebied van Veiligheid, fysieke staat en de sociale kant. De gemeente Rotterdam gebruikt deze 'hoefijzers' om te kijken hoe het er in een wijk voorstaat. Het zou voor de gemeente interessant zijn om te investeren/aanpassingen te verrichten om de wijk naar een beter niveau te tillen. We zien in figuur 6 een groot percentage donkergele en lichtgele vlakken. Er zijn relatief weinig groene vlakken. Voor de gemeente zou dit een aanleiding kunnen zijn om in te grijpen in een wijk als de Afrikaanderwijk.

Als we dan kijken naar het 'hoefijzer' van het jaar 2020 zien we een hoop verbetering. Zie hiervoor onderstaand figuur 7. De groene vlakken hebben nu meer de overhand in het 'hoefijzer.' De wijk verbeterd en groeit dus. Al met al is er al sprake van een positieve ontwikkeling in de Afrikaanderwijk. De Tweebosbuurt wordt wel aangepakt. De gemeente Rotterdam vindt namelijk dat de fysieke woonkwaliteit in die wijk op een te laag niveau zit (De Monitor, maart 2020). In het hoefijzer komt dat terug doordat de fysieke gesteldheid nog steeds erg laag scoort. Gemeentelijk ingrijpen in de woningen van de Tweebosbuurt is dus aan de orde.


Figuur 7: wijkprofiel Hoefijzer, Afrikaanderwijk 2020

Omdat het wijkprofiel van de Tweebosbuurt niet heel veel specifiek over de buurt zelf kan zeggen is er informatie opgezocht over de herstructurering in de wijk. Op de website van de gemeente Rotterdam is informatie omtrent de herstructurering te vinden. Er worden in totaal 599 woningen gesloopt. Hiervoor komen er 'slechts' 374 voor terug. De woningen die terugkomen zullen veelal van een ander segment zijn. Er komen minder sociale woningen terug in de plaats. Er zullen grotere en duurdere huizen komen waardoor het totaal aantal woningen in de Tweebosbuurt zal afnemen.

4.4.2 Nieuw-Crooswijk

Nieuw-Crooswijk is het herstructureringsgebied in de wijk Kralingen-Crooswijk. In het Wijkprofiel van deze wijk komt naar voren dat het een wijk is die een perfecte locatie geniet. Deze wijk ligt erg gunstig voor een proces als gentrification. Het ligt nabij het stadscentrum en het Kralingse bos ligt ook op steenworp afstand.

Om de ontwikkeling van Nieuw-Crooswijk weer te geven zijn verschillende grafieken interessant om te bekijken voor dit onderzoek. De eerste figuur, hieronder weergegeven als figuur 8, laat de inkomensverhouding van Nieuw-Crooswijk zien ten opzichte van die van de hele gemeente Rotterdam. Deze cijfers komen uit het jaar 2014. De herstructurering van Nieuw-Crooswijk is de afgelopen jaren pas afgerond. Deze grafiek uit 2014 is dus een goede weergave van de situatie in de wijk voor de herstructurering.


Figuur 8: Huishoudinkomen Nieuw-Crooswijk t.o.v. Rotterdam 2014

Als we dan gaan kijken naar de cijfers van 2020 zien we een compleet ander plaatje. In figuur 9 zien we de cijfers van het jaar 2020. Hierin is te zien dat het aantal mensen met lage inkomens met 10 procentpunt is afgenomen. Het belangrijkste punt wat kan wijzen op gentrification is echter de toename van de succesvolle stedeling met een hoog inkomen die zich heeft gevestigd in de wijk. In 2014 was er nog geen enkel procent van de huishoudens dat een hoog inkomen genoot. In 2020 zijn deze mensen in de wijk gekomen en ligt het percentage hoger dan het Rotterdams gemiddelde, namelijk op 18 procent tegenover 16 procent.


Figuur 9: Huishoudinkomen Nieuw-Crooswijk t.o.v. Rotterdam 2020

Een ander interessant aspect om te bekijken omtrent het proces gentrification in Nieuw-Crooswijk is het kijken naar de WOZ-waarde. De WOZ-waarde geeft een goed beeld van de woningprijzen in een buurt. De gemeente stelt een keer per jaar de WOZ-waarde van een huis vast om dit met belastinggerelateerde zaken te gebruiken (Rijksoverheid, WOZ-waardeloket, 2020). In Figuur 10 is de WOZ-waarde van 2014 van Nieuw-Crooswijk naast die van de gehele stad Rotterdam gelegd. Te zien in figuur 10 is dat Nieuw Crooswijk een relatief laag aantal dure woningen in de wijk heeft staan, dit in vergelijking met de rest van Rotterdam.


Figuur 10: WOZ-waarde 2014 Nieuw-Crooswijk t.o.v. Rotterdam

Als we dan naar dezelfde diagrammen gaan kijken voor het jaar 2020, zie figuur 11, ontstaat er een ander beeld. Er is een duidelijke toename te zien in het percentage huizen met een hoge WOZ-waarde in Nieuw-Crooswijk. Er zijn dus duurdere woningen in de wijk gekomen tussen 2014 en 2020. Een toename van bewoners met een grotere portemonnee lijkt daarmee een feit. Dit versterkt het vermoeden van gentrificatie in Nieuw-Crooswijk. Het valt op dat vooral de woningen met een middelwaarde in percentage hebben verloren. Dit komt naar mijn idee doordat de waarden voor de categorieën zijn veranderd in 2020. Er worden hierdoor meer huizen gerekend tot de lage WOZ-waarde en minder tot de middelste waarde. Dat maakt de stijging van huizen met een hoge waarde extremer dan op voorhand gedacht.


Figuur 11: WOZ-waarde 2020 Nieuw-Crooswijk t.o.v. Rotterdam

4.5 Slot beleidsdocumentenanalyse

In de gemeentelijke Woonvisie en in het NPRZ komt naar voren dat het woonklimaat in Rotterdam aantrekkelijker moet worden. Woonwijken moeten diverse wijken worden waar plek is voor iedere Rotterdammer. De focus ligt echter op de kansrijke gezinnen en de sociale stijgers. Deze groepen moeten zich in Rotterdam gaan vestigen of moeten juist behouden worden op Zuid. Het gevolg hiervan is echter wel dat er mensen de stad uit moeten. Het aanbod voor de mensen met een kleinere portemonnee verkleint. De woningvoorraad van Rotterdam is een soort wipwap. Het aantal woningen van het midden en dure segment moet de komende jaren omhoog en het goedkope segment moet daarvoor de prijs betalen. Het proces gentrification lijkt hiermee een vorm van gemeentelijk beleid te zijn.

Voor de wijken Nieuw-Crooswijk en de Tweebosbuurt is er gekeken naar de wijkprofielen van de gemeente. Omdat beide wijken zich in een andere fase begeven is het verschil in wat eruit is gekomen groot. In Nieuw-Crooswijk is er duidelijk te zien dat de gemeente hier heeft ingegrepen en dat de wijk daardoor een transformatie heeft moeten ondergaan. Het aantal mensen met een grotere portemonnee heeft intrek in de wijk gedaan terwijl de oorspronkelijke bewoners, de armere mensen, deels de wijk hebben moeten verlaten. In de Tweebosbuurt ligt het anders. Aangezien het onderdeel is van de Afrikaanderwijk, is het moeilijk om vanuit het wijkprofiel iets te kunnen zeggen over specifiek de Tweebosbuurt. Wel is er opgemerkt dat er de afgelopen zes jaar al een hele positieve verandering, volgens gemeentelijk onderzoek, is te zien.

Al met al kan er worden gesteld dat de woningvoorraad in Rotterdam de afgelopen jaren, maar ook zeker de komende jaren, aan verandering onderhevig is. De woonwijken in de gemeente moeten diverse wijken worden waarin iedereen kan wonen. Wijken in balans.

Hoofdstuk 5 Resultaten diepte-interviews

5.1 hoofdstukinleiding

Voor dit onderzoek is er gesproken met vier verschillende personen. Drie personen die werkzaam zijn of werkzaam zijn geweest bij de gemeente Rotterdam en een expert op het gebied van Gentrification. Door middel van de interviews is er om toelichting gevraagd bij bepaalde punten in de woonvisie van Rotterdam en het Nationaal Programma Rotterdam Zuid. Daarnaast is er ook ingegaan op het begrip gentrification, hoe wordt dat gedefinieerd door de geïnterviewde personen. Tot slot is er gesproken over de motieven voor het al dan niet kiezen voor het proces gentrification.

