

Inkomensdiversiteit

en vertrouwen in buren en

in de buurt

Lex Veldboer Marco van der Land

2

Projectconsortium

Binnen het onderzoeksprogramma ‘Kennis voor krachtige Steden’ van

Nicis Institute zijn meer dan veertig projecten in uitvoering. Dit rapport

is het eerste resultaat van één van deze onderzoeken, namelijk het

onderzoek ‘De bindende invloed van middengroepen in gemengde

buurten: hoe kan gentrification bijdragen aan vertrouwen?’. Ieder

onderzoeksproject wordt uitgevoerd door een consortium van één of

enkele universitaire onderzoeksgroepen en een aantal stedelijke

partijen. Het is een samenwerkingsverband tussen wetenschappers

en professionals uit de stedelijke praktijk.

Het consortium voor dit onderzoek bestaat uit:

- Universiteit van Amsterdam

- Gemeente Amsterdam

- Gemeente Enschede

- Nicis Institute

Projectleider van het onderzoek is prof. dr. Jan-Willem Duyvendak,

hoogleraar sociologie, Universiteit van Amsterdam. De studies richten

zich op Enschede en Amsterdam. Dit is de deelstudie over Enschede.

Naast dit volledige verslag is er ook een samenvatting met

beleidsinformatie opgesteld.

3

Deelonderzoek Enschede

1. Inleiding

Sociaal vertrouwen is een belangrijke bouwsteen in het sociale

verkeer. Vertrouwen – de subjectieve perceptie dat anderen in een

bepaald gebied betrouwbaar zijn – is een sterke voorspeller van

ervaren welzijn en tegelijkertijd een soort smeerolie voor onderlinge

samenwerking. De bronnen voor dit vertrouwen zijn meervoudig. We

weten dat individuele kenmerken zoals een hoge opleiding en

landelijke kenmerken zoals een redelijke mate van welvaart, een

rationele cultuur en relatief egalitaire inkomensverhoudingen, gunstig

zijn voor het sociaal vertrouwen. Op wijkniveau is bekend dat

deprivatie, hoge verhuismobiliteit, snelle veranderingen in de etnische

compositie, 1 onveiligheid en criminaliteit sterk negatief gecorreleerd

zijn aan vertrouwen. De impact van wijkgebonden inkomensmenging

op vertrouwen is nog relatief weinig verkend. Nog minder weten we

over het effect van een geforceerde inkomensmenging zoals in het

geval van stedelijke vernieuwing. 2

Veel steden zetten sterk in op stedelijke vernieuwing onder andere

omdat ze denken dat middengroepen een belangrijke sociale pijler

kunnen zijn voor kwetsbare wijken. Ze zijn daarom voortdurend op

zoek naar maatregelen die middengroepen aan arme buurten kunnen

binden. Stedelijke vernieuwing is een soort geforceerde inhaalslag om

achterstandswijken in relatief korte tijd meer gemiddeld te maken qua

sociaal-economische samenstelling. Het is kortom inkomensmenging

in een relatief hoog tempo. Wat is daarvan de impact op vertrouwen?

Wat betekent de toename van middengroepen voor het vertrouwen in

de buurt en in buurtbewoners? Hoewel deze vraag bekend klinkt, is hij

toch nog niet vaak gesteld.

1 Verschillende Amerikaanse studies veronderstellen een sterk negatief effect van
etnische heterogeniteit op het vertrouwen in buren. De recente studie van Putnam
(2007) die ook in deze richting wijst, heeft tot tal van reprises geleid, in meerdere
landen. De resultaten zijn soms bevestigend (o.a. Leigh, 2006, Lancee &
Dronkers,2008; Van Oirschot & Slot, 2009), soms neutraal (Gijsberts, Van der Meer &
Dagevos; Tolsma, Van der Meer & Gesthuizen, 2009). Vertrouwen wordt in deze
studies overigens voor het overgrote deel verklaard door individuele kenmerken en
andere buurtvariabelen.
2 In Nederland en in andere landen ondergaan veel stadswijken die voorheen
gedomineerd werden door een arme bevolking, lichte processen van gentrification.
De 19e eeuwse ring in Amsterdam is daar een kenmerkend voorbeeld van, maar ook
in arme naoorlogse stadswijken stijgt het aandeel middengroepen voorzichtig. Deze
trend in grote en middelgrote steden is deels een spontane ontwikkeling en deels het
gevolg van processen van stedelijke transformatie (zoals nieuwbouw en stedelijke
vernieuwing).

4

De eerste onderzoeksgegevens in Nederland over de relatie tussen

inkomensmenging en vertrouwen zijn in het algemeen relatief gunstig.

Ze laten zien dat inkomensdiversiteit in wijken (ondanks een gering

contact tussen klassen) geen negatief maar een neutraal tot positief

effect heeft op vertrouwen in ‘andere’ buurtgenoten (Lancee &

Dronkers, 2009) en geen afbreuk doet aan tolerantie (Tolsma et al,

2009). Dit beeld is contrair aan met name Amerikaanse bevindingen,

waarin gesteld word dat een inkomensmix leidt tot terugtrekgedrag of

zelfs polarisatie. In met name gentrificationstudies wordt er van

uitgegaan dat inkomensmenging samengaat met een grote

inkomensongelijkheid en een ‘strijd’ tussen de klassen over de vraag

van wie de wijk is. De hoogste klassen zijn op de liberale weinig

gereguleerde woningmarkt daarbij steevast de winners en de lagere

klassen de verliezers. Nederland onderscheidt zich van de V.S. door

een andere context (een grotere welvaarstaat, een minder scherpe

inkomensongelijkheid, minder sterke segregatie en meer regulering

van de woningmarkt) en mogelijk ook door een veel mildere vorm van

inkomensmenging. Hier is menging minder uitzonderlijk en een veel

haalbaarder doel dan in de V.S. Kenmerkend is bijvoorbeeld dat de

bestuurders van sommige 19e eeuwse Amsterdams wijken de

langzame, maar gestage gentrification die gaande is willen afremmen

om een substantieel deel sociale huur overeind te houden, zodat de

inkomensmenging duurzaam wordt. In het tweede (Amsterdamse)

deel van dit onderzoek toetsen we of dit gekoesterde beeld van milde

gentrification (in een gedoseerd tempo en resulterend in een

duurzame vertrouwenwekkende sociale mix) klopt.

In het eerste (Enschedese) deel verkennen we de vraag of het

positieve beeld ook van toepassing is op wijken die relatief snel van

bevolkingssamenstelling veranderen, zoals bij stedelijke vernieuwing.

Mogelijk zien we bij stedelijke vernieuwing door de snelle conversie

van de woningvoorraad, het risico van verdringing van arme groepen,

de hoge verhuismobiliteit etc, geen gematigde vertrouwenwekkende

scores, maar eerder ‘Amerikaanse’ lage scores voor vertrouwen. Of

past ook hier een mild beeld?

De vraag of stedelijke vernieuwing, leidend tot een andere

inkomensmix, wel of niet bijdraagt aan buurtvertrouwen, verkennen

we in Enschede in wijken die in de afgelopen jaren een meer dan

gemiddelde toename van koopwoningen hebben ondergaan, de

(potentiële) stedelijke vernieuwingsgebieden Deppenbroek &

5

Wesselerbrink. We kijken daarbij hoofdzakelijk naar de opvattingen

van bewoners. Vinden bewoners van te meer gemengd geraakte

wijken de aanwezigheid van middengroepen belangrijk voor hun

onderling vertrouwen en voor het buurtvertrouwen? En omgekeerd;

hoe zijn deze mogelijk belangrijke middengroepen aan de buurt te

binden, wat wint hun vertrouwen? Daarnaast kijken we ook nog naar

enkele samenhangende vragen van de gemeente Enschede: Wat is

de mogelijke invloed van (allochtone of autochtone) middengroepen

op de integratie van allochtonen in de buurt? En tot slot: Wat is de

mogelijke invloed van allochtone middengroepen op het vertrouwen

en integratie in de buurt?

Sociale mix en buurtvertrouwen

Waar in de grote steden in de Randstad deels een spontane

ontwikkeling gaande is van middenklassenhuishoudens die zich

aangetrokken voelen tot het wonen in centraal gelegen

arbeidersbuurten, is de toename van middengroepen op minder

gunstig gelegen locaties veel minder vanzelfsprekend. In grote en in

middelgrote steden zoals Enschede helpen de lokale overheid en de

corporaties de ontwikkeling een handje en zetten ze via ingrepen in

de tot dan eenzijdige woningvoorraad van gebieden in op een ‘betere’

menging van inkomensgroepen. Het is in Nederlandse steden al

zeker zo’n tien jaar staand beleid om in minder populaire stedelijke

gebieden, gedomineerd door grote aantallen sociale huurwoningen,

aan te sturen op een meer gemengde woningvoorraad door renovatie,

verkoop van woningen en door sloop/nieuwbouw. In tal van steden

worden zeer grote beleidsinspanningen geleverd om middengroepen

naar achterstandsbuurten te trekken en hen aan deze stadswijken te

binden. In 2009 werden bijvoorbeeld in heel Nederland 8.500

woningen, veelal impopulaire flats, gesloopt om te worden vervangen

door nieuwe duurdere woningen. Ook in voorgaande jaren werd

telkens een zelfde conversie doorgevoerd. De vernieuwing is dus

vaak een proces van jaren, maar het is tegelijkertijd een relatief

bruuske verandering. Grote delen van een buurt bieden in de tijd

tussen sloop en nieuwbouw soms een desolate aanblik en na de

oplevering is de ‘oude’ buurt definitief verdwenen.

Met name in de Angelsaksische landen voeren academici een verhit

debat over de mogelijke gevolgen van dit type beleid voor bestaande

bewoners in aandachtswijken. Naarmate de gentrification - de intrek

6

van middengroepen in arme wijken – omvangrijker wordt, dreigt voor

bestaande arme bewoners steeds meer sanering en verdringing naar

andere, mogelijk nog sterker gesegregeerde stedelijke gebieden, zo is

de vrees (zie bijv. Butler & Robson, 2003). Ook in Nederland zijn er

veel pessimistische geluiden te beluisteren die stellen dat de

toenemende aanwezigheid van middengroepen contraproductief zou

zijn. Stedelijke vernieuwing zou leiden tot verdringing of scherpere

tegenstellingen in de vernieuwde wijk (o.a. Bolt & Van Kempen, 2008;

Van Bergeijk, e.a., 2008). Tegenover het pessimisme van veel

wetenschappers staat soms een ongebreideld optimisme bij

beleidsmakers. Zij zien de middenklasse als gezegd, vooral als

reddende engel voor de achterstandswijk. Zonder middenklasse zou

er sprake zijn van een daling van de wijkstatus en dreigt er een

toenemende sociale isolatie van arme huishoudens. 3

Zowel de optimisten als de pessimisten proberen hun gelijk te

onderstrepen, maar maken met die pogingen hoofdzakelijk duidelijk

dat de waarheid in het midden ligt: er zijn zowel plus- als minpunten te

noemen bij stedelijke vernieuwing. Bijvoorbeeld als we kijken naar de

‘omgang’ tussen klassen. Op de vraag of stedelijke vernieuwing leidt

tot nieuwe contacten tussen bewoners van (middel)dure en goedkope

woningtypen, is het antwoord negatief (Kleinhans, Veldboer &

Duyvendak, 2001; Van Beckhoven & Van Kempen, 2002). Beter

gesitueerden en bewoners op achterstand gaan in een gemengde

wijk niet ‘als vanzelf’ met elkaar om, laat staan dat het

vanzelfsprekend is om de middeninkomen-buurman om hulp te

vragen (Blokland, 2001). Tegelijkertijd verstoort de vernieuwing

nauwelijks bestaande netwerken (Kleinhans, 2005). Deze

verbindingen gaan dus niet verloren. Het ontbreken van ‘nieuwe’

contacten betekent ook niet dat middengroepen onverschillig staan

tegenover arme buurtbewoners. Een deel van hen woont bewust

gemengd, en verkiest een gemengde wijk boven een ‘eenzijdige’

middenklassewijk. Recent onderzoek laat zien dat de sympathie voor

gemengde wijken onder middengroepen op twee pijlers berust. Naast

stijgers uit de vernieuwde wijk, zijn (relatief gunstig gelegen)

vernieuwde achterstandswijken ook in trek bij een zelfbewuste,

relatief hoogopgeleide, middengroep met weinig angst voor sociale

degradatie (Veldboer et al., 2008).