De twee wijken die in dit onderzoek de focus hebben, Nieuw-Crooswijk en de Tweebosbuurt, zijn allebei in een verschillend interview uitgebreider naar voren gekomen. De oud-wethouder van Rotterdam, Hamit Karakus, had kennis over Nieuw-Crooswijk en beleidsadviseur Marco De Bruin had expertise over de Tweebosbuurt. Daarnaast is er met Miriam Van Lierop dieper ingegaan op het Nationaal Programma Rotterdam Zuid (NPRZ). Tot slot is er ook gesproken met Freek De Haan, hij is een promovendus op het gebied van Gentrification en woonachtig in Rotterdam. Hij kon veel vertellen over het proces en de situatie in Rotterdam vanwege zijn expertise op het gebied van gentrification.

Gezien alle corona-omstandigheden tijdens het uitvoeren van het onderzoek, zijn alle interviews via skype of zijn deze telefonisch afgenomen. In paragraaf 5.1.1 worden de geïnterviewde personen nader toegelicht. Vanaf paragraaf 5.2 zullen de resultaten worden tentoongesteld. Hierin worden de thema's Gentrification in Rotterdam, De woonvisie, Het Nationaal Programma Rotterdam Zuid, Nieuw-Crooswijk en tot slot de Tweebosbuurt bij langsgegaan.

5.1.1 Geïnterviewde personen

Het eerste interview dat heeft plaatsgevonden was met de oud-wethouder van Ruimtelijke ontwikkeling, Wonen, Vastgoed en Stedelijke economie, Hamit Karakus van de PvdA. Dhr. Karakus was tussen 2006 en 2014 wethouder in de gemeente Rotterdam. Dhr. Karakus heeft een belangrijk aandeel gehad in de herstructurering van Nieuw-Crooswijk. Dit interview is er dus dieper op deze wijk ingegaan.

Het tweede interview dat heeft plaatsgevonden was met Freek De Haan. Dhr. De Haan heeft de afgelopen jaren onderzoek verricht naar gentrification in verschillende steden in Europa. Hij woont in Rotterdam en heeft door zijn expertise op het gebied van gentrification veel kennis van zaken over hetgeen wat zich in Rotterdam afspeelt.

Het derde interview wat is afgenomen is met de Programmanager van het NPRZ Miriam Van Lierop. Zij is verantwoordelijk voor de pijler wonen in het NPRZ. Vanwege haar jarenlange ervaring bij de gemeente Rotterdam kon zij een beeld schetsen van het woonbeleid van de gemeente Rotterdam over de afgelopen periode. Vanaf het jaar 1998 werkt Mw. Van Lierop bij de gemeente Rotterdam. Ze heeft in deze periode van ruim twintig jaar meerdere functies gehad, alle taken waren omtrent het woonbeleid van de gemeente.

Tot slot is er een interview geweest met Marco De Bruin. Dhr. De Bruin is beleidsadviseur wonen binnen de gemeente Rotterdam. Er kon dus veel kennis worden opgedaan over de woonvisie van de gemeente. Bepaalde toelichting bij verschillende stukken in de woonvisie werd verkregen gedurende het interview. Daarnaast beschikt de beleidsadviseur over de stand van zaken rond de Tweebosbuurt. Over deze wijk binnen de Afrikaanderwijk is dus extra kennis verkregen.

5.2 Gentrification in Rotterdam

5.2.1 Definitie gentrification

Het proces van gentrification wordt op verschillende manieren uitgelegd. Voor dit onderzoek is gebruik gemaakt van de definitie: ‘Het proces waarin de succesvolle stedeling de plek inneemt van de kansarmere stedeling.’ Bij alle verschillende interviews die hebben plaatsgevonden was gentrification het hoofdonderwerp waarover gesproken werd. Wanneer het ging over de definitie van gentrification kwam het woord verdringing bij iedereen terug. ‘Als mensen met een laag inkomen de stad moeten verlaten dan vind ik dat een slechte ontwikkeling (H. Karakus, Pers. Communicatie, 8 mei 2020).’ Volgens de oud-wethouder van Rotterdam wordt gentrification als een negatief proces beschouwt. Marco De Bruin kijkt echter op een andere manier naar het proces gentrification. Hoewel hij het ook een proces van verdringing noemt ziet hij er ook een andere kant in. Het proces wordt gezien als een goede beweging wat niet door moet slaan. Het oplossen van de eenzijdigheid in woningvoorraad is de grootste taak hierin, het stimuleren van gentrification in wijken kan hier aan bijdragen (M. De Bruin, Pers. Communicatie, 29 Mei 2020). De eenzijdigheid in verschillende wijken in Rotterdam wordt als problematisch gezien wat moet worden opgelost. Met name op Zuid, maar ook bijvoorbeeld in Nieuw-Crooswijk, is/was er sprake van een hoge concentratie lage inkomens binnen een wijk. Het is naar om te constateren maar er is sprake van een correlatie tussen de concentratie van lage inkomens en de problematiek in een wijk (M. Van Lierop, Pers. Communicatie, 27 mei 2020). Mw. Van Lierop benoemt hier de problematiek in verschillende wijken in Rotterdam. Bij deze problematiek moet worden gedacht aan indicatoren als veiligheid, woontevredenheid en criminaliteit in de wijk. In Rotterdamse wijken waar deze problemen zich afspelen wordt ingegrepen in de woningvoorraad. Er moet minder eenzijdigheid zijn en meer diversiteit. Diverse woonwijken zijn een speerpunt van de gemeente Rotterdam, wat ook terug te vinden is in de woonvisie. Hier wordt in 5.3.1 verder op ingegaan. Ook Dhr. De Haan noemt verdringing als belangrijk aspect als het gaat over de definitie van gentrification. ‘Bij gentrification gaat het altijd over voor wie is de stad? Is dat voor de huidige bewoners of voor de bewoners die eventueel naar de stad komen?’ (F. De Haan, Pers. Communicatie, 25 mei 2020). Zijn de ontwikkelingen die plaatsvinden in de wijk gericht op de mensen die er nu wonen naar een hoger niveau te tillen, of is een herstructurering voor de beoogde nieuwe bewoners? Een belangrijke vraag als het gaat over gentrification.

5.2.2 gestuurde gentrification in Rotterdam

Dhr. De Haan ziet gentrification als een negatief proces. ‘Het aantal sociale huurwoningen wordt steeds minder en minder, met duizenden tegelijk worden ze afgebroken en verkocht in Rotterdam (F. De Haan, Pers. Communicatie, 25 mei 2020). De afname van sociale huurwoningen in Rotterdam wordt door Dhr. De Haan gezien als een vorm van gestuurde gentrification. Er komen immers duurdere woningen voor in de plaats. Dit beleid wat wordt genoemd door Dhr. De Haan wordt bevestigd door de oud-wethouder. Het beleid van de gemeente Rotterdam is nu gericht op minder sociale woningen en meer midden en dure woningen te bouwen (H. Karakus, Pers. Communicatie, 8 mei 2020). De kansarmere stedelingen lijken hierdoor plaats te moeten maken voor de meer welgestelde kansrijkere stedelingen. In verschillende wijken in Rotterdam wordt deze trend zichtbaar. Hieronder volgt een voorbeeld van een wijk waarin deze trend goed zichtbaar wordt.

Een voorbeeld van een wijk in de gemeente Rotterdam waar gestuurde gentrification goed is te zien is in de wijk Katendrecht. Deze wijk werd tijdens meerdere interviews genoemd als wijk waar de

gemeente een invloed heeft uitgeoefend en wat daar de gevolgen van zijn geweest. Katendrecht is een geval van gestuurde gentrification (M. De Bruin, Pers. Communicatie, 29 mei 2020). Actief ingrijpen in de wijk heeft een wereld van verschil gemaakt. In de wijk Katendrecht stonden eerst alleen maar sociale woningen (H. Karakus, Pers. Communicatie, 8 mei 2020). Dhr. Karakus noemt de wijk, voordat er werd ingegrepen, een onveilige wijk met veel problemen. Mensen gingen alleen in Katendrecht wonen als er verder geen woning te vinden was in Rotterdam. Heden ten dage is de wijk Katendrecht een van de aantrekkelijkste en populairste wijken van de gemeente Rotterdam (H. Karakus, Pers. Communicatie, 8 mei 2020). Aangezien de wijk Katendrecht dusdanig in trek was, werden de gemaakte plannen voor de wijk steeds grootser maar vooral ook duurder. De zittende Katendrechtster voelt zich in het gedrang komen (M. De Bruin, Pers. Communicatie, 29 mei 2020). Het sociale aanbod in de wijk is teruggedrongen en er zijn duurdere woningen voor in de plaats gekomen. De wijken in Rotterdam moeten diverse woonwijken zijn. Gentrification moeten we opgang helpen maar het moet niet doorslaan, aldus Dhr. De Bruin. Er worden daarom actief sociale woningen op Katendrecht bijgebouwd om het evenwicht te herstellen (M. De Bruin, Pers. Communicatie, 29 mei 2020). Wat we leren van de wijk Katendrecht is dat gemeente wel degelijk aanstuurt op het proces gentrification. De gemeente ziet tegenwoordig wel in dat het niet moet doorslaan en is nu bezig om het tegenovergestelde proces in werking te stellen. Goedkope woningen bijbouwen in een dure wijk als Katendrecht.