3 Jongeren uit kansarme milieus zouden in wijken met een eenzijdige samengestelde
bevolking niet beschikken over rolmodellen en referenten aan wie ze zich kunnen
optrekken. In plaats daarvan ontwikkelen ze verkeerde coping strategieën. Zij missen
met andere woorden in hun omgeving sterke schouders die vanuit een idee van
maatschappelijke verantwoordelijkheid de cultuur van berusting die in een ‘slechte’
buurt kan ontstaan, weten te doorbreken (Wilson, 1987).

7

Voor wat betreft de bijdrage van middengroepen aan sociale

stijgingskansen van andere buurtbewoners wijst steeds meer

onderzoek op een beperkte meerwaarde (zie Veldboer, 2010). Het

meeste onderzoek laat zien dat de aanwezigheid van middengroepen

in vernieuwingswijken geen grote directe rol speelt in de kansen op

sociale stijging. Beter gesitueerden stellen hun sociale netwerken in

de gemengde inkomenswijk niet beschikbaar aan lagere inkomens,

simpelweg omdat het contact ontbreekt. Tegelijkertijd is hun ‘stille’

aanwezigheid wel van belang om wijkbelemmeringen voor stijging

(zoals een negatief imago en onveiligheid) weg te nemen.

Middengroepen kunnen op een indirecte manier dus gelden als een

(kansen)versterker.

Terwijl we nog niet veel weten over de precieze impact van stedelijke

vernieuwing op het vertrouwen in buren en in de buurt, wijzen tot

dusver verrichtte onderzoeken naar stedelijke vernieuwing op veelal

gematigde en ‘gemengde’ resultaten. Dat een geforceerde

inkomensmenging niet samenvalt met een grote verdringing aan de

onderkant, en ook niet direct een groot ongemak veroorzaakt onder

de middenklasse in vernieuwde buurten, heeft veel te maken met

kenmerken van de stedelijke woningmarkten en met de egalitaire

inkomensverdeling in ons land. Eerst de woningmarkt. Kenmerkend

voor Nederland is dat – zeker in stedelijke vernieuwingsgebieden – de

toename van de middenklasse redelijk goed gedoseerd en

gecontroleerd kan worden. De woningmarkt is in ons land nog steeds

veel sterker gereguleerd dan in veel andere landen. Corporaties en

gemeenten kunnen bij een vernieuwingsronde bijvoorbeeld

terugkeerrechten aanbieden aan zittende bewoners met een kleine

beurs of duurdere huurprijzen compenseren. Ook kunnen ze bij een

plotseling toenemende marktdruk toch vasthouden aan een bepaald

deel sociale huurwoningen of goedkopere koopwoningen. In

Nederland hoeft overheidsgestuurde gentrification kortom niet

noodzakelijkerwijs te leiden tot een grootschalige verdringing van de

zwakste groep.

De gematigde en gemengde bevindingen over stedelijke vernieuwing

hangen ook samen met de relatief egalitaire verhoudingen in

Nederland. De inkomensongelijkheid is in Nederland veel minder

groot dan in Angelsaksische landen zoals de Verenigde Staten door

de hoge inkomensbelasting en de aanzienlijke belasting op erfenissen

die we hier kennen. Al met al zijn in Nederland de tegenstellingen

8

tussen klassen niet scherp te noemen. Je zou ze kunnen omschrijven

als een ‘slapende’ of gepacificeerde tegenstelling. De kloof tussen

arm en rijk is in ieder geval niet te vergelijken met de periode voor de

verzorgingsstaat (sinds 1950 zijn de inkomensverschillen met een

vijfde afgenomen) of met andere landen, zoals de Verenigde Staten.

Economische sterk gestratificeerde samenlevingen zoals de

Verenigde Staten (in vaktermen, landen met een hoge gini-coëfficiënt)

laten veel ongemak zien tussen klassen (vgl. Gesthuizen et al, 2008).

Dat ‘ongemak’ zien we ook terug in veel van Amerikaanse sociale

theorie over overheidsgestuurde gentrification en klassenmenging. De

theorie dat ruimtelijke nabijheid van klassen onafwendbaar leidt tot

terugtrekgedrag van de dominante (koopkrachtigste) groep, stamt

bijvoorbeeld uit de jaren twintig van de vorige eeuw en is afkomstig uit

de toenmalige ‘boomtown’ Chicago (Park, 1924). Nog steeds is deze

visie vaak het startpunt van veel beschouwingen over het

samenwonen van klassen in een wijk. De middenklasse zou bij

ruimtelijke nabijheid bang zijn voor de aanwezigheid van lagere

groepen en vrezen voor haar eigen sociale reproductie en zich

daarom afwijzend opstellen en een distinctiestrategie volgen (Butler,

2003; vgl. Latten & Verschueren, 2006). In deze wijken zou

inkomensheterogeniteit ongemakkelijk zijn in de omgang (Putnam,

2007) en polariserend werken (Smith, 2002).

De huidige afgezwakte klassentegenstellingen in Nederland maken

het echter aannemelijk dat het samenwonen van klassen niet perse

dit stressvolle patroon volgt. Kortom, dat er in gemengde

inkomenswijken geen vanzelfsprekende wij-zij tegenstelling tussen

klassen optreedt (zoals die zich bij snel wijzigende verhoudingen

tussen etnische groepen vaak wel voordoet). Het is dus de vraag of

Amerikaanse theorieën over menging van sterk uiteenlopende

klassen, zo maar ‘verscheept’ kunnen worden naar Nederland.

Nederlandse wijken met een inkomensmix zijn geen arena’s, waar

bewoners van verschillende klassen elkaar sterk wantrouwen. Het

beeld in de roman Wolfstonen van Herman Franke (2003) waar arme

autochtonen en allochtonen zich gezamenlijk keren tegen de

aanwezigheid van een nieuwe middenklasse, past dan ook eerder in

een Amerikaanse roman, dan in een Nederlandse novelle. Voor zover

het gaat om de verhouding tussen klassen lijken Nederlandse

gemengde inkomenswijken het toonbeeld van een relatief vreedzame

co-existentie (vgl. Gans, 1961). Kortom geen klassenstrijd of

klassenharmonie, maar iets daar tussen in.

9

Vertrouwen in de buurt door snelle stedelijke verni euwing?

Inkomensmenging door stedelijke vernieuwing hoeft dus in landen

met een grote sociale woningvoorraad en egalitaire

inkomensverhoudingen niet de tegenstellingen tussen klassen te

voeden. Maar hoe zit dat als stedelijke vernieuwing zich in een relatief

hoog tempo voltrekt en de veranderingen zich niet erg mild aandienen.

Er zijn wel aanwijzingen dat sommige projecten moeizaam verlopen

en sluimerende klassentegenstellingen voeden. Of er spanningen

tussen sociale klassen ontstaan, ligt ogenschijnlijk sterk aan de

manier van mengen. Projecten waarbij lagere inkomens in grote

getale worden verdrongen, of waarbij inkomensklassen te fijnmazig

worden gemengd (portiekmix in zogenaamde gemengde complexen),

kunnen de spanning tussen klassen doen oplopen. Ook ‘omgekeerde’

projecten waarbij in well to do middenklasse-wijken arme bewoners

worden toegelaten, voeden vaak het klassenressentiment

(middengroepen vrezen voor hun huiswaarde, arme inwoners voelen

zich met de nek aangekeken). Projecten die deze valkuilen weten te

vermijden (projecten die de kat niet op het spek binden), lijken echter

weinig gentrification-stress te laten zien. Het type sociale mix en het

tempo bepalen dus ook sterk of een Nimby (not in my backyard) of

een Wimby (welcome in my backyard) -reactie optreedt.

Hoe zit dat in Enschede, de stad die in het industriële tijdperk van alle

Nederlandse steden misschien wel de scherpste tegenstelling kende

tussen ‘hoeden’ en ‘petten’ (vgl. Blonk, 1929). Een stad die lang in het

teken stond van de klassenstrijd. Een stad die sterk verarmt uit deze

periode is gekomen door de teloorgang van de textielindustrie. Na de

textielcrisis zakte de stad weg in een moeras van massawerkloosheid,

waaruit men nooit geheel is opgekrabbeld. In 2005 viel bijvoorbeeld

45 procent van de stadsbevolking onder de ‘aandachtsgroep’ van

beleid, dat wil zeggen dat men qua inkomen voor huurtoeslag in

aanmerking komt. In vergelijking met andere steden is de stad ‘arm’ te

noemen.

Toch zijn de grote klassieke tegenstellingen tussen hoeden en petten

- die in de tijd van de industrialisering leidde tot een ‘sociografie’ met

aan de top een kleine oligarchisch opererende elite en daaronder een

massa van arbeiders, die zich georganiseerd had in linkse of

confessionele vakbonden (vgl. Blonk, 1929) - inmiddels wel een stuk

afgevlakt. Onder de inkomensontvangers telt Enschede nu een ‘top’

van ongeveer 12 procent, tegenover 48 procent die als lage inkomens

10

worden gerekend. Het aandeel middengroepen van de bevolking in

Enschede (40 procent) is inmiddels gelijk aan het landelijk

gemiddelde. In die zin heeft zich in een periode van enkele decennia

een behoorlijk proces van emancipatie voltrokken. Ruimtelijk

weerspiegelt deze ‘verflauwde’ tegenstelling zich in de aanwezigheid

van enkele rijkere wijken in de stad zoals Stokhorst en de Bolhaar,

een handvol wijken waar de middenklasse domineert (o.a. Eekmaat

West, Stroinkslanden Noordwest) en een relatief groot aantal arme

wijken (waaronder buurten zoals Pathmos en Twekkelerveld).

Voor arme wijken wordt het laatste decennium stedelijke vernieuwing

vaak als panacee aangedragen. Inkomensmenging is op veel

plaatsen het toverwoord. De impact van deze door beleid

gestimuleerde inkomensmenging op het buurtvertrouwen wordt in

deze studie verkend in de Enschedese wijken Deppenbroek en de

Wesselerbrink. Beide wijken, voorheen gedomineerd door sociale

huurwoningen, hebben in de afgelopen jaren een relatief sterke

toename gezien van koopwoningen. Deze toename hangt sterk

samen met stedelijke vernieuwing door sloop-nieuwbouw

(Deppenbroek) of met de verkoop van sociale huurwoningen

(Wesselerbrink). De groeipercentages liggen duidelijk boven de

gemiddelde toename van het aandeel koop in de stad Enschede. Dit

stedelijk gemiddelde steeg tussen 1996 en 2009 met tien procent (van

35,1 naar 45,2 procent). De twee wijken komen respectievelijk uit op

23 en 18 procent groei van koopwoningen.

Beide wijken laten bovendien een relatief scherpe daling zien in het

aantal uitkeringsgerechtigden. Stedelijk daalde dit percentage tussen

1996 en 2009 met 4,9% (van 10,7 naar 5,8 procent), terwijl in de

Wesselerbrink de afname 6,5 procent bedroeg en Deppenbroek zelfs

een afname van 8 procent kon noteren. Juist in de periode van

stedelijke vernieuwing was deze afname het sterkst. In deze twee

wijken die mede door het stedelijke vernieuwingsbeleid in sociaal-

economisch opzicht een relatief snelle verandering ondergaan,

kunnen we dus goed onze vragen over geforceerde

inkomensdiversiteit onderzoeken.

11

12

Casestudy 1 Deppenbroek

1. Buurtschets Deppenbroek - Enschede Noord

Ontwikkeling

Enschede Noord bestaat grotendeels uit vooroorlogse uitvalswegen

die opgevuld zijn met tussenliggende naoorlogse wijken. De wijken

dragen namen zoals Walhof, Roombeek, Mekkelholt, De Bolhaar en

Deppenbroek. Walhof is een laagbouwovergangsgebied tussen het

stadscentrum, stadsparken en de rest van noord. Roombeek ligt ook

dichtbij het centrum en is een wijk in opbouw na de vuurwerkramp. De

Bolhaar is gebouwd in de jaren zestig en zeventig en een gegoede

middenklassewijk dichtbij de Universiteit Twente. Mekkelholt en

Deppenbroek zijn wijken die in de jaren vijftig en zestig en zijn

ontwikkeld als arbeiderswijken. De structuur van deze twee wijken

breekt duidelijk met de vooroorlogse arbeiderswijken rondom het

centrum van de stad (Yucesoy, 2006: 72).

Met name in Deppenbroek werd gebroken met het in de textielstad tot

dan gekoesterde idee van dorpsachtige arbeiderswijken bestaande uit

kleine laagbouwwoningen met kleine tuinen (met als bekendste

voorbeeld Pathmos). Het oude ideaal van het ‘tuindorp’ werd na de

oorlog ingeruild voor moderne ideeën over de tuinstad. De

stedenbouwkundige hoofdopzet (licht, lucht en ruimte) van

Deppenbroek kent bijvoorbeeld veel ruim opgezette strokenbouw van

afwisselend laagbouw en hoogbouw met geconcentreerde

voorzieningen en veel openbaar groen daartussen. Het ontworpen

stempel van verschillende bouwblokken in een rechtlijnige compositie

wordt verschillende keren herhaald, conform de CIAM-gedachte. De

bouwblokken zijn door de ruim opgezette openbare ruimte van alle

kanten zichtbaar en kennen verschillende bouwvormen als flats,

portiekflats, rijtjeswoningen en twee-onder-een-kap. De verhouding

tussen hoog en laagbouw is relatief evenwichtig, anno 2008 is 48

procent hoogbouw en 46 procent grondgebonden. Zeer opvallende

architectonische kenmerken ontbreken, of het moeten de woontorens

zijn die op enkele plaatsen staan en die een ruim uitzicht bieden.

Hoewel op de ontwerptafel het ruimtelijke concept duidelijk breekt met

de oudere delen van de stad, moest de wijk volgens de architecten

13

wel zoveel mogelijk een ‘normale’ woonwijk worden, een

pleisterplaats bovendien voor de aangrenzende wijken Bolhaar en

Mekkelholt, die minder groot zijn en veel minder voorzieningen krijgen

toebedeeld. Toenemende parkeerdruk, achterstallig onderhoud van

de openbare ruimte en leegstand in het winkelcentrum, maken dat de

nieuwe wijk in de eerste 20 jaar relatief snel ‘verschraalt’ (Kars advies,

2008). Als de economische crisis in de jaren tachtig toeslaat, zijn de

sociale problemen in Deppenbroek snel voelbaar. Net als de

integratieproblemen die samenhangen met de entree van nieuwe

etnische groepen. Deppenbroek wordt Probleem-Cumulatiegebied in

1985. De matig gebouwde hoogbouwcomplexen vragen daarnaast

om veel onderhoud en renovatie, het winkelcentrum gaat zelfs

meerdere keren op de schop. Van een geheel andere orde zijn de

problemen die begin jaren negentig worden veroorzaakt door een

harde kern van Marokkaanse jongeren. Deze groep haalde destijds

regelmatig het nieuws met overlast, geweld en criminaliteit. De

jongeren spijbelden en waren verslaafd aan drugs. In 1994 zijn ze

stuk voor stuk opgepakt, waarna de problemen sterk afnamen.

De ontwikkeling van Deppenbroek past in het Nederlandse beeld dat

wijken waarin veel bewoners een sociale achterstand hebben, vaak

gebouwd zijn in de jaren zestig en zeventig met veel kleine en

goedkope woningen (Kullberg, 2006: 348). Zoals veel naoorlogse

wijken (vgl. Knol, 1998) is de wijk al vrij snel in verval geraakt. De slag

met nieuw ontwikkelde woongebieden elders ging verloren. De

kleinere woonruimtes, het geringere comfortniveau, de (eerste)

leefbaarheidsproblemen, dit alles deed de populariteit weinig goed.

Dit maakt dat naoorlogse wijken zoals Deppenbroek op hun

dieptepunt vaak een hoge verhuisgeneigdheid lieten zien en dat er

vooral groepen woonden die ofwel sterk geworteld waren of weinig

andere mogelijkheden hadden.

Vernieuwing

Eind januari 1999 ziet de “Wijkvisie Enschede Noord 1999 – 2015,

kansen benutten, kansen creëren” het licht. Maar liefst 22 partijen

ondertekenen deze plannen, waaronder bewonersgroepen en

werkgroepen, maar ook een informeel overlegplatform van negen

landelijk opererende ondernemingen, zoals Aedes, Albert Heijn,

Blokker, Bouwfonds, McDonald’s, Randstad, Postkantoren, Vesteda

en Stichting Woonzorg Nederland. De samenwerking met het

bedrijfsleven werd door het ministerie van Binnenlandse Zaken

14

destijds als bijzonder aangemerkt en trok veel aandacht: ‘bedrijven

pakken gettovorming aan’ kopte een tijdschrift (FEM-business, 12-06-

1999).

Een belangrijk element uit het plan – naast sociale interventies en het

opnieuw renoveren van het winkelcentrum - is de fysieke vernieuwing

van de woningvoorraad van de wijk. Tussen 1999 en 2006 zijn 350

eengezinswoningen opgewaardeerd. Voor 400 gestapelde woningen

viel in diezelfde periode het besluit om te slopen. Het gaat om elf

portiekflats tussen de Vanekerstraat en de Scheldestraat. Op deze

plaats is een mix van grondgebonden koopwoningen,

seniorenwoningen en appartementen teruggebouwd. De laatste

oplevering vond plaats in 2008. Ook door verkoop van huurwoningen

is de woningvoorraad van karakter veranderd. De veranderingen zijn

duidelijk terug te vinden in de statistieken van de wijk (zie de

buurtmonitor Enschede). In Deppenbroek is tussen 1996 en 2009 het

percentage koopwoningen met 22,8 procent toegenomen tot bijna 40

procent. Tijdens de stedelijke vernieuwing (plus 13 procent) doet zich

een piek voor in deze ontwikkeling. Een klein deel sociale

woningbouw (-7%) en een aanzienlijk deel particuliere huur (-16%) is

voor de koopwoningen geweken.

De nieuwe middensegment-woningen zijn merendeels betrokken door

bewoners afkomstig uit Enschede Noord, conform het idee dat

bewoners een wijkcarrière kunnen maken. Van de oorspronkelijke

bewoners van de gesloopte panden is uiteindelijk ongeveer 35

procent geherhuisvest in Enschede Noord, de overige huishoudens

zijn verspreid over Enschede terechtgekomen, met name in

Enschede-Zuid. Volgens de gemeente is de herhuisvesting zorgvuldig

en naar tevredenheid van de bewoners en de corporaties verlopen.

Uit de statistieken kan worden opgemaakt dat de gemiddelde

woonduur iets zakte ten tijde van de stedelijke vernieuwing (hoog in

de zeven jaar, daarvoor en daarna ongeveer 8,5 jaar). Er heeft zich

echter geen scherpe daling van de woonduur voorgedaan zoals

bijvoorbeeld in het door de vuurwerkramp getroffen Roombeek het

geval is. Dat duidt op een beperkte omvang van de verdringing door

sloop/nieuwbouw.

Naast de differentiatie van de woningvoorraad is ook de groene

woonomgeving onder handen genomen en is gewerkt aan betere

(wandel)verbindingen. De gemeente is verder nog drukdoende met

het herinrichten van de groene stadsrandzone. In het groene

15

coulissenlandschap ’t Vaneker ten noorden van de wijk moet ruimte

komen voor buitenrecreatie, maar ook voor bebouwing op ruime

kavels voor de hogere en hoogste inkomens. De marktsituatie is

vooralsnog echter tamelijk onzeker. ‘t Vaneker moet uiteindelijk een

hoogwaardig woon- en verblijfsmilieu worden in het bestaande

landschap.

Tijdens een rondwandeling door het gebied (Kei-on-the-road, 18

maart 2005), spraken enkele nationale stadsexperts met bewoners en

recenseerden ze de ingrepen die tot dan waren verricht. De cijfers

over de teruggedrongen criminaliteit werden onderstreept. De

toegenomen trots op de ‘opgeknapte’ wijk werd naar voren gehaald.

Bij de bewoners beluisterden de experts dat Deppenbroek door de

ingrepen was vooruitgegaan, ‘maar de wijk is er nog niet’ (idem Kars

advies, 2008). De leefbaarheid blijft bijvoorbeeld wat onder druk staan

door (fietsen)diefstal en hangjongeren. De experts toonden zich

verder tevreden dat bij de fysieke vernieuwing is gezocht naar een

eigentijdse variant van de bestaande stempelstructuur, en dat er niet

gegrepen is naar ‘truttige’ vernieuwing. Maar de recensenten gaven

ook aan dat Deppenbroek voor hen nog geen duidelijke identiteit heeft.

Wat is Deppenbroek voor een wijk? Wie wonen er, hoe zijn de

omgangsvormen, op welke manier leven de bewoners met elkaar? Is

het niet te weinig levendig, te doods? Aanbevolen werd om meer

duidelijke fysieke en sociale ankerpunten te realiseren. Op sociaal

gebied vormt de kinderboerderij, gelegen in de te vernieuwen groene

stadsrand, met jaarlijks meer dan 80.000 bezoekers, al zo’n

ankerpunt. Dat sluit aan bij de bewonerswens van meer recreatief

gebruik van het bestaande groen en een betere toegang tot

buitengebied.

Om de identiteit en de kwaliteiten van de wijk beter te kunnen

benoemen is in 2008 een buurtbranding georganiseerd. Op basis van

interviews met bewoners en professionals is de slogan ‘Deppenbroek

relaxed wonen’ als ‘merk’ verbonden aan het gebied. Positieve

kwaliteiten zouden zijn de goede ligging ten opzichte van de stad en

het buitengebied, de groene en ruime opzet, de diversiteit, de ruime

aanwezigheid van voorzieningen en de sfeer van leven en laten leven

De bewoners worden gekenschetst als rustig, op zichzelf en tevreden

(Kars advies, 2008). Ook het adviesbureau suggereert om de

bestaande vertrouwde plekken verder uit te bouwen als plekken voor

sociale ontmoeting. Woningcorporatie Domijn bespeurde eind 2009 bij

een bewonersavond over sterke en zwakke punten ook een relatief

16

grote tevredenheid. Enerzijds werd onderschreven dat ‘voorzieningen,

woningen en woonomgeving de laatste jaren met sprongen zijn

vooruitgegaan’ en dat de overlast van jongeren beperkter is dan

vroeger. Tegelijkertijd zagen bewoners ‘botsingen van leefstijlen op

beperkte schaal’.