Het beleid van de gemeente Rotterdam is er heden ten dage op gericht om wijken divers te maken. Verschillende klassen moeten door elkaar in een buurt wonen. Dit wordt als voornaamste reden genoemd om wijken te transformeren in Rotterdam. Het proces van gentrification is niet verkeerd, de vraag is of je het ergens kunt stoppen (M. De Bruin, Pers. Communicatie, 29 mei 2020). Eenzijdigheid moet verdwijnen en er moet ruimte komen voor diversiteit. Gentrification is een proces dat past in het plaatje van diverse woonwijken (M. De Bruin, Pers. Communicatie, 29 mei 2020). Rotterdam stuurt dus aan op gentrification.

5.3 Woonvisie Rotterdam

5.3.1 diversiteit

Als we een ding kunnen leren van de woonvisie is het dat diversiteit in een woonwijk een positief effect oplevert. Dit wordt als belangrijkste motief gegeven bij het transformeren van wijken in Rotterdam. Dit komt ook terug in de verschillende interviews. Het doel van de woonvisie is het creëren van aantrekkelijke woonmilieus in Rotterdam. Jane Jacobs pleitte hier al voor zoals vermeld in hoofdstuk 2.4. Het positieve effect van diversiteit wordt door de gemeente Rotterdam dus gedeeld met Jane Jacobs.

Volgens de oud-wethouder van Rotterdam, Hamit Karakus, heeft goede balans in de woningvoorraad in een wijk een positieve invloed. Het zou goed zijn voor het sociaal maatschappelijk draagvlak in een wijk. 'Wat voor voorbeeld heb je in een portiek als 70 % werkloos is en alle dagen gewoon thuiszitten?' (H. Karakus, Pers. Communicatie, 8 mei 2020). Dhr. Karakus doelt hier op een arme buurt in Rotterdam. De wijk kent een hoog aantal lage inkomens bij elkaar. Volgens Karakus is het goed voor kinderen om een voorbeeld te hebben in de wijk. De oud-wethouder benoemt hier wel dat het gaat om een gevoelskwestie en dat dit punt niet kan worden aangetoond met bewijs. Een goede balans in een wijk maakt een wijk aantrekkelijk. Je hebt bijvoorbeeld creatievelingen nodig om een beetje organiserend vermogen de wijk in te krijgen (H. Karakus, Pers. Communicatie, 8 mei 2020). Het beschikbaar stellen van kluswoningen voor deze doelgroep is hiervan een voorbeeld. Over creatievelingen en kluswoningen meer in de volgende paragraaf.

Er zijn drie doelen voor Rotterdam op het gebied van wonen; aantrekkelijke woonmilieus, meer balans in toekomstbestendige wijken en een basis die op orde is (M. De Bruin, Pers. Communicatie, 29 Mei 2020).

Wat meerdere keren wordt genoemd in de woonvisie is het aantrekken van kansrijke gezinnen en sociale stijgers. Dit zijn twee groepen die behouden en aangetrokken moeten worden door Rotterdam. De kansrijke gezinnen zijn gezinnen die in een duur huis wonen. De gemeente heeft gekeken naar het prijsniveau van de woning waarin een gezin woont. Als dat een bepaald prijsniveau heeft, dan noemen we jou een kansrijk gezin (M. De Bruin, Pers. Communicatie, 29 mei 2020). De gemeente ziet het als positief als er meerdere gezinnen in dure woningen bij elkaar wonen, aldus Dhr. De Bruin. Ook Mw. Van Lierop noemt hier gezinnen die hogere inkomens hebben. Op basis van inkomen wordt er dus bepaald of een gezin kansrijk is of niet.

De sociale stijgers, die ook in het NPRZ naar voren komen, is de andere doelgroep die de gemeente Rotterdam als nieuwe bewoners voor ogen heeft. Sociale stijgers zijn voor Rotterdam-Zuid een belangrijke doelgroep (M. Van Lierop, Pers. Communicatie, 27 mei 2020). Op het moment wordt 75% van de woningen op Zuid gerenoveerd voor deze groep. Hierover in hoofdstuk 5.4 meer. Sociale stijgers zijn mensen die een hogere opleiding volgen dan dat hun ouders deden (M. De Bruin, Pers. Communicatie, 29 mei 2020). Het gaat hier dus over een groep mensen die qua carrière een stap maakt. Vaak gaat dit gepaard met een stijging van het inkomen. Hieronder vallen bijvoorbeeld starters. Hetgeen wat veel gezien wordt in Rotterdam, is dat deze groep sociale stijgers, vaak de stad verlaat nadat ze een stap hebben gemaakt. Deze stap kan zowel in hun inkomen zijn als op de maatschappelijke ladder. De woonwensen van deze groep mensen moeten kunnen worden

verwezenlijkt in de stad. Bouwen voor de sociale stijgers is dus een speerpunt van de gemeente Rotterdam. Sociale woningen moeten plaatsmaken.

5.3.2 creatievelingen (kluswoningen)

Een ander punt wat naar voren komt in de woonvisie van Rotterdam, en waarnaar is gevraagd in de interviews, zijn de creatievelingen. In het theoretisch kader, zie hoofdstuk 2.3, is de theorie van Richard Florida over de creatieve klasse aanbod gekomen. Volgens Florida is deze groep van creatievelingen, waaronder artiesten, designers en schrijvers bijvoorbeeld vallen, bij uitstek geschikt en of verantwoordelijk voor gentrification. Hij zag dit als kracht voor een stad. Later is Florida op zijn uitspraken teruggekomen. Hij zag toen ook de negatieve kanten van gentrification en dus de creatieve klasse. Mensen werden uit de huizen verjaagd door de stijgende huizenprijzen.

In Rotterdam ligt momenteel minder focus op het aantrekken van de creatieve klasse. De groep creatievelingen heeft zich de afgelopen jaren al in Rotterdam gevestigd (M. Van Lierop, Pers. Communicatie, 27 mei 2020). Ook Dhr. De Bruin benoemt het feit dat deze groep nu minder centraal staat dan voorheen. De focus op de creatievelingen is de afgelopen jaren wel afgenomen (M. De Bruin, Pers. Communicatie, 29 mei 2020). Hoewel deze focus dus is afgenomen, stonden de Creatievelingen voorheen wel centraal. Er worden door de geïnterviewde personen verschillende motieven genoemd om deze groep mensen aan te trekken. Deze groep mensen heeft een organiserend vermogen in haar mars (H. Karakus, Pers. Communicatie, 8 mei 2020). Volgens de oud-wethouder benaderen deze mensen eerder de burens en organiseren ze buurtfeesten en dergelijke. Deze groep is iets meer outgoing en zorgt daardoor voor meer interactie tussen mensen en groepen (M. De Bruin, Pers. Communicatie, 29 mei 2020). De creatievelingen worden gezien als mensen die zorgen voor meer interactie in een wijk. Daarnaast zorgen deze creatievelingen ook voor wat meer reuring in de stad. Creatievelingen zijn ook mensen die wat meer gebruik maken van horecagelegenheden en koffiecorners (M. Van Lierop, Pers. Communicatie, 27 mei 2020). Ze zorgen ervoor dat er wat meer te beleven valt in de stad. Daarnaast zijn de mensen in de creatieve beroepen een belangrijke motor voor de economie, aldus Mw. Van Lierop. Het heeft dus ook een economisch motief. Dhr. De Haan ziet de andere kant van het verhaal over de creatieve klasse. Hij benoemt wel het feit dat een stad altijd gebaat is bij creativiteit. Echter ziet hij ook de keerzijde ervan. 'Als het gaat om het aantrekken van de creatieve klasse, dat is wel een beetje een verouderd begrip inmiddels, maar waar het in de praktijk dan een beetje op neerkomt is dat steden eigenlijk meer geïnteresseerd zijn in het aantrekken van de professionele middenklasse. Dat het eigenlijk niet boeit of het creatievelingen zijn' (F. De Haan, Pers. Communicatie, 25 mei 2020). Hij ziet het aantrekken van de creatieve klasse meer als legitimatie om rijkere mensen in je stad te krijgen. Daarnaast ziet Dhr. De Haan hoe deze groep als middel wordt gebruikt om het doel van gentrification te bereiken. In verschillende wijken, niet per se Rotterdam maar in het algemeen, worden broedplaatsen gecreëerd voor bijvoorbeeld kunstenaars. Ze kunnen dan bij elkaar gaan zitten en het voorwerk voor gentrification gaan verrichten (F. De Haan, Pers. Communicatie, 25 mei 2020). Dit kan bijvoorbeeld zijn in een oud schoolgebouw. Op het moment dat de wijk eromheen het proces van gentrification heeft doorlopen dan moeten deze kunstenaars ook wegwezen, aldus Dhr. De Haan.