De corporatie Domijn signaleert nog enkele complexen met een

geringe toekomstwaarde en daarnaast een handjevol complexen dat

nu al moeilijk verhuurbaar is in Deppenbroek (woningen die niet

populair zijn bij de zittende huurders en ook niet op de woningmarkt),

waarbij een vinger aan de pols nodig is. Vast staat dat er op

bescheiden schaal nog woningverkoop zal plaatsvinden. De

gemeente omschrijft Deppenbroek in het jaarplan 2010 als een bijna

gewone ‘beheerswijk’. Andere wijken van de stad zijn aangewezen als

locatie voor de ‘wijkaanpak’ (Boswinkel en Velve-Lindehof, vgl. Van

den Brink, 2008) of fungeren als ‘aandachtswijk’ (Twekkererveld &

Mekkelholt).

Bevolking Deppenbroek anno 2010

Deppenbroek is met zo’n 4.900 inwoners en ongeveer 2.250

woningen de grootste buurt van Enschede Noord. Het grootste deel

van de woningen wordt verhuurd. Na de vernieuwing is ongeveer een

derde van de woningen koop, de rest is huur. Deppenbroek heeft net

als veel andere delen van Enschede een laag welzijnsniveau en een

hoog percentage inwoners dat buiten het arbeidsproces staat. Al is de

werkloosheid de afgelopen jaren wel gedaald in het gebied, in wat

sterkere mate dan in heel Enschede. 4 Van de potentiële

beroepsbevolking van Deppenbroek is ruim een derde inactief

(werkzoekend, niet werkzoekend, arbeidsongeschikt), tegen iets meer

dan 20 procent in heel Enschede. Er is in de wijk relatief veel sprake

van huiselijk geweld, sociale problematiek en burenruzies, al zijn de

percentages bijna gelijk aan het (hoge) Enschedese gemiddelde.

Deppenbroek heeft iets minder hoge inkomens dan de stad als geheel

(7 om 12 procent), heeft ongeveer een gelijk aandeel lage inkomens

(46 procent) en heeft iets meer middengroepen (47 om 40 procent).

Naar welvaartsniveau springt de wijk er dus na de vernieuwing niet

(meer) erg negatief uit. Wat wel duidelijk anders is ten opzichte van

4 De gegevens over Deppenbroek zijn ontleend aan de buurtmonitor Enschede, de
sociale kaart Enschede en de Gemeentelijke Basis Administratie.

17

de overige wijken met een relatief groot aandeel lage inkomens, is dat

ongeveer een derde van de inwoners een niet-westerse etniciteit

heeft. Het aandeel niet-westerse allochtonen is tijdens de periode van

stedelijke vernieuwing licht gedaald, en nu weer iets toegenomen

(buurtmonitor Enschede).

De grootste niet-westerse groep zijn de Turkse Nederlanders

(ongeveer 18 procent van de bevolking). Een deel van de Turkse

vrouwen leeft grotendeels in gesloten eigen kring (Yücesoy, 2006). In

navolging van Gans (1961) zou gesteld kunnen worden dat zij zich

terugtrekken in een ‘urban village’: men leeft hoofdzakelijk met

streekgenoten uit het land van herkomst in dezelfde buurt of straat.

De omringende buitenwereld sijpelt hier maar langzaam door,

waardoor tradities langer blijven bestaan en assimilatieprocessen

trager verlopen.

Naast de groep nieuwkomers telt Deppenbroek ook nog veel

oorspronkelijke bewoners. Zo is, als gesteld, de gemiddelde

woonduur vrij hoog. Dat wijst er op dat er nog steeds een groep

getrouwen is die de buurt al langere tijd trouw blijft. Op verschillende

plekken wonen bijvoorbeeld nog steeds bewoners van het eerste uur

(o.a. Louis Braillestraat). Het lange verblijf van deze bewoners vertaalt

zich ook in een toenemende vergrijzing. Omvatte de potentiële

beroepsbevolking in 1999 nog bijna 70 procent van de bevolking,

inmiddels is dit afgenomen naar 66 procent.

3. De enquête: respons en representativiteit

Van de 1000 uitgezette vragenlijsten, die om de twee woningen zijn

verspreid, zijn er 176 correct ingevuld geretourneerd. Een

responspercentage van 17,6 op een schriftelijke vragenlijst wordt

(tegenwoordig) als vrij normaal beoordeeld.

Om na te gaan of met de respondenten een algemeen beeld van de

wijk kan worden geschetst, is gekeken of de respondenten op cruciale

kenmerken overeenkomen of verschillen met de bevolking van

Deppenbroek. Ter vergelijking hebben we daarom informatie uit

buurtmonitor Enschede (2010) en uit de sociale kaart (2007) van

Deppenbroek gehaald en die afgezet tegen de responsgroep. Soms is

er een herberekening toegepast omdat er een iets andere indeling is

18

gebruikt. Indien er geen vergelijkingsmateriaal was, is dit aangegeven

door drie streepjes.

De tabellen hieronder geven een inzicht in de groep van

respondenten.

Sekse

(vraag 1)

Respondenten Sociale kaart

 % %

Vrouw 56 48,7

Man 45 51,3

Totaal 100 100,0

Er hebben meer vrouwen gereageerd dan mannen, terwijl de wijk juist

een licht overwicht van mannen laat zien.

Leeftijd

(vraag 2)

Respondenten Sociale kaart

 % %

18-24 jaar 4,9 14,3

25-39 jaar 20,1 30,4

40-64 jaar 45,7 33,0

65 jaar en ouder 29,3 22,3

Totaal 100 100,0

In de vragenlijst is via een open vraag naar de leeftijd geïnformeerd.

In de sociale kaart is een onderverdeling in categorieën gebruikt. De

gegevens uit de vragenlijst zijn daarom gehercodeerd naar deze

indeling. Daarbij zijn de jongeren onder de achttien jaar buiten

beschouwing gelaten.

In het bovenstaande zien we een veelvoorkomend beeld. Bij de

jongeren is de respons lager. Dat komt omdat de vragenlijst gestuurd

is naar het hoofd van de huishouding. Veel jongeren in de leeftijd van

18 tot 24 jaar wonen nog niet zelfstandig. Bovendien hebben zij meer

de neiging om niet te reageren op verzoeken om een vragenlijst in te

vullen omdat ze het te druk hebben (jong gezin, drukke baan). In de

categorieën vanaf veertig jaar wordt naar verhouding vaak een te

grote respons gerealiseerd. Dat komt omdat ouderen vaak meer

betrokken zijn bij het onderwerp buurt. Bovendien hebben ze vaak

iets meer tijd dan de middengroep omdat de kinderen al de deur uit

zijn.

In de tabel hieronder staat de verdeling naar huishouden. Een

vergelijking van de gegevens van de respondenten met de sociale

19

kaart, laat zien dat er een ondervertegenwoordiging is van

alleenstaanden en een oververtegenwoordiging van stellen zonder

kinderen.

Huishoudensamenstelling

(vraag 3)

Respondenten Sociale kaart

 % %

Alleenstaand 39 60,3

Twee volwassen zonder kind(eren) 34 17,4

Eenouder met kind(eren) 5 5,6

Twee volwassenen met kinderen) 19 16,7

Overig 3 0,0

Totaal 100 100

In onderstaande tabel valt het grote aantal respondenten op dat

geboren is in Nederland en Nederlandse ouders heeft. Hun aandeel in

de enquête is groter dan in werkelijkheid. De niet-westerse

allochtonen (geboren in Turkije, Marokko, Suriname, Nederlandse

Antillen of ouders daar vandaan) zijn verhoudingsgewijs

ondervertegenwoordigd. In de respons ontbreekt de groep overige

allochtonen grotendeels.

Geboorteland

(vraag 5)

Respondent Sociale kaart

Vader Moeder Partner

 % % % % %

Nederland 90 59,8 87 85 87

Turkije 4 17,9 5 5 7

Marokko 1 4,4 1 1 1

Suriname 2 1 1 2

Ned Ant/Aruba 0

1,6

0 0 0

Overig 4 16,3 5 7 4

Totaal 100 100,0 100 100 100

De vergelijking van de maatschappelijke status van respondenten met

de sociale werkelijkheid is enigszins lastig omdat werk of

werkloosheid vaak berekend wordt voor de potentiële

beroepsbevolking en niet wordt afgezet tegen de volledige volwassen

bevolking. Op basis van een herberekening komen we tot de

volgende vergelijking. Daarbij zien we een lichte

oververtegenwoordiging van gepensioneerden. Mensen zonder baan

en studenten blijven in de respons iets achter bij hun werkelijke

aandeel.

20

Maatschappelijke status

(vraag 34)

Respondent Partner Sociale kaart

 % % %

Werkend in loondienst 47 44 51

Zelfstandig ondernemer 2 5 ---

Arbeidsongeschikt 7 6 8,9

Werkloos/werkzoekend 5 5 9,7

Huisvrouw/-man 4 7 ---

Gepensioneerd/VUT 30 30 21,4

Studerend 3 3 8,8

Anders 2 0 ---

Totaal 100 100 100

Over opleidingsniveau (vraag 6) en religie (vraag 7) kunnen we niet

veel zeggen omdat vergelijkingsmateriaal ontbreekt. Voor inkomen en

woonduur weten we wel het gemiddelde, maar kennen we niet altijd

de onderverdelingen.

Opleidingsniveau

(Vraag 6)

Respondenten Sociale kaart

 % %

Geen diploma 5 ---

Basisschool/lagere school 8 ---

Mavo, mulo, vmbo, lbo 20 ---

MBO 27 ---

Havo, vwo, hbs, (+ mbo) 13 ---

Hbo, universiteit 26 ---

Anders 2 ---

Totaal 100 ---

Religie

(vraag 7)

Respondenten Sociale kaart

 % %

Geen 44 ---

Christelijk 42 ---

Islam 6 ---

Joods 1 ---

Anders 7 ---

Totaal 100 ---

Netto huishoudinkomen (in €)

(Vraag 37)

Respondenten Sociale kaart

Gemiddeld 2000 1800

21

 % %

- 500 0 ---

500-1.000 8 ---

1.000-1.250 9 ---

1.250-1.500 12 ---

1.500-1.750 9 ---

1.750-2.000 11 ---

2.000-2.250 13 ---

2.250-2.500 9 ---

2.500-3.000 13 ---

3.000-3.500 8 ---

3.500-4.000 6 ---

> 4.000 2 ---

Totaal 100 ---

Ten opzichte van het gemiddeld netto jaarinkomen van de bevolking

van Deppenbroek (1800 euro) zitten de respondenten met gemiddeld

2000 euro iets beter bij kas (niet gecorrigeerd voor

huishoudengrootte). 5 Ook bij de woonduur zien we dat het

gemiddelde van de respondenten hoger ligt dan bij de populatie van

het gebied.

Woonduur

(vraag 15)

Respondenten Sociale kaart

Gemiddeld 14 jaar 8,3 jaar

 % %

1 jaar 6 ---

2 jaar 9 ---

3 - 4 jaar 11 ---

5 - 9 jaar 16 ---

10 – 19 jaar 14 ---

20 jaar of langer 43 ---

Totaal 100 ---

5 Nettoloon is brutoloon verminderd met de werknemerspremies voor pensioen, VUT,
werknemersverzekeringen en ziektekostenverzekering, eventueel vermeerderd met
de overhevelingstoeslag en vervolgens verminderd met de loonbelasting en de
premies volksverzekeringen.
Bruto besteedbaar inkomen is het bruto-inkomen verminderd met betaalde
inkomensoverdrachten, premies inkomensverzekeringen, premies
ziektekostenverzekeringen en belastingen op inkomen en vermogen. Betaalde
inkomensoverdrachten bestaan uit overdrachten tussen huishoudens zoals de
alimentatie betaald aan de ex-echtgeno(o)t(e). Premies inkomensverzekeringen
betreffen premies betaald voor verzekering in verband met werkloosheid, ziekte,
arbeidsongeschikheid en pensioen. Premies ziektekostenverzekeringen omvatten de
premies zorgverzekering en de premie AWBZ. (zie www.cbs.nl)

22

Bij de verdeling over koop- en huurwoningen valt op dat de

verhouding in de respons niet erg gelijk is met de gehele

onderzoekspopulatie. Dit heeft weinig te maken met recente

verschuivingen door stedelijke vernieuwing. Op basis van de

buurtmonitor 2010 kan geconstateerd worden dat er maar kleine

verschuivingen zijn geweest in de verhouding koop-huur de afgelopen

drie jaar. De meest logische verklaring is dat eigenaar-bewoners

eerder enquêtes invullen dan huurders. De verdeling van sociale

huurwoningen en particuliere huurwoningen komt overigens wel

overeen met die uit de sociale kaart.

Koop-/huurwoning

(Vraag 8 en 10)

Respondenten Sociale kaart

 % %

Koopwoning 50 36,5

Huurwoning 50 61,7

Totaal 100 98,2

Sociale huurwoning 86 86,2

Particuliere huurwoning 14 13,8

Totaal 100 100,0

In de vragenlijst staat een verdeling naar het soort woningen in de

wijk. Deze is herberekend naar de indeling zoals die bij de Sociale

Kaart is gehanteerd. Op dit punt lijkt de respons een goede

afspiegeling te zijn van de bevolking van Deppenbroek.

Woningtype

(Vraag 13)

Respondenten Sociale kaart

 % %

Laagbouw 51 46

Hoogbouw 44 48

Anders 5 6

Totaal 100 100

Om de analyseresultaten in het volgende hoofdstuk goed te kunnen

interpreteren is het noodzakelijk om een goed beeld te hebben van de

respondenten. Geconcludeerd kan worden dat de responsgroep een

klassieke afwijking naar boven heeft. Inkomen, woonduur,

woningbezit en waarschijnlijk opleiding, liggen gemiddeld wat hoger

dan voor heel Deppenbroek. Daarnaast zien we dat relatief veel

autochtonen en ouderen hebben meegedaan.

Ondervertegenwoordigd zijn mensen zonder werk, alleenstaanden en

niet-westerse allochtonen, met name Turken.

23

4. Analyse

Onderscheid in vier groepen respondenten

Alle analyses zijn naast de totale groep (N = 176) gedaan voor vier,

deels overlappende groepen respondenten 1) de groep niet-westerse

allochtonen (N = 24) 2) de groep autochtonen (N = 145) 3) de groep

huishoudens met lage inkomens (N= 41) en 4) de middengroep (N=

73). Overige allochtonen en hogere inkomens zijn niet geanalyseerd,

mede omdat het ook om zeer kleine aantallen gaat. Bij etniciteit

anders dan Nederlands, zijn de enige gebruikte categorieën voor

geboorteland: Turkije, Marokko en Suriname. De etniciteit kon voor

bijna iedereen worden vastgesteld, maar dat gold niet voor de klasse

waar toe men behoort. Niet iedereen heeft het maandelijks

gezinsinkomen ingevuld, dit heeft geleid tot uitval (N = 54) in de

inkomenscategorieën.

Autochtonen zijn gedefinieerd als iedereen die in Nederland is

geboren en ook dat beide ouders hier zijn geboren. Niet-westerse

allochtonen zijn gedefinieerd als iedereen die niet in Nederland

geboren is of waarvan één van beide ouders niet in Nederland

geboren is. Deze definitie wordt ook door het CBS gebruikt. Voor de

indeling in laag, midden of hoog inkomen van het huishouden is

rekening gehouden met de samenstelling van het huishouden.

Daarvoor is de volgende indeling gehanteerd:

Naast

eenenveerti

g

respondent

en die tot

de lage

inkomensgr

oep worden

gerekend

en

drieënzeve

ntig

Laag inkomen

Ieder huishouden met een inkomen minder dan € 1.000

+ samenwonend zonder kinderen met inkomen tot € 2.000

+ eenoudergezin met inkomen tot € 1.500

+ samenwonend met kinderen en inkomen tot € 2.500

Midden inkomen

Inkomen tussen € 1000 en € 2.500

+ samenwonend zonder kinderen met inkomen tot € 4.000

+ eenoudergezin met inkomen tot € 3000

+ samenwonend met kinderen en inkomen tot € 4.500

Hoog inkomen

Inkomen meer dan € 2.500 minus alle andere groepen

24

geënquêteerden die tot de middengroep behoren, zijn er acht

huishoudens die tot de hoge inkomensgroep worden gerekend. Die

laatste groep is vrij klein (zie figuur) en als gezegd buiten de analyses

gehouden.

Samenstelling huishouden

alleenstaand 2 volwassenen

geen kinderen

1 ouder met

kinderen

2 ouders met

kinderen

< 500 0 0 0 0

<1000 7 0 1 0

<1250 5 2 2 1

<1500 5 4 4 2

<1750 3 6 0 2

<2000 7 3 0 3

<2250 10 3 0 3

<2500 3 8 0 1

<3000 2 8 0 7

<3500 2 5 0 3

<4000 1 4 0 2

Inkomen

>4500 0 1 0 2

In de middengroepen zien we wat meer vijftigplussers dan in de totale

respons. Ook zijn ze hoger opgeleid dan de andere categorieën. En

ze hebben zoals te verwachten is, meer dan gemiddeld een

koopwoning. Ze wonen daarnaast relatief vaak in een flatwoning of

appartement, mogelijk gaat het hier vooral om seniorenwoningen. Ze

hebben een lange woonduur in de wijk, maar worden daarin nog

overtroffen door de niet-westerse allochtonen. Deze wonen vaker in

eengezinswoningen en zitten meer in de middelbare leeftijd. Ze

hebben als achtergrond vaker een middelbare opleiding. Het

percentage koop onder deze groep is bijna gelijk aan het gemiddelde

van de totale respons. Lage inkomens zijn het minst hoog opgeleid

van de vier categorieën. En ze wonen het vaakst in een huurwoning.

Autochtonen zijn niet verwonderlijk – gezien hun grote aandeel – het

meest gemiddeld van de te onderscheiden categorieën.

Om na te gaan of er tussen autochtonen en niet-westerse allochtonen

respectievelijk tussen de laag- en middeninkomens verschillen

bestaan, zijn statistisch analyses uitgevoerd. Daarbij is een

betrouwbaarheidsniveau van 95% aangehouden (a =.05). In de

tabellen zijn de statistisch significante verschillen gemerkt met een *.

4.1 Vestiging in de buurt

25

Wat waren/ zijn voor bewoners belangrijke redenen om zich in de

buurt te vestigen/ om voor de buurt te kiezen? De hoogste scores in

de respons krijgen de nabijheid van winkels, de veiligheid en de

nabijheid van het buitengebied. Alle drie zijn het items die in

Deppenbroek onder de aandacht staan en waar in wordt geïnvesteerd.

Voor alle subgroepen zijn dit belangrijke punten.

In vergelijking met de autochtonen hechten de niet-westerse

allochtoon meer waarde aan het uiterlijk van de buurt, de nabijheid

van zorgvoorzieningen, bekenden en familie. Ook

vrijetijdsvoorzieningen zoals sport, buurtcentra en kerken en de

nabijheid van school zijn voor hen belangrijk geweest bij de keus voor

Deppenbroek. In vergelijking met de middeninkomens zeggen de

mensen met de lage inkomens vaker voor de buurt te kiezen vanwege

de sociale bekendheid en omdat men geen andere keus heeft. Ten

opzichte van de gemiddelde respons leggen middengroepen iets

meer nadruk op de nabijheid van het buitengebied en de

aanwezigheid van vrienden.

 (Zeer) belangrijke reden om in de

buurt te komen wonen:

(vraag 17)

Totaal Aut. N.w.

all.

Lage

Inko-

mens

Midden-

groep

% (zeer) belangrijk % % % % %

f) Nabijheid van winkels 87 88 90 94 83

m) De veiligheid in de buurt 84 81 100 93 82

k) Nabijheid van het buitengebied 84 83 88 79 85

c) Het uiterlijk van de buurt 79 77 100* 82 78

l) Nabijheid van de binnenstad 69 71 56 61 66

d) Kreeg woning aangeboden 65 66 67 73 56

h) Nabijheid van zorgvoorziening 49 44 81* 59 45

b) De mensen in de buurt 47 42 78* 62 38*

o) Nabij familieleden 39 36 61* 50 33

e) Nabijheid van een school 38 34 53 44 26

n) Dicht bij het werk 36 35 41 33 30

j) Nabijheid van sportgelegenheden 34 30 60* 26 27

p) Nabijheid vrienden 34 32 38 35 34

i) Nabijheid van buurtcentrum 27 21 56* 27 23

a) Geboren en getogen in de buurt 25 23 35 23 21

q) Nabij landgenoten 22 21 33 19 17

r) Geen andere keuze 18 16 27 28 10*

g) Nabijheid van kerk/moskee 16 11 47* 13 11

4.2 Beoordeling van de buurt

26

In de survey is een aantal keren gevraagd een beoordeling te geven

van de buurt. Onder andere in de vorm van een rapportcijfer. Het

gemiddelde rapportcijfer is een 7. Van de subcategorieën zitten niet-

westerse allochtonen en lage inkomens daar iets onder. 15 procent

van de ondervraagden geeft een vijf of lager, 38 procent een 8 of

hoger. Bij de lage inkomens worden de meeste onvoldoendes

gegeven. Middengroepen geven het vaakst een 8 of hoger. Statistisch

gezien is er gemiddeld genomen echter geen verschil tussen

autochtonen en niet-westerse allochtonen, noch tussen de lage en

midden inkomens.

Rapportcijfer buurt

(vraag 21)

Totaal Aut. N.w. all. Lage

inkomens

Midden-

groep

 % % % % %

1 1 1 0 0 0

2 1 1 0 0 1

3 4 2 4 5 3

4 5 4 8 13 1

5 4 2 13 3 6

6 12 13 8 10 12

7 36 36 33 35 35

8 31 34 25 30 35

9 5 4 8 3 7

10 2 2 0 3 0

Gemiddeld 7,0 7,0 6,7 6,7 7,0

In de volgende tabel over buurtbinding zijn de percentages

weergegeven van mensen die het eens of zeer eens zijn met een

stelling. Uit de tabel spreekt dat vier op de vijf bewoners zich thuis

voelen in de buurt en dat bijna niemand het een vervelende buurt

vindt om in te wonen. Het is niet per se een heel ‘warme’ buurt;

mensen hebben niet heel veel contacten met elkaar (vgl. Kars advies,

2008).

Er zijn weinig opvallende verschillen tussen de groepen. Wat wel

opvalt is dat niet-westerse allochtonen zich vaker gehecht voelen aan

de buurt dan autochtonen. Ze voelen zich ook meer verantwoordelijk.

Ten opzichte van de gemiddelde beantwoording blijven lage

inkomens op veel items net iets achter op buurtbinding.

Middengroepen zijn het meest tevreden over de omgang tussen

buren, met wie ze ook het meest contact hebben.

27

Buurtbinding

(vraag 22)

Totaal Aut. N.w.

all.