Zo is te zien dat in Rotterdam de focus op de creatieve klasse heeft gelegen maar dat het de afgelopen jaren is afgenomen. De huidige focus lijkt meer te liggen op het aantrekken van de middenklasse en de hoge klasse.

5.2.3 Referendum Woonvisie & Addendum Woonvisie

Wat in verschillende interviews naar voren kwam was het Referendum over de Woonvisie van de gemeente Rotterdam in het jaar 2016. Dit referendum werd slim gebruikt door een aantal fanatiekelingen, om te gaan stemmen over de sloop van woningen in Rotterdam (M. De Bruin, Pers. Communicatie, 29 mei 2020). Terwijl dit Referendum over de woonvisie als geheel ging. Het referendum werd heel erg technocratisch gepresenteerd en daar maak je mensen niet enthousiast voor (F. De Haan, Pers. Communicatie, 25 mei 2020). Dhr. De Haan benoemt wel dat het referendum een moment had kunnen zijn voor de Rotterdammers om te zeggen van tot hier en niet verder. Het referendum had echter een te lage opkomst en was daarmee niet geldig (NOS, 2016). De verklaring dat Rotterdammers niet naar de stembus zijn geweest legt Dhr. De Haan bij het feit dat het ging over de woonvisie als geheel en niet over de sloop van 20-30 duizend woningen. De beleidsadviseur van wonen, Dhr. De Bruin, noemt ook dat het duidelijk moet zijn waar het referendum over moet gaan. De vraag of het over een gehele beslissing moet gaan of dat het ook over een element uit bijvoorbeeld een woonvisie kan gaan, maar dat is uiteindelijk aan de gemeenteraad (M. De Bruin, Pers. Communicatie, 29 mei 2020). Het referendum had dus een mooi moment kunnen zijn voor de Rotterdammers om aan te geven dat het nu te ver ging. Dertig procent van de stemgerechtigden moest naar de stembus. Uiteindelijk heeft 16,1 procent gestemd, waarvan er 70 procent tegen was (NOS, 2016).

Naast het referendum over de woonvisie is er ook door het huidige college van Rotterdam een addendum aan de Woonvisie toegevoegd. Hier is onder andere in geschreven dat het huidige college minder wil gaan slopen dan dat er in de woonvisie wordt gesteld. De kern van het addendum is dat er vanwege de dringende vraag naar meer woningen, er meer gebouwd gaat worden (Gemeente Rotterdam, 2019). De balans in wijken in Rotterdam blijft een speerpunt. Daarnaast gelden alle andere punten in de Woonvisie nog steeds. Het addendum lijkt dus te gaan over minder sloop maar gaat met name om extra bouwen vanwege de extreme woningvraag. Het aantal sociale woningen moet nog steeds flink afnemen in Rotterdam. Wel lijkt het bij het college van Rotterdam te zijn doorgedrongen dat de sloopplannen van te grote aantallen waren.

5.4 Nationaal Programma Rotterdam Zuid (NPRZ)

Het interview met Mw. Van Lierop had de focus op het NPRZ. Dit document is bestudeerd en die analyse is te vinden in hoofdstuk 4.3. Rotterdam-Zuid kent al een heel aantal jaar een slecht imago. Een groot aantal wijken op Zuid voeren de negatieve lijstjes van de gemeenten in Nederland aan. Denk aan woontevredenheid of aan aantrekkelijkheid van de wijk om te wonen. Het Rijk zag hier ook veel problemen. Aangezien de problematiek op Zuid van on-Nederlandse proporties werd is ervoor gekozen om er een nationaal programma voor te maken (M. Van Lierop, pers. Communicatie, 27 Mei 2020). Het ministerie en de minister vonden de problematiek op Zuid dusdanig problematisch dat ervoor gekozen is om het, het Nationale programma te noemen. Dit is mede te verklaren door het feit dat Rotterdam-Zuid een vergelijkbaar inwoneraantal heeft als een stad als Eindhoven. Zowel Eindhoven als Rotterdam-Zuid heeft om en nabij de 200.000 inwoners. Rotterdam-Zuid is voor Nederlandse maatstaven een stad op zich.

Het NPRZ is opgezet in het jaar 2011. Toen is er besloten om de volgende doelstelling te definiëren voor Zuid: Wijken op Zuid moeten veerkrachtige wijken worden, denk hierbij aan woontevredenheid, sociale problematiek en vergelijkbare indicatoren, de wijken moeten passen bij wonen in de G4 (M.

Van Lierop, Pers. Communicatie, 27 mei 2020). De doelstelling is dus om woonwijken te realiseren die op hetzelfde niveau zitten als een gemiddelde wijk in een van de grote vier steden in Nederland (Amsterdam, Utrecht, Den Haag & Rotterdam). Het NPRZ kent verschillende pijlers. Een daarvan is de pijler Wonen, Mw. Van Lierop is verantwoordelijk voor deze pijler. Een van de manieren om de wijken aantrekkelijker te maken op Zuid is meer differentiatie in het woonbestand op Zuid aan te brengen (M. Van Lierop, Pers. Communicatie, 27 mei 2020). Ze benoemt hier het probleem dat mensen wegtrekken als het eenmaal beter met ze gaat. Deze 'sociale stijgers' kunnen geen woning vinden als ze stappen zetten. 75% van de woningen op Zuid die worden gerenoveerd zijn voor de sociale stijgers. Deze sociale stijgers zijn behandeld in hoofdstuk 5.3.1. Deze sociale stijgers trekken weg van Zuid en die trend willen we doorbreken (M. Van Lierop, Pers. Communicatie, 27 mei 2020). De huizen die worden gebouwd op Zuid zijn dus duurder dan de huizen die er eerst stonden. De balans moet anders worden op Zuid.

In een aantal regiogemeentes rondom Rotterdam is er te weinig plek voor sociale woningen (M. Van Lierop, Pers. Communicatie, 27 mei 2020). Er zijn in sommige wijken op Zuid te grote concentraties van sociale woningen, soms wel 90%, dat moet doorbroken worden. Mw. Van Lierop noemt dat er regelingen zijn getroffen met regiogemeentes zodat zij sociaal gaan bouwen. Er zijn daardoor dus mensen die de stad Rotterdam moeten verlaten en naar een gemeente in de regio moeten verhuizen. Daarnaast is de kwaliteit van de woningen in veel wijken op Zuid aan onderhoud toe (M. Van Lierop, Pers. Communicatie, 27 mei 2020). De woningen op Zuid zijn aan onderhoud of zelfs vervanging toe volgens de Programmamanager Mw. Van Lierop. Dit wordt gebruikt als reden om in te grijpen in de wijk.

Een andere pijler uit het NPRZ is de pijler cultuur. Er moet op Zuid meer cultuur komen. 'Cultuur is een enorme kracht in zowel de emancipatie als de ontwikkeling van de bevolking' (M. Van Lierop, Pers. Communicatie, 27 mei 2020). Cultuur speelt een belangrijke rol bij de ontwikkeling van bijvoorbeeld kinderen maar ook bij het in contact brengen van verschillende bevolkingsgroepen, aldus Mw. Van Lierop. Er wordt ook genoemd dat het een belangrijke manier is om het imago van Zuid te verbeteren. Andere mensen moeten denken dat het leuk is op Zuid.

5.5 Nieuw-Crooswijk

Een van de twee wijken in Rotterdam die centraal staat in dit onderzoek is Nieuw-Crooswijk. In het interview met Dhr. Karakus is er dieper op de herstructurering van deze wijk ingegaan. Hij was wethouder van de gemeente Rotterdam en initieerde de herstructurering in de wijk. Nieuw-Crooswijk heeft de afgelopen jaren, vanaf ongeveer het jaar 2000, een herstructurering ondergaan. Deze herstructurering is nagenoeg afgerond. De woningvoorraad in Nieuw-Crooswijk was voorheen eenzijdig te noemen. Deze eenzijdigheid past niet bij de diversiteit die de gemeente Rotterdam in buurten wil hebben. Toen Hamit wethouder werd van de gemeente Rotterdam lagen er al plannen voor de herstructurering van Nieuw-Crooswijk. Het was echter een tijd van economische crisis en er was een bouwcrisis. Deze crises gooide voor een deel roet in het eten voor de plannen voor Nieuw-Crooswijk. Dhr. Karakus vond de plannen voor Nieuw-Crooswijk te ver gaan. Er werd gezocht naar aanpassingen van het plan van de herstructurering van de wijk. Het originele plan was om de hele wijk te slopen en er duurdere woningen voor terug te bouwen. Mede dankzij de crisis zijn de afspraken die waren gemaakt opengebroken en herzien (H. Karakus, Pers. Communicatie, 8 mei 2020). Er werd wel gesloopt maar minder dan in het oorspronkelijke plan. Daarnaast werden er

woningen gerenoveerd. Ook was er in het nieuwe plan meer ruimte voor sociale woningen, woningen die betaalbaar zijn voor mensen met een lager inkomen. Desalniettemin is de woningvoorraad in de wijk geslonken voor de mensen met lagere inkomens en is er plaats gemaakt voor de rijkere Rotterdammer. De succesvolle stedeling heeft hier de plaats deels ingenomen van de kansarmere stedeling.

Nieuw-Crooswijk moest van een onveilige buurt transformeren tot een aantrekkelijke diverse wijk, aldus de oud-wethouder. Het proces van herstructurering is een langdurig project waar vele jaren overheen gaan (H. Karakus, Pers. Communicatie, 8 mei 2020). In Nieuw-Crooswijk duurde het gehele proces 25 jaar. Volgens Dhr. Karakus is het van belang om oog te houden op het totaalplaatje en het individuele belang te relativeren. Een herstructurering van een wijk is een ingrijpend voorkomen. Echter is het belangrijk om de lange termijn doelstelling voor ogen te houden. Crooswijk stond in het jaar 2013 bovenaan de lijst van armste postcodegebieden in Nederland (Sociaal cultureel planbureau, 2016). De gemeente Rotterdam voorzag daarmee een motief in de wijk in te grijpen.

De mensen die voorheen in Nieuw-Crooswijk woonden moesten hun huis verlaten. Er was wel sprake van een terugkeergarantie. De huur die na de herstructurering moet worden betaald ligt wel een significant bedrag hoger dan ervoor. ‘Ik snap wel hoe frustrerend het is als je van 300 euro per maand naar 350 of 400 gaat maar aan de andere kant kun je ook zeggen de afgelopen twintig jaar heb je hele lage huur betaald en de rest heeft de samenleving betaald, hoe terecht is dat?’ (H. Karakus, Pers. Communicatie, 8 mei 2020). De oude Crooswijkers hadden dus wel een mogelijkheid om terug te keren in de wijk maar moesten dan wel een hogere huurprijs gaan betalen. De gentrification in Nieuw-Crooswijk is er een van het nogal rigoureuze en brute soort (F. De Haan, Pers. Communicatie, 25 mei 2020). De huizen in de wijk zijn afgebroken en er zijn duurdere nieuwbouwwoningen voor teruggekomen. Dhr. De Haan noemt de gentrification in Nieuw-Crooswijk vrij hard. Hij ziet hoe de gemeente door een herstructurering een wijk kan gentrificeren.

5.6 De Tweebosbuurt

Een andere wijk in Rotterdam, die naast Nieuw-Crooswijk centraal staat in dit onderzoek, is de Tweebosbuurt. Dhr. De Bruin wist als beleidsadviseur wonen meer te vertellen over de huidige situatie in de Tweebosbuurt. Hier is de afgelopen tijd het een en ander over in het nieuws geweest. Het aantal woningen in de wijk zou flink afnemen na de geplande herstructurering. Daarnaast wordt het aantal sociale woningen in deze wijk teruggedrongen om de buurt meer in balans te brengen. Er zijn veel andere plekken in de stad waar een vergelijkbare aanpak is te vinden (M. De Bruin, Pers. Communicatie, 29 mei 2020). De eenzijdige woningvoorraad wordt weggenomen en er komt meer diversiteit in het woningaanbod.

De situatie in de Tweebosbuurt is de afgelopen periode regelmatig in het nieuws geweest. Hetgeen waarom de situatie in de Tweebosbuurt prominent in het nieuws is gekomen heeft deels te maken met het feit dat er plots een hoog tempo moest worden gehaald. De mensen die in de Tweebosbuurt woonden wisten al een jaar of tien dat er in de toekomst plannen waren om de buurt ingrijpend te veranderen met een verhuizing voor hen als gevolg. Echter is er in een relatief laat stadium gecommuniceerd dat mensen daadwerkelijk weg moesten uit de wijk (M. De Bruin, Pers. Communicatie, 29 Mei 2020). De plotselinge haast achter de herstructurering verklaart daarmee deels de prominentie in het nieuws. Er zijn immers, volgens Dhr. De Bruin, andere wijken in Rotterdam met een vergelijkbare aanpak die niet zoveel aandacht in het nieuws genieten. Daarnaast

is er ook niet voor eenieder die terug wil keren in de wijk een plek gekomen. Het aantal woningen neemt immers af na de herstructurering en de woningvoorraad verandert ingrijpend. Het aantal sociale woningen zal grotendeels worden vervangen door duurdere woningen (M. De Bruin, Pers. Communicatie, 29 Mei 2020). Alle oude-bewoners van de Tweebosbuurt hebben een urgentieverklaring gekregen en hebben daarmee voorrang bij het zoeken van een nieuwe woning. Deze urgentieverklaring geldt ook voor de regio rondom Rotterdam. Mensen kunnen met zo'n urgentieverklaring ook in het nabijgelegen Barendrecht terecht komen bijvoorbeeld. Ongeveer 80% van de oude-bewoners is in de Rotterdam-Zuid gehuisvest (M. De Bruin, Pers. Communicatie, 29 mei 2020). Er was dus voor veel bewoners van de Tweebosbuurt een mogelijkheid om terug te keren alleen kon dit vaak niet in de oude buurt zelf maar moest dit ergens in de omgeving. Daarnaast willen mensen, als de herstructurering heeft plaatsgevonden, vaak niet terugverhuizen (M. De Bruin, Pers. Communicatie, 29 mei 2020). Dit heeft twee verschillende redenen volgens Dhr. De Bruin. Allereerst heeft de oude buurt een transformatie ondergaan, je keert wel terug in je eigen buurt maar je herkent het bijna niet meer. Zowel de oude buurt als de oude samenleving is veranderd. Daarnaast willen mensen vaak niet twee keer in korte tijd verhuizen. Mensen moeten hun huis uit en na de herstructurering kan een deel weer terugkeren. Echter willen mensen niet binnen een tijdsbestek van twee jaar twee keer verhuizen, aldus Dhr. De Bruin.

Er wordt door Dhr. De Bruin vermeld dat het moeilijk uitlegbaar is, in tijden van woning schaarste, dat er in het aantal woningen in de Tweebosbuurt wordt gesneden. Er komen minder woningen terug dan dat er waren. Duurdere huizen nemen immers meer plek in dan goedkopere huizen. Aangezien duurdere woningen over het algemeen groter zijn. In de huidige tijd is de woning schaarste nijpend in veel steden en zo ook in Rotterdam. Vanuit de gemeente had hierover beter en meer moeten worden gecommuniceerd naar de bewoners van de wijk (M. De Bruin, Pers. Communicatie, 29 mei 2020). De gemeente leert hier van de situatie in de Tweebosbuurt. Ook woningcorporaties leren van deze casussen.