Lage

inkomens

Midden-

groep

% (helemaal) mee eens % % % % %

a) Thuisvoelen 79 79 82 78 79

d) Buurtbewoners gaan prettig

met elkaar om

56 57 57 54 62

e) Veel contact directe buren 49 49 48 49 54

g) Voelt zich verantwoordelijk

voor leefbaarheid

48 47 62 47 49

c) Gehecht 42 38 61* 39 39

f) Veel contact andere

bewoners

27 25 38 23 24

b) Vervelend om in buurt te

wonen

5 4 5 9 3

Als gevraagd wordt naar de ontwikkeling van de buurt, vinden vier op

de vijf respondenten dat Deppenbroek erop vooruit is gegaan de

laatste jaren. Dat komt overeen met de bevindingen van de

‘stadsexperts’ die in 2005 de wijk verkenden aan de hand van

gesprekken met bewoners. Bij alle subgroepen onderschrijft een

ruime meerderheid deze stelling. Respondenten uit de

middeninkomens zijn het hier overigens duidelijk meer mee eens dan

de respondenten uit lage inkomens. Autochtonen zijn ook iets

overtuigder van de vooruitgang dan niet-westerse allochtonen. Een

toename van etnische of economische menging wordt door

respectievelijk 50 en 40 procent van de bewoners herkend. In de

ervaring van de bewoners heeft de stedelijke vernieuwing

ogenschijnlijk niet geleid tot een zeer sterk veranderde sociaal-

economische bevolkingssamenstelling. Mogelijk speelt mee dat bij de

stedelijke vernieuwing in hoofdzaak is ingespeeld op de

woningbehoefte van de zittende bevolking. Lage inkomens zien nog

de meeste etnische menging, niet-westerse allochtonen de meeste

economische menging.

Ontwikkeling buurt

(vraag 23)

Totaal Aut. N.w.

all.

Lage

inkomens

Midden-

groep

% helemaal mee eens % % % % %

a) Buurt vooruitgegaan 80 81 74 63 83*

b) Buurt is etnisch gemengder

geworden

49 47 52 56 46

c) Buurt is de laatste jaren naar

inkomen gemengder geworden

40 37 55 39 43

28

4.3 Vertrouwen in andere bewoners 6

Hoe kijken bewoner tegen elkaar aan? Vinden ze elkaar te

vertrouwen? Het algemene beeld is relatief gunstig. Medebewoners

worden in meerderheid gezien als eerlijk, te vertrouwen en niet

zelfzuchtig of uit op winstbejag. Meer dan 75 procent is het niet eens

met de stelling dat je niet voorzichtig genoeg kunt zijn in de omgang

met buurtbewoners. De niet-westerse allochtonen zijn op dit punt iets

wantrouwender dan autochtonen. Ook denken zij wat vaker dat de

meeste buurtbewoners van hen zouden profiteren als ze daartoe de

kans krijgen. De respondenten uit de huishoudens met

middeninkomens vinden de mensen in de buurt duidelijk meer eerlijk

dan de mensen met de lage inkomens. Op meerdere items scoort de

middenklasse boven het gemiddelde en de lage inkomens daaronder.

Dit patroon zien we vaker: de middenklasse stelt door opleiding en

bestaanszekerheid meer vertrouwen in de medemens dan diegenen

die minder zekerheden hebben in het leven (vgl. Inglehart, 1977).

Vertrouwen

(vraag 24)

Totaal Aut. N.w.

all.

Lage

inkomens

Midden

-groep

% (helemaal) mee eens % % % % %

d) Ik denk dat de meeste

buurtbewoners overwegend eerlijk

zijn

67 69 59 47 78*

a) Ik vind dat de meeste

buurtbewoners te vertrouwen zijn

60 58 70 51 61

e) Ik vind dat de meeste

buurtbewoners elkaar behulpzaam

proberen te zijn

60 60 59 55 64

f) Ik vind dat de meeste

buurtbewoners vooral met zichzelf

bezig zijn

34 31 48 31 34

b) Ik vind dat je niet voorzichtig

genoeg kunt zijn in de omgang

met buurtbewoners

23 20 44* 29 16

c) Ik denk dat de meeste

buurtbewoners van mij zouden

profiteren als zij de kans zouden

krijgen

12 10 32* 11 10

6 Paragraaf 4.3 en 4.6. zijn ter controle ook geanalyseerd voor een onderscheid
tussen hoogbouw en laagbouw, maar hier kwamen geen opmerkelijke verschillen uit.

29

Van oudsher kunnen buurtgenoten bij elkaar terecht voor kleine zaken

en voor noodgevallen. We zien dat ook terug in de antwoorden bij

deze enquête. De vijf voor zes boodschap, het praatje, de sleutel

bewaren, oppassen tijdens vakantie, het hoort ook in Deppenbroek tot

het noaberschap. Als we onderscheid maken naar subgroepen zien

we dat autochtonen en middengroepen vaker dan anderen hulp in de

buurt kunnen vragen voor kleine diensten en voor gezelschap. Bij

grotere vormen van generositeit zakt de hulpbereidheid sterker bij

autochtonen en middengroepen, dan bij niet westerse allochtonen en

lage inkomens.

Kan anderen in de buurt

vragen om steun voor ...

(vraag 25)

Totaal Aut. N.w.

all.

Lage

inkomens

Midden-

groep

% ja % % % % %

a) Levensmiddelen kopen 77 80 61* 73 81

m) Gezelschap 74 77 62 69 83

f) Oppas huis tijdens

vakantie

68 69 67 68 69

j) Sleutel bewaren 68 72 48* 62 73

b) Advies over gezondheid 47 47 43 43 47

c) Hulp bij klusjes 40 37 48 41 43

e) Advies over wetten,

regels

39 38 43 44 39

g) Hulp bij Formulieren 34 34 38 39 30

h) Tijdelijk onderdak 32 29 43 24 34

k) Oppas kind 28 27 35 40 26

i) Hulp bij vinden woning 23 20 25 19 23

l) Hulp bij vinden baan 17 15 21 22 15

d) Geld lenen 7 5 14 9 9

 4.4 De betekenis van etnische verscheidenheid

Deppenbroek telt voor Enschedese begrippen een hoog percentage

niet-westerse allochtonen. Wat vinden bewoners van deze etnische

diversiteit? In algemene zin is een krappe meerderheid tevreden met

de etnische diversiteit, maar vindt bijna niemand dat de wijk in etnisch

opzicht diverser moet worden. De groepen lijken verder vooral langs

elkaar heen te leven, want de contacten zijn gering. De niet-westerse

allochtonen springen er met hun antwoorden uit op drie punten.

Allereerst zegt men meer contacten te hebben met diverse etnische

groepen dan gemiddeld. Daarnaast ziet men nog iets meer ruimte

voor meer etnische diversiteit. Tegenover 7 procent gemiddeld stelt

van deze groep ongeveer een kwart dat er mogelijkheid is voor meer

30

etnische diversiteit in de wijk. Voor bijna een derde van hen is

etnische diversiteit een belangrijke reden om zich te vestigen, tegen 6

procent van het totaal. De meeste niet-westerse allochtonen pleiten

net als de andere groepen echter niet voor meer etnische diversiteit.

Etnische diversiteit in de buurt

(vraag 26)

Totaal Aut. N.w.

all.

Lage

inkomens

Midden-

groep

% (helemaal) mee eens % % % % %

c) Tevreden met etnische

diversiteit

56 55 64 55 52

b) Contacten met diverse

etnische groepen

30 25 52* 39 24

d) Vindt dat er meer etnische

diversiteit in de wijk moet komen

7 4 27* 3 3

a) Etnische diversiteit belangrijke

vestigingsreden

6 2 29* 0 5

Weinig bewoners zien een positieve relatie tussen de relatief

omvangrijke etnische diversiteit en allerlei wijkkenmerken. In

vergelijking met autochtonen vinden de niet-westerse allochtonen in

meerderheid nog wel dat etnische diversiteit in de buurt gunstig is

voor het aanbod van voorzieningen, begrip voor andere groepen, de

sfeer in de wijk en de sociale samenhang in de buurt. Minder

optimistisch is men over de impact op de onderlinge steun, de

veiligheid op straat, de reputatie van de buurt, de zorg voor de

woonomgeving en de buurtbetrokkenheid van de bewoners. Wel is

men op al deze punten minder eensluidend negatief dan de andere

groepen. Autochtonen, lage inkomens en middengroepen zien op alle

aspecten in meerderheid geen meerwaarde van de grote etnische

diversiteit.

Etnische diversiteit in de buurt

is gunstig voor ...

(vraag 27)

Totaal Aut. N.w.

all.

Lage

inkomens

Midden-

groep

% (helemaal) mee eens % % % % %

a) Aanbod van voorzieningen 37 33 62* 34 38

i) Begrip voor andere groepen in

de wijk

34 30 57* 24 29

h) De sfeer in de wijk 31 26 62* 21 27

d) Sociale samenhang in de

buurt

29 24 52* 26 22

g) Onderlinge steun 22 19 43 18 17

c) Reputatie van de buurt 19 16 30 18 9

b) Veiligheid op straat 16 12 41* 11 13

e) Zorg voor de woonomgeving 16 14 33* 15 9

f) Buurtbetrokkenheid van

bewoners

16 13 33* 9 15

31

4.5 De betekenis van inkomensverscheidenheid

In het algemeen zijn de respondenten zeer tevreden dat de wijk een

zekere inkomensdiversiteit kent. Bijna driekwart onderschrijft dit. De

inkomenssamenstelling lijkt echter niet heel doorslaggevend te zijn bij

de woonkeus en meer inkomensdiversiteit wordt niet als iets heel

urgents gezien. Afgezet tegen de antwoorden bij etnische diversiteit

ziet men meer inkomensdiversiteit wel duidelijk positiever in dan

etnische diversiteit. Dit geldt voor alle groepen, inclusief niet-westerse

allochtonen.

Er zijn nauwelijks verschillen tussen autochtonen en niet-westerse

allochtonen of tussen lage en midden inkomens op aspecten die

gerelateerd zijn aan de inkomensdiversiteit van de wijk. Opvallend is

dat niet-westerse allochtonen het meeste belang lijken te hechten aan

de aanwezigheid van een middenklasse, en dan niet per se een

etnische middenklasse.

Hogere inkomens in de buurt

(vraag 28)

Totaal Aut. N.w.

all.

Lage

inkomens

Midden

-groep

% (helemaal) mee eens % % % % %

d) Ik ben tevreden dat er meer

mensen uit verschillende

inkomensgroepen in de wijk wonen

77 77 73 72 72

a) Toen ik in Deppenbroek kwam

wonen vond ik het niet erg dat er

weinig mensen uit hogere

inkomensgroepen in de wijk wonen

64 67 50 62 63

c) Ik heb graag contact met mensen

uit verschillende inkomensgroepen

52 52 57 43 47

e) Ik vind dat er meer mensen uit

verschillende inkomensgroepen in

de wijk zouden moeten wonen

40 40 52 39 29

f) Ik zou het goed vinden als zich

onder die hogere inkomensgroepen

meer mensen van allochtonen

afkomst bevinden

40 41 38 38 40

b) De aanwezigheid van mensen

met een hoger inkomen vormde een

belangrijke reden om mij in

Deppenbroek te vestigen

12 12 19 6 14

32

Een grotere middenklasse c.q. meer inkomensdiversiteit is volgens de

respondenten gunstig voor de reputatie van de wijk, het aanbod van

voorzieningen en de zorg voor de woonomgeving. De bijdrage aan de

veiligheid in de straat en de sfeer in de wijk wordt als twijfelachtig

ervaren. Voor de sociale samenhang, het onderlinge begrip en steun,

ziet men weinig meerwaarde. Respondenten uit de middeninkomens

zijn overtuigder dan lagere inkomens dat verscheidenheid aan

inkomensgroepen een positieve invloed heeft op de reputatie van de

buurt, de veiligheid op straat en het begrip voor andere groepen in de

wijk. Bij de lage inkomens denkt men op geen enkel item dat

inkomensdiversiteit een overwegend positieve meerwaarde heeft voor

de wijk.