Naast het feit dat de woningvoorraad in wijken als de Tweebosbuurt ingrijpend veranderd kent de gemeente nog een ander motief om deze buurten aan te pakken. Dit soort wijken kennen een kwaliteitsachterstand en moeten volgens de gemeente worden vervangen of worden gerenoveerd. Dit wordt meermaals als reden genoemd tot het renoveren of slopen van een buurt. Het doel is achterstand in wijken wegnemen en een stukje kwaliteit toevoegen (H. Karakus, Pers. Communicatie, 8 mei 2020). Het denken van de gemeente staat niet stil als er een wijk wordt aangepakt. Gedurende het proces kunnen er aspecten veranderen en het plan kan worden gewijzigd. De kwaliteitsimpuls in die we in een buurt willen geven vereist wel dat er minder woningen terugkomen (M. De Bruin, Pers. Communicatie, 29 mei 2020).

Hoofdstuk 6 Conclusie

In dit hoofdstuk zal de conclusie van het onderzoek worden gepresenteerd. Op basis van de resultaten zal worden getracht de hoofd- en deelvragen te beantwoorden. De resultaten van de interviews, uit hoofdstuk 5, en de opgestelde theorie, uit hoofdstuk 2, zullen in dit hoofdstuk aan elkaar worden gekoppeld. Allereerst worden de deelvragen beantwoordt en daarna zal er een antwoord worden geformuleerd voor de hoofdvraag van dit onderzoek.

6.1 Deelvragen

De eerste deelvraag van het onderzoek luidt: Wat is gentrification? Deze vraag is aan verandering onderhevig geweest in de afgelopen jaren. Waar gentrification vroeger als een positief proces werd beschouwd wordt er tegenwoordig negatief naar gekeken. Voor dit onderzoek is er gekozen voor de definitie: 'het proces waarin de succesvolle stedeling de plek inneemt van de kansarmere stedeling (De Kam & Reijndorp, 2015). De geïnterviewde personen vonden dit een gangbare definitie. Ieder individu sprak over een vorm van verdringing wanneer er gevraagd werd naar wat gentrification is. De vraag die volgens Dhr. De Haan altijd van toepassing is bij het begrip gentrification is de vraag van wie is de stad? Is die voor de huidige bewoners of wordt er gebouwd/verbouwd voor de beoogde nieuwe bewoners? Dit is een belangrijk aspect van gentrification. De derde golf van gentrification, zoals vermeld in hoofdstuk 2.1, is in Rotterdam van toepassing. Overheden zien gentrification als oplossing van het probleem van achterstandswijken (Davidson & Lees, 2005). Dit zien we ook in Rotterdam. Hierover meer bij de tweede deelvraag en de beantwoording van de hoofdvraag in de volgende paragraaf. Kortom, als het gaat over gentrification is verdringing het belangrijkste gegeven.

De tweede deelvraag van dit onderzoek is: Hoe stimuleert de gemeente Rotterdam gentrification? Een van de meest opvallende processen die in Rotterdam te zien zijn is de afname van het aantal sociale woningen in de stad. De afname van sociale woningen zou op zichzelf geen vorm van gentrification zijn. Echter worden deze sociale woningen deels vervangen door duurdere woningen. 'Het beleid van de gemeente Rotterdam is nu gericht op minder sociale woningen en meer midden en dure woningen te bouwen' (H. Karakus, Pers. Communicatie, 8 mei 2020). De kansrijkere stedeling komt de plek innemen van de kansarmere stedeling. De gemeente Rotterdam stuurt dus aan op gentrification door de woningvoorraad aan te passen. Er komt meer plek voor de beter bedeelde en de minder bedeelde moeten hiervoor plaatsmaken. Dit is hieronder te zien in de grafiek in figuur 12. Dit is een grafiek uit de woonvisie van de gemeente Rotterdam. Het goedkope segment neemt vanaf het jaar 2000 tot aan het jaar 2030 met een kleine vijftigduizend woningen af. Er komt minder plaats voor de kansarmere stedeling. De kansrijkere stedelingen krijgen juist meer plek in de stad. In het jaar 2000 bedroeg het aantal middel/duur en dure woningen nog 94.800 woningen terwijl dit in het jaar 2030 moet zijn toegenomen naar 168.000 woningen. Gemeente gestuurde gentrification vindt in Rotterdam voornamelijk plaats door middel van woonbeleid.

Figuur 2: Segmenten woningvoorraad in de jaren 2000, 2014 en 2030


Bron: Stadsontwikkeling

Figuur 12: Segmenten woningvoorraad Rotterdam 2000, 2014 & 2030 (woonvisie Rotterdam)

De derde en laatste deelvraag luidt: wat is de invloed van dit beleid dat de gemeente Rotterdam voert? Rotterdam wil graag aantrekkelijke woonwijken realiseren. Een belangrijk uitgangspunt hierbij is dat er diversiteit in de wijken moet komen. Dit komt terug in de Woonvisie, het NPRZ en de interviews met de gemeente Rotterdam. Als er Verschillende groepen zijn in een wijk, zorgt dat voor een aantrekkelijke wijk. In de diverse woonwijk vindt de gemeente Rotterdam aansluiting bij Jane Jacobs uit het theoretisch kader. In hoofdstuk 2.5 zijn de positieve punten van diversiteit van Jacobs vermeld. Beide partijen zien de positieve kanten van het diverse woonbestand. Eenzijdigheid moet verdwijnen en er moet ruimte komen voor diversiteit. Gentrification is een proces dat past in het plaatje van diverse woonwijken (M. De Bruin, Pers. Communicatie, 29 mei 2020). Veel achterstandswijken, waaronder Nieuw-Crooswijk en de Tweebosbuurt, kennen een hoge concentratie van lage inkomens. Bij de visie van aantrekkelijke diverse woonwijken passen dit soort wijken niet meer. Hoewel de positieve invloed van diversiteit niet is bewezen is het volgens Dhr. Karakus een gevoelskwestie dat diverse wijken aantrekkelijker zijn. Om antwoord te geven op deze deelvraag is het van belang om te kijken naar de gevolgen van het beleid van de gemeente Rotterdam. De woningvoorraad in Rotterdam wordt aangepast ten gunste van de midden en hoge inkomensgroepen. De gemeente voert dus invloed uit door middel van het woonbeleid in de stad. Daarmee bepalen ze deels wie er in de stad kan wonen en wie niet.

6.2 Hoofdvraag

De hoofdvraag van dit onderzoek luidt:

Hoe kan het van origine spontane proces gentrification een vorm van beleid worden voor de gemeente Rotterdam om de wijken Nieuw-Crooswijk en de Tweebosbuurt van achterstandswijken tot meer succesvolle buurten te maken?

Deze vraag is getracht te beantwoorden gedurende het uitvoeren van het onderzoek. De deelvragen die in de vorige paragraaf zijn beantwoord helpen om de hoofdvraag te beantwoorden. 'Het proces gentrification is niet verkeerd zolang het niet doorslaat' (M. De Bruin, Pers. Communicatie, 29 mei 2020). De gemeente Rotterdam stuurt aan op gentrification. In verschillende wijken in Rotterdam is dit te zien. Bijvoorbeeld in de Tweebosbuurt en Nieuw-Crooswijk. Dit zijn wijken die worden geherstructureerd. Voorheen was Nieuw-Crooswijk een arme buurt met veel sociale huurwoningen. Nu de herstructurering in de wijk bijna is afgerond is er meer diversiteit in de woningvoorraad aangebracht. Er zijn duurdere woningen gekomen en er zijn sociale woningen verdwenen. Ook in de Tweebosbuurt gaat dit gebeuren. Veel huizen staan inmiddels al leeg in de wijk. In het jaar 2020 moet de sloop gaan beginnen. Het aantal sociale woningen zal ook in de Tweebosbuurt afnemen.

De gemeente Rotterdam wil dat zwakke concentraties tot het verleden gaan behoren. Wijken als Nieuw-Crooswijk en de Tweebosbuurt passen daar niet bij. Er is in deze wijken een hoog percentage sociale woningen te vinden. Diversiteit is voor de gemeente Rotterdam een vereiste als er aantrekkelijke woonwijken moeten worden gerealiseerd. Een stad of samenleving kan het beste functioneren als er veel verschillende mensen door elkaar heen leven (Jacobs, 1988).