Niet-westerse allochtonen verwachten meer dan de andere

categorieën dat hogere inkomensgroepen gunstig zijn voor de sociale

samenhang, het onderlinge begrip, steun en buurtbetrokkenheid. Al is

het in dit geval niet een meerderheid die dit denkt. Niet-westerse

allochtonen denken wel in meerderheid dat meer middengroepen

goed zijn voor de veiligheid.

Hogere inkomens in de buurt zijn

gunstig voor ...

(vraag 29)

Totaal Aut. N.w.

all.

Lage

inko-

mens

Midden-

groep

% (helemaal) mee eens % % % % %

c) Reputatie van de buurt 63 66 52 44 66*

a) Aanbod van voorzieningen 56 57 57 47 57

e) Zorg voor de woonomgeving 54 55 48 41 53

b) Veiligheid op straat 47 45 57 28 49*

h) De sfeer in de wijk 47 47 46 34 49

d) Sociale samenhang in de buurt 37 37 48 36 32

i) Begrip voor andere groepen in de

wijk

34 34 43 17 37*

g) Onderlinge steun 31 31 38 17 30

f) Buurtbetrokkenheid van bewoners 29 29 33 19 29

4.6 Wijkvernieuwing

In het algemeen vindt bijna iedereen dat het goed is geweest dat er in

de wijk duurdere woningen zijn gebouwd. Het heeft verschil gemaakt

voor de wijk in de zin dat de reputatie van de wijk erdoor is verbeterd.

Voor de contacten tussen groepen heeft het veel minder uitgemaakt,

denkt men. De meeste respondenten leggen geen directe koppeling

33

tussen de grotere aanwezigheid van de middenklasse en vertrouwen

tussen buren.

De middeninkomens zijn relatief het meest positief over de

vernieuwing. Veel vaker dan lage inkomens zeggen ze dat het goed is

geweest voor de reputatie van het gebied. Ook op andere items zijn

ze optimistischer dan het gemiddelde, en in het bijzonder steken ze

af bij de lage inkomens. De niet-westerse allochtonen vinden meer

dan de autochtonen dat door de vernieuwing de contacten tussen de

bewoners zijn verbeterd.

Duurdere woningen

(vraag 31)

Totaal Aut. N.w.

all.

Lage

inkomens

Midden

-groep

% (helemaal) mee eens % % % % %

a) De bouw van duurdere

woningen is over het

algemeen goed geweest voor

de wijk

88 91 86 77 91*

b) de veiligheid is er door

verbeterd

49 49 48 37 52

c) De reputatie van de wijk is

er door verbeterd

82 83 81 65 87*

d) De contacten tussen

bewoners zijn er door

verbeterd

22 19 38* 17 21

e) Het vertrouwen tussen de

bewoners is er door

toegenomen

26 23 38 23 29

f) Het heeft geen enkel

verschil gemaakt voor de wijk

20 18 27 26 18

De respondenten vinden het toevoegen van koopwoningen aan

buurten met vooral sociale huurwoningen een goed initiatief. Als we

de vraag ‘sec’ formuleren dan onderschrijft een tweederde

meerderheid deze stelling. Er is geen statistisch significant verschil

tussen autochtonen en niet-westerse allochtonen op de vraag of meer

koopwoningen gunstig zijn voor de wijk. Datzelfde geldt voor de

groepen lage en midden inkomens, al zijn lage inkomens iets minder

juichend over meer koopwoningen. Lagere inkomens sluiten zich

meer bij deze stelling aan, als sociale huurders er niet de dupe van

worden.

Meer koopwoningen

(vraag 32)

Totaal Aut. N.w.

all.

Lage

inkomens

Midden

-groep

% (helemaal) mee eens % % % % %

Vindt dat in het algemeen een 68 69 65 53 71

34

goede oplossing

Vindt dat een goede oplossing als

sociale huurders daar niet de dupe

van worden

70 72 59 68 65

Vooral gezinnen met modale inkomens en middelbare opleiding

scoren hoog als een welkome middenklasse-aanvulling voor de wijk.

Kortom, vooral mensen die aansluiten bij het bestaande

middensegment. Groepen met hoge inkomens en hoge opleidingen

worden minder vaak genoemd. Er wordt nauwelijks onderscheid

gemaakt tussen mensen met een stedelijke of suburbane levenstijl of

tussen doorstromers en nieuwkomers. Allochtone middengroepen

worden het minst genoemd, ze scoren ook laag bij niet-westerse

allochtonen zelf. Daarnaast hebben deze ook weinig fiducie in

bewoners van duurdere woningen die van buiten de wijk komen. De

middengroepen hechten veel meer dan de lage inkomens waarde aan

de komst van middelbaar opgeleiden en aan autochtone

middengroepen. Lage inkomens zijn relatief sterk geporteerd van

starterswoningen.

Welke categorieën bewoners

van duurdere woningen kunnen

belangrijk zijn voor de wijk

(vraag 33)

Totaal Aut. N.w.

all.

Lage

inkomens

Midden-

groep

% (helemaal) mee eens % % % % %

i) Gezinnen 80 81 70 85 72

b) Modale inkomens 78 81 70 75 83

d) Middelbaar opgeleiden 77 78 75 64 85*

l) Mensen die houden van rust en

sociale cohesie

71 71 73 67 76

k) Mensen die houden van

levendigheid en diversiteit

67 67 60 61 64

j) Starters 63 65 40 67 52

c) Hoog opgeleiden 61 62 65 57 60

h) Autochtone middengroepen 61 63 45 41 67*

a) Hoge inkomens 51 51 60 47 49

f) Mensen die al eerder in de wijk

hebben gewoond

51 51 47 44 53

e) Mensen die nog niet eerder in

de wijk hebben gewoond

49 52 20* 36 54

g) Allochtone middengroepen 41 41 35 24 44

35

5. Conclusies Deppenbroek

De meeste respondenten zijn het oneens met de stelling dat een

grotere aanwezigheid van de middenklasse heeft geleid tot meer

vertrouwen tussen buren. Maar ze verkondigen ook niet het

omgekeerde. Opvallend is dat het vertrouwen in buurtgenoten vrij

hoog ligt. Driekwart ziet geen noodzaak om zeer voorzichtig te zijn in

de omgang met buurtgenoten. Je zou dus ook kunnen concluderen

dat de vernieuwing niet heeft geleid tot een tijdelijke dip in het

onderlinge buurtvertrouwen (zoals bij andere vernieuwingen vaak het

geval is). Er lijkt in Deppenbroek nauwelijks sprake te zijn van

gentrification-stress.

Het is bij de interpretatie van de gegevens steeds belangrijk om in

gedachten te houden dat de meeste respondenten naar leeftijd,

woonduur, inkomen en opleidingsniveau wat ‘hoger in de boom’ zitten

dan de doorsnee-bevolking van Deppenbroek. Zo is een

ondervertegenwoordiging van niet-westerse respondenten. De

gegevens zijn geanalyseerd voor de totale groep en voor vier

subcategorieën: middeninkomens, lage inkomens, autochtonen en

niet-westerse allochtonen.

De ondervraagde bewoners zijn in het algemeen zeer tevreden over

de vernieuwing van de wijk. En dat terwijl de ingreep toch zijn sporen

heeft nagelaten. Ongeveer een vijfde van de ‘oude’ woningen is

immers gesloopt en veel andere woningen zijn opgeknapt of verkocht.

Met de komst van nieuwbouw is het percentage koop in zeven jaar

met dertien procent gestegen, terwijl ook door andere ontwikkelingen

het aandeel koop toenam (in totaal in dertien jaar met 23 procent)

Door de sloop is een flink aantal voormalige buurtgenoten vertrokken

naar elders.

Vier op de vijf respondenten vindt dat de wijk er op vooruit is gegaan

door de vernieuwing en een nog iets groter aantal koppelt dit aan de

komst van duurdere woningen. Deze woningen hebben de wijk een

betere reputatie gegeven. Tegelijkertijd wordt slechts door een relatief

klein deel van de bevolking ervaren dat de inkomensdiversiteit is

toegenomen. Schijnbaar wordt er niet een scherp toegenomen

sociaal-economische stratificatie ervaren. Misschien wel illustratief is

dat lage inkomens, zonder dat ze hele concrete pluspunten weten te

benoemen, toch de komst van duurdere woningen verwelkomen.

Tweederde van hen vindt stedelijke vernieuwing een goede ingreep,

36

als sociale huurders er tenminste niet de dupe van worden. Zonder

die garantie is nog altijd de meerderheid van de lage inkomens het

eens met de komst van duurdere woningen. Andere groepen lijken

helemaal geen achterdocht te hebben richting middengroepen. Zij

denken dat hun komst een positieve invloed heeft op de reputatie en

de zorg voor de woonomgeving. Ze denken ook dat er weinig

contacten tussen verschillende klassen ontstaan, maar dit wordt niet

als een probleem ervaren. De middenklasse geldt hoofdzakelijk als

een versterker en niet als een verdringer in Deppenbroek.

Een andere tegenstelling staat bij de bewoners van Deppenbroek veel

scherper op het netvlies. De bewoners zijn vooral gevoelig voor een

eventuele verdere toename van de etnische diversiteit. Deppenbroek

is vergeleken met het Enschedese gemiddelde al flink verkleurd en dit

mag niet verder toenemen. Dat vinden alle bewoners, inclusief de

niet-westerse allochtonen. Middengroepen, lage inkomens en

autochtonen zien ook nauwelijks een positieve meerwaarde voor de

wijk in de huidige aanwezigheid van niet-westerse allochtonen. Als

gewenste middenklasse voor de wijk worden allochtone

middengroepen het minst genoemd, ze scoren ook laag bij de niet-

westerse allochtonen zelf. Vooral gezinnen met modale inkomens en

middelbare opleiding scoren hoog als een welkome middenklasse-

aanvulling voor de wijk. Het is ogenschijnlijk niet zo dat stedelijke

vernieuwing door bewoners wordt verwelkomd vanwege een mogelijk

remmende werking op etnische verscheidenheid. De bewoners zijn

tevreden met de huidige etnische mix. Een verdere toename is echter

onwenselijk.

Deppenbroek krijgt van de respondenten een zeven. Winkels en

buitengebied gelden als belangrijke pluspunten, veiligheid als een

zeer belangrijke randvoorwaarde. Het is een wijk waaraan de

bewoners gehecht zijn, zonder dat ze veel contact met elkaar hebben.

In termen van Van Der Graaf (2009: 54): een hoge rootedness en een

geringe bonding. Of in de woorden van de buurtbranding: ‘leven en

laten leven’. Die vreedzame co-existentie lijkt zich ook voor te doen

tussen klassen. Beleid dat inzet op versterken van de publieke

familiariteit, sociale cohesie en dergelijke (vgl. Kars advies, 2008) is

misschien dus wel een brug te ver. De nu gekozen weg om in te

zetten op versterking van de winkelfunctie en versterking van de

toegankelijkheid van het buitengebied lijkt een belangrijke route om

de worteling van meer huidige bewoners en van meer middengroepen

te versterken. In dit opzicht is het relevant om ’t Vaneker niet te zeer

37

als een geheel losstaand - naar binnen gekeerd - onderdeel van

Deppenbroek te beschouwen. Voorkomen moet worden dat de

stadsrand uitgroeit tot een harde sociale grens. Het buitengebied

moet de groene long zijn voor het oude en voor het nieuwe deel van

de wijk.

38

Casestudy 2 Wesselerbrink

1. Inleiding

In deze casestudy willen onze kennis over het oordeel van bewoners

over de komst van middengroepen in te vernieuwen arme gebieden

verder verdiepen. 7 Wat verwachten bewoners – meer of minder

expliciet – van een toegenomen aanwezigheid middengroepen?