In de afgelopen jaren heeft het aantrekken van de creatieve klasse een rol gespeeld in het aantrekkelijker maken van woonwijken. Ze zorgen voor organiserend vermogen en meer interactie tussen verschillende groepen. Ook zijn ze een belangrijke motor voor de economie. Om deze mensen aan te trekken zijn er kluswoningen beschikbaar gesteld in de afgelopen periode. Dit om een geschikte plek voor deze groep mensen te creëren. Tegenwoordig is de focus op creatievelingen afgenomen. Deze groep heeft zich inmiddels gevestigd in Rotterdam. De focus is verschoven naar het aantrekken van de midden en hoge klasse. Dat neemt niet weg dat er geen gentrification meer plaatsvindt maar dat de doelgroep is veranderd. De waarde van de creatievelingen is niet zo groot als vooraf verwacht. De waarde van de creatieve klasse, zoals gesteld door Florida in het theoretisch kader, is afgenomen de afgelopen jaren in Rotterdam.

Deze midden en hoge klasse die moeten worden aangetrokken worden in de Woonvisie en het NPRZ sociale stijgers en kansrijke gezinnen genoemd. Deze groepen hebben de focus. In de interviews werden deze groepen verder toegelicht. Kansrijke gezinnen zijn gezinnen die in een duur huis wonen. Als er meerdere gezinnen in dure huizen wonen in een wijk dan wordt dat als positief beschouwd door de gemeente Rotterdam. Het gaat dus over gezinnen met hogere inkomens. De sociale stijgers, die ook worden genoemd, zijn mensen die een hogere opleiding volgen dan hun ouders deden. Het gaat hier over een groep mensen die stappen maakt in het werkveld. Door carrière te maken stijgt het inkomen en kan deze persoon zich meer veroorloven. Deze persoon moet binnen de eigen wijk een geschikte woning kunnen vinden, aldus de gemeente Rotterdam.

De gemeente Rotterdam stuurt aan op gentrification. Dit gebeurt voornamelijk via het gevoerde woonbeleid. Het aantrekkelijk maken van wijken is het hoofdmotief om wijken te transformeren. Hoge concentraties van zwakke woongebieden behoren tot het verleden. Wijken met een hoog

percentage sociale woningen bestaan niet meer in de toekomst in Rotterdam. Deze wijken worden geherstructureerd. De Tweebosbuurt en Nieuw-Crooswijk zijn hier voorbeelden van. De gemeente Rotterdam wil dat de stad een inclusieve stad is waar iedereen kan wonen met wijken die in balans zijn.

Hoofdstuk 7 Aanbeveling en kritische reflectie

7.1 Aanbevelingen

Naar aanleiding van dit onderzoek kunnen er verschillende aanbevelingen worden gedaan. In dit hoofdstuk zullen de verschillende aanbevelingen worden tentoongesteld.

Op basis van het verrichte onderzoek kan er worden geconcludeerd dat het voor de gemeente Rotterdam van belang is om goed te communiceren naar de burgers. De herstructurering van een wijk is een ingrijpend voorkomen. Het is van belang dat de gemeente de plannen voor de wijk tijdig en duidelijk kenbaar maakt om zo min mogelijk verzet te krijgen. Maar ook om de bewoners de tijd te geven om te verhuizen. De situatie in de Tweebosbuurt geeft goed weer dat het belangrijk is om duidelijk en tijdig te communiceren met de bewoners van een wijk. Hier werd in een relatief laat stadium gecommuniceerd dat mensen moesten verhuizen. Het was immers al een aantal jaar duidelijk dat er ooit een herstructurering zou plaatsvinden. Echter moesten mensen op korte termijn ineens verhuizen. Daarnaast is het in tijden van woning schaarste moeilijk uitlegbaar om in een wijk huizen te slopen en er minder woningen voor terug te bouwen. Dit heeft te maken met het feit dat de gemeente duurdere woningen terugbouwt die over het algemeen groter zijn dan de goedkopere woningen die er stonden. Het is voor de gemeente Rotterdam cruciaal om dit extra goed uit te leggen als er hiervoor wordt gekozen. Dit om onduidelijkheid te voorkomen. Goede communicatie is dus van groot belang voor de gemeente Rotterdam.

Voor vervolgonderzoek van belang om te kijken naar de invloed van het gevoerde beleid van de gemeente Rotterdam. Wat de gemeente al doet is het monitoren van de bewoners die moeten uitverhuizen. Deze mensen worden vanaf de verhuizingen gevolgd. Dit is een goede stap. In vervolgonderzoek zou er meer focus kunnen liggen op het effect van het beleid van de gemeente. In dit onderzoek is vooral gekeken naar de motieven van de gemeente om gentrification als vorm van beleid aan te nemen. Het kan voor vervolgonderzoek relevant zijn om te kijken wat de invloed van dit beleid is. Wordt het probleem echt opgelost of alleen verplaatst op deze manier?

7.2 Kritische reflectie

Een belangrijk aspect van een onderzoek is de kritische reflectie. Er wordt in deze paragraaf teruggekeken op het gehele proces. Waar lagen de valkuilen en wat zijn mogelijke beperkingen van dit onderzoek. Het is van belang om de resultaten van dit onderzoek in de juiste context te plaatsen.

De vraagstelling bij een onderzoek is van groot belang. De opgestelde deelvragen hadden in dit onderzoek echter meer van waarde kunnen zijn dan dat ze nu hebben. Er is een goede hoofdvraag geformuleerd alleen had er beter kunnen worden nagedacht over de deelvragen. Deze vragen moeten als ondersteuning werken om de hoofdvraag te kunnen beantwoorden. In dit onderzoek is er tekortgeschoten in het opstellen van de deelvragen. Deze vragen hadden meer kunnen betekenen als ze meer de hoofdvraag ondersteunden.

Ten tweede is er in dit onderzoek te veel de focus geweest op de woonvisie (koers naar 2030) die in 2016 is vastgesteld. Hierdoor is het addendum wat in het jaar 2019 is toegevoegd over het hoofd gezien. Tijdens het interview met onder andere Marco De Bruin is dit naar voren gekomen. Voor mij was het toen echter al te laat. Ik had dit op voorhand mee moeten nemen in de

beleidsdocumentenanalyse. Als dit was gedaan had er een beter beeld kunnen worden gegeven van de huidige situatie. Hoewel er niet extreme wijzigingen zijn doorgevoerd in het addendum wordt erin wel duidelijk dat de nadruk minder op sloop ligt.

Ten derde is een kritisch punt dat er veel documenten van de gemeente zijn bestudeerd. Het NPRZ & de Woonvisie zijn allebei documenten van de gemeente zelf. Daarnaast zijn ook de wijkprofielen die aan bod zijn gekomen in hoofdstuk 4.4 van de gemeente Rotterdam. Hoewel over het algemeen de overheden van Nederland te vertrouwen zijn, is het goed om te bedenken dat deze documenten met een bepaalde kleur zijn gemaakt. Tijdens het interview met Freek De Haan kwam duidelijk de andere kant van het verhaal naar voren. Voor dit onderzoek lag de focus ook op de gemeente Rotterdam maar voor vervolgonderzoek zou het interessant kunnen zijn om te kijken naar de andere kant van het verhaal. Hoe kijken de bewoners er tegenaan bijvoorbeeld.

Als vierde punt is dit onderzoek gestart voordat het coronavirus omsloeg in een coronacrisis in Nederland. De interviews die zijn afgenomen zijn telefonisch dan wel via skype afgenomen in plaats van een face-to-face interview. Dit kan er voor hebben gezorgd dat de geïnterviewde personen beter hebben kunnen nadenken over het antwoorden bijvoorbeeld. Dit omdat ze niet worden bekeken door iemand. Daarnaast is het beperkende onderdeel van telefonische interviews dat je geen non-verbale communicatie hebt. Het is van belang om dit te vermelden in dit hoofdstuk.

Tot slot een reflectie op het proces. Aan het begin van de scriptieperiode heb ik veel nagedacht over de juiste afbakening van het onderzoek. Dit vond ik in eerste instantie lastig maar wist ik uiteindelijk goed te doen. De juiste afbakening heeft uiteindelijk veel tijd bespaart in latere stadia. Het verloop van het onderzoeksvoorstel verliep eigenlijk erg goed. Een drukke maand februari heb ik daar veel tijd ingestoken en daar later de vruchten van geplukt. Een valkuil daarna was dat ik de maand maart erg weinig werk heb verricht voor de thesis. Vooral toen de coronacrisis in Nederland een feit werd heb ik de eerste periode moeite gehad met het vinden van de motivatie en concentratie voor het doen van onderzoek. Uiteindelijk wist ik dat recht te zetten en mezelf te herpakken. Het plannen van de interviews was ook een leerzaam proces. Miltjes sturen werkt wel maar vergt veel geduld. Toen er eenmaal werd gebeld met de betreffende personen zat er ineens schot in de zaak. Dit is een leerpunt voor volgend onderzoek. Al met al is het een leerzame periode geweest. Hoewel ik lang niet elke dag tevreden was met mijn eigen productiviteit ben ik tevreden met het gehele proces.

Hoofdstuk 8 Referentielijst

8.1 Wetenschappelijke artikelen

- Atkinson, R. (2002). Does Gentrification Help or Harm Urban Neighbourhoods? An Assessment of the Evidence-Base in the Context of the New Urban Agenda. *CNR paper*. Geraadpleegd van http://www.urbancentre.utoronto.ca/pdfs/curp/CNR_Getrification-Help-or-.pdf
- Atkinson, Rowland. (2004). The evidence on the impact of gentrification: new lessons for the urban renaissance? *European Journal of Housing Policy*, 4(1), 107–131. <https://doi.org/10.1080/1461671042000215479>
- Bailey, N., & Robertson, D. (1997). Housing Renewal, Urban Policy and Gentrification. *Urban Studies*, 34(4), 561–578. <https://doi.org/10.1080/0042098975925>
- Davidson, M., & Lees, L. (2005). New-Build ‘Gentrification’ and London’s Riverside Renaissance. *Environment and Planning A: Economy and Space*, 37(7), 1165–1190. <https://doi.org/10.1068/a3739>
- De Kam, G., & Reijndorp, A. (2015). De stad als woonplaats. In G.-J. Hospers, R. Van Melik, & H. Ernste (Reds.), *Visies op de stad* (1ste editie, pp. 73–86). Den Haag, Nederland: Boom Lemma.
- Doucet, B., van Kempen, R., & van Weesep, J. (2011). ‘We’re a Rich City with Poor People’: Municipal Strategies of New-Build Gentrification in Rotterdam and Glasgow. *Environment and Planning A: Economy and Space*, 43(6), 1438–1454. <https://doi.org/10.1068/a43470>
- Florida, R. (2002). *The Rise of the Creative Class: And How It’s Transforming Work, Leisure, Community, and Everyday Life* (Reprint editie). Amsterdam, Nederland: Adfo Books.
- Hackworth, J., & Smith, N. (2001). The changing state of gentrification. *Tijdschrift voor economische en sociale geografie*, 92(4), 464–477. <https://doi.org/10.1111/1467-9663.00172>
- Henri Lefebvre, & Lefebvre, H. (1968). *La vie quotidienne dans le monde moderne*. Geraadpleegd van https://books.google.nl/books?hl=nl&lr=&id=ieFXDwAAQBAJ&oi=fnd&pg=PT3&dq=la+vie+q+uotidienne+dans+le+monde+moderne&ots=NKGo6QtmwL&sig=pLkMQMVtOQtHsaqPY2uPOLBke8c&redir_esc=y#v=onepage&q=la%20vie%20quotidienne%20dans%20le%20monde%20moderne&f=false
- Hill, D. (1988). Jane Jacobs’ Ideas on Big, Diverse Cities: A Review and Commentary. *Journal of the American Planning Association*, 54(3), 302–314. <https://doi.org/10.1080/01944368808976491>
- Hospers, G.-J. (2006). Jane Jacobs: her life and work. *European Planning Studies*, 14(6), 723–732. <https://doi.org/10.1080/09654310600779444>

- Kramsch, O. (2015). Uitzicht uit het raam. In G.-J. Hospers, R. Van Melik, & H. Ernste (Reds.), *Visies op de stad* (1ste editie, pp. 161–164). Den Haag, Nederland: Boom Lemma.
- Lees, L. (2003). Policy (Re)Turns: Gentrification Research and Urban Policy—Urban Policy and Gentrification Research. *Environment and Planning A: Economy and Space*, 35(4), 571–574. <https://doi.org/10.1068/a3504com>
- Purcell, M. (2014). Possible Worlds: Henri Lefebvre and the Right to the City. *Journal of Urban Affairs*, 36(1), 141–154. <https://doi.org/10.1111/juaf.12034>
- Smith, N. (2002). New Globalism, New Urbanism: Gentrification as Global Urban Strategy. *Antipode*, 34(3), 427–450. <https://doi.org/10.1111/1467-8330.00249>
- Soja, E. W. (2008). The city and spatial justice. Gepresenteerd bij Spatial justice, Paris. Geraadpleegd van <https://www.eclass.tuc.gr/modules/document/file.php/ARCH119/%CE%91%CE%A1%CE%98%CE%A1%CE%91/Soja%20%282009%29%20Spatial%20justice.pdf>

8.2 Beleidsdocumenten en niet wetenschappelijke bronnen

- De Monitor. (2020, 2 maart). *Niet meer welkom in de stad gemist? Start met kijken op NPO Start* [Videobestand]. Geraadpleegd van https://www.npostart.nl/de-monitor/02-03-2020/KN_1712027
- Gemeente Rotterdam. (2007). *Stadsvisie Rotterdam*. Geraadpleegd van https://www.rotterdam-centraldistrict.nl/documenten/STADSVISIEROTTERDAM_2030_dec2007.pdf
- Gemeente Rotterdam. (2018). *Vernieuwing Tweebosbuurt | Rotterdam.nl*. Geraadpleegd op 25 februari 2020, van <https://www.rotterdam.nl/wonen-leven/tweebosbuurt/>
- Gemeente Rotterdam. (2019). *Wijkprofiel Rotterdam-Crooswijk*. Geraadpleegd op 28 mei 2020, van <https://wijkprofiel.rotterdam.nl/nl/2020/rotterdam/kralingen-crooswijk>
- Gemeenteraad Rotterdam. (2016a). *Wijkprofiel Rotterdam Feijenoord*. Geraadpleegd op 20 februari 2020, van <https://wijkprofiel.rotterdam.nl/nl/2016/rotterdam/feijenoord/kop-van-zuid>
- Gemeenteraad Rotterdam. (2016b). *Woonvisie Rotterdam*. Geraadpleegd van <https://www.rotterdam.nl/wonen-leven/woonvisie/DEFINITIEF-Woonvisie-Rotterdam-2030-dd-raad-15-december-2016.pdf>
- Liukku, A. (2020, 10 januari). Rechter geeft bewoners Tweebosbuurt gelijk. *Algemeen Dagblad*. Geraadpleegd van <https://www.ad.nl>

- Ministerie van Financiën. (2019, 17 mei). *Waardering onroerende zaken (WOZ)*. Geraadpleegd van <https://www.rijksoverheid.nl/onderwerpen/waardering-onroerende-zaken-woz>
- NOS. (2016, 30 november). *Referendum in Rotterdam niet geldig, opkomst te laag*. Geraadpleegd van <https://nos.nl/artikel/2145843-referendum-in-rotterdam-niet-geldig-opkomst-te-laag.html>
- NPRZ. (2019). *Nationaal Programma Rotterdam-Zuid*. Geraadpleegd van <file:///C:/Users/Simon/Downloads/NPRZ%20uitvoeringsprogramma%202019-2022%20a.pdf>
- Over NPRZ*. (z.d.). Geraadpleegd op 21 april 2020, van <https://nprz.nl/over-nprz/nprz/over-ons>
- Rotterdam. (2019). *Thuis in Rotterdam (Addendum woonvisie Rotterdam 2030)*. Geraadpleegd van <https://rotterdam.raadsinformatie.nl/document/7594499/1/19bb12971>
- sociaal cultureel planbureau. (2016, 27 september). *Waar wonen de armen in Nederland*. Geraadpleegd op 13 juni 2020, van https://digitaal.scp.nl/armoedeinkaat2016/waar_wonen_de_armen_in_nederland/
- Van Wijk, M. (2017). *Gestuurde gentrification in Rotterdam* [Illustratie]. Geraadpleegd van <https://versbeton.nl/2017/03/de-invloed-van-overheid-gestuurde-gentrificatie-in-rotterdam/>
- Versloot, E. (2013, 31 juli). *De Rotterdamwet, een sociologische beschouwing*. Geraadpleegd op 9 februari 2020, van <https://versbeton.nl/2013/07/de-rotterdamwet-een-sociologische-beschouwing/>
- Wikipedia-bijdragers. (2018, 1 november). *Wet bijzondere maatregelen grootstedelijke problematiek*. Geraadpleegd op 17 februari 2020, van https://nl.wikipedia.org/wiki/Wet_bijzondere_maatregelen_grootstedelijke_problematiek