Denkt men zich veiliger te voelen door een groter aandeel

middengroepen, voelt men zich meer thuis, heeft men meer

vertrouwen in anderen, vindt men dat de reputatie van de wijk

verbetert? Niet altijd zullen we deze vragen geheel kunnen

beantwoorden. Dat komt omdat in de Wesselerbrink een toename van

middengroepen in relatieve stilte heeft plaatsgevonden door de

verkoop van sociale huurwoningen. Er bestaan wel plannen voor

stedelijke vernieuwing, maar deze zijn tegelijkertijd lange tijd

omstreden geweest en nog niet doorgevoerd.

De gemeente Enschede en de lokale corporatie zien met name een

noodzaak om in Wesselerbrink Noord-West de inkomensdifferentiatie

via stedelijke vernieuwing gestalte te geven. Eind 2009 presenteerde

zij plannen die voorzagen in een herstructurering van 1300 woningen.

Er zijn destijds concrete voorstellen gedaan om in de buurt Bijvank

bijna de helft van alle woningen te slopen en daarvoor in de plaats

een buurt te bouwen met overwegend een middenklasse-karakter,

gericht op de doorstroom van succesvolle huishoudens uit de wijk.

Voor diegenen met een smalle beurs voorzag het plan nauwelijks in

een terugkeer. Dit heeft tot veel onrust geleid onder de zittende

bewoners van Bijvank; dit protest spitste zich vooral op hun mogelijke

verdringing. Men wilde ‘niet wijken voor de rijken’. De instanties

kregen ook het verwijt dat de inspraak een farce zou zijn geweest: er

was over van alles gesproken, maar deze sloopopgave was nooit met

de bewoners verkend. Inmiddels zijn in de zomer van 2010 na overleg

met de bewoners de plannen gewijzigd en gematigd. De bewoners

hebben onder andere de toezegging gekregen dat voor hen de huren

niet zullen stijgen in het geval van verhuizing, ook het huidige

dominante woningtype van drive-in woningen (met een hobbykamer

op de begane grond) zal terugkeren na de vernieuwing. Tegelijkertijd

7 De rapportage over de Enschedese wijk Wesselerbrink is primair uitgevoerd door
Onderzoeksinstituut OTB van de TU Delft, de aanvankelijke penvoerder van dit
project.

39

is het concept van een nieuwe buurt tussen de oude stad en het

winkelcentrum, gericht op wijkbewoners die een stap in hun

wooncarrière willen maken, bekrachtigd.

Het voorliggende onderzoek vond plaats in de ‘woelige’ periode van

eind 2009. Het is dus een tijdsgebonden beeld, waarschijnlijk sterk

beïnvloedt door de commotie rond de toenmalige planvorming. De

gemeente wilde destijds graag weten hoe een brede groep van

wijkbewoners – dus niet alleen degenen die op de nominatie stonden

voor sloop of renovatie - over (de komst van) middengroepen dacht,

bovendien was men benieuwd hoe een doorsnee van de bewoners

stond tegenover het relatief geconcentreerd samenwonen van de

(Turks-christelijke) Suryoye-groep in de Wesselerbrink.

In het onderzoek zijn via een enquête aan bewoners zowel vragen

gesteld over de (bestaande en toekomstige) economische en etnische

diversiteit. Over middengroepen is bijvoorbeeld gevraagd of bewoners

hen zien als versterking van de bevolkingssamenstelling, het sociaal

klimaat, het onderling vertrouwen, de aanwezige voorzieningen, de

openbare ruimte etc. Naast de vraag over de betekenis van de

middenklasse is ook verkend wat er toe bij zou kunnen dragen dat

middengroepen zich tot de wijk aangetrokken voelen. De gemeente is

nieuwsgierig in welke mate voorzieningen in de wijk een rol spelen in

de vestiging van middengroepen.

40

2. Buurtschets Wesselerbrink

De wijk Wesselerbrink ligt in Enschede-Zuid en is gebouwd in de

jaren ’60 en ’70. De wijk is in zijn ontwerp een duidelijk voorbeeld van

een tuinstad. Laagbouwwoningen aan brinken worden omzoomd door

galerijflats langs de doorgaande wegen. De brinkvorm vloeide voort

uit de zogenaamde ‘wijkgedachte’: de ruimtelijke structuur moest een

‘dorps’ sociaal weefsel ten goede komen. De Wesselerbrink was

hoofdzakelijk bedoeld voor lage inkomensgroepen, maar niet

uitsluitend. Na verloop van tijd zijn de percentages koop toegenomen

door de bouw van een duurder stukje op een vrij afgescheiden plek

en vooral door de verkoop van sociale huurwoningen.

De Wesselerbrink telt vier buurten. Gemiddeld is het aandeel koop in

deze buurten in de periode 1996 - 2009 met 18,4 procent

toegenomen. Uitschieters zijn Zuid-West (+ 29 procent) en Noord-

West (+ 21 procent). Zuid-West heeft van de vier buurten ook het

hoogste aandeel koopwoningen (40 procent). Noord-Oost (80 procent)

en Noord-West 67,3 procent) hebben nog steeds een sterk overwicht

sociale woningbouw. De sociale huursector krimpt door de verkoop

wel duidelijk in de gehele Wesselerbrink en is daarmee het

spiegelbeeld van de trend bij koopwoningen. Het aandeel particuliere

huur is het laatste decennium vrijwel constant gebleven. Van alle

woningen in alle vier buurten is momenteel 27 procent een

koopwoning, 11 procent is particuliere huur en 61 procent is sociale

huisvesting.8

In de Wesselerbrink is nog nauwelijks gerenoveerd. Illustratief is dat

de gemiddelde ouderdom van de woningen in de wijk al jaren een

constante stijging laat zien. De vrijwel identiek opgezette

(laagbouw)brinken zijn nog steeds kenmerkend voor het noordelijke

deel van de Wesselerbrink. Ook het type woning, veel zogenaamde

drive-inwoningen, herhaalt zich in de verschillende brinken. Er worden

overigens nu wel pogingen ondernomen om de brinken een meer

‘eigen’ karakter te geven in bestrating, groenvoorziening en dergelijke.

Een van de brinkbuurten, de Bijvank, is langzaam maar zeker in de

greep van verval geraakt. In deze buurt is bij de aanleg een hogere

bebouwingsdichtheid toegepast. Er was van meet af aan al minder

licht, lucht en ruimte dan voorzien. In de loop der tijd zijn de woningen

8 Indien niet verder gespecificeerd zijn algemene gegevens over de Wesselerbrink
ontleend aan de Sociale Kaart van Wesselerbrink, beschikbaar gesteld door de
gemeente Enschede. De meeste gegevens daarin stammen uit 2006/7. Gegevens uit
de buurtmonitor Enschede maken het mogelijk een dynamisch beeld te schetsen.

41

hierdoor minder populair geworden dan de andere delen van de wijk.

Inmiddels is er sprake van een sterk verloederd beeld, mede doordat

enkele panden al in zijn geheel leeg staan in afwachting van sloop.

De werkloosheid in de gehele Wesselerbrink is relatief hoog. De

groep uitkeringsgerechtigden is met 12 procent omvangrijker dan het

Enschedese gemiddelde van 5,8 procent in 2009. In de Bijvank is het

percentage uitkeringsgerechtigden het hoogst van de vier buurten en

is dit percentage in de afgelopen 14 jaar het minst afgenomen.

Andere buurten hadden daarentegen meer afname dan de

gemiddelde trendontwikkeling in de stad. Het gemiddeld besteedbaar

inkomen per huishouden in de wijk ligt met 23.600 euro zes procent

lager dan het gemiddelde in Enschede.

In 2007 woonden er ruim 18.000 inwoners in de Wesselerbrink.

Ongeveer de helft van de bevolking behoort tot de laagste inkomens.

Het percentage met een bovenmodaal inkomen ligt onder de tien

procent. De groep modaal is dus ongeveer veertig procent, net als in

heel Enschede. Per buurt kunnen de cijfers over klassen onderling

worden vergeleken. In de Bijvank is er nog nauwelijks nog iemand

met een bovenmodaal inkomen. We zouden hier graag een

trendbeeld over de precieze ontwikkeling in de tijd in de verdeling van

klassen willen schetsen, maar daarvoor ontbreken de gegevens. Als

gezegd in de inleiding kunnen we uit indicatoren als het percentage

koop en het percentage uitkeringsgerechtigden een opwaartse

sociaal-economische trend ontwaren tussen 1996 en 2009: de

Wesselerbrink haalt (iets) van zijn achterstand in.

De bevolking van de Wesselerbrink vergrijst geleidelijk. Het aandeel

bewoners in de leeftijdsgroep 65+ is toegenomen van 16,5 procent in

1996 tot 19,5 procent in 2007. De groep 25-39 jarigen is in die periode

met 5 procent afgenomen (van 23 naar 18 procent). In verhouding tot

andere wijken in Enschede wonen in Wesselerbrink dus veel ouderen.

Tegelijkertijd wonen er meer gezinnen met kinderen in de wijk dan

gemiddeld in Enschede. Het aandeel alleenstaanden is lager. De wijk

kent veel voorzieningen, alle buurtgericht.

Het aandeel van de niet-westerse bevolking is tussen 1996 en 2009

met 13, 8 procent toegenomen, met uitschieters voor Zuid-Oost (+16

procent) en Zuid-West (+17 procent). Gemiddeld wonen in de vier

buurten van Wesselerbrink 40 procent niet-westerse allochtonen. In

de Wesselerbrink is de ontwikkeling relatief snel gegaan de laatste

42

jaren.Ter vergelijking: in heel Enschede nam in deze periode het

aandeel niet-westerse allochtonen toe met 5 procent tot 20,6 procent.

Er wonen in de buurten verhoudingsgewijs veel Turken (tien procent).

Een deel van hen behoort tot de (christelijke) groep Suryoye. In heel

Enschede zijn er 3500 Suryoye, in veel gevallen hele families die

dicht bij elkaar leven. De kerk van de Suryoye gemeenschap is

gevestigd in de Wesselerbrink en trekt veel leden van die

gemeenschap aan. In economisch opzicht integreert de groep relatief

goed, in cultureel opzicht toont men zich vaak ‘gesloten’. Al opent de

tweede generatie zich al veel meer dan de eerste: men beheerst de

taal, opvattingen zijn moderner en in woningkeus oriënteert men zich

ook op omliggende wijken. Toch blijft bij hen ook sprake van een

relatief sterke interne sociale gerichtheid. Er is dus onduidelijkheid

hoe in de Wesselerbrink signalen van een (symbolische) urban village

(vgl. Gans, 1961) van Suryoye moeten worden geïnterpreteerd.

Wat betreft het onderwijs in de wijk is er in de Wesselerbrink sprake

van meer uitval en verzuim. Ook gaan er verhoudingsgewijs meer

leerlingen naar speciaal onderwijs. Veel minder mensen dan

gemiddeld zijn lid van een sportvereniging. Er is sprake van

sociaalpsychische problematiek onder jongeren (intimidatie,

overmatig drankgebruik, overlast, vandalisme, diefstal en

mishandeling). Vooral in de categorie van negen tot vijftien jaar is de

problematiek groot. Huiselijk geweld komt in heel Wesselerbrink

veelvuldig voor.

Ondanks dat de woonomgeving overwegend positief wordt

beoordeeld, is de waardering van het sociale klimaat in de wijk laag.

De leefbaarheid wordt over het algemeen in heel Enschede-Zuid

(Wesselerbrink, Stroinkslanden en Helmerhoek) lager ingeschat dan

gemiddeld in Enschede, al wordt de veiligheidssituatie over het

algemeen niet als beneden gemiddeld beschouwd. Het percentage

bewoners dat vindt dat hun buurt is achteruitgegaan ligt in Zuid wel

hoger dan in de stad Enschede als geheel (27 om 15 procent),

ongeveer 15 procent vindt dat hun buurt vooruit is gegaan (tegen 25

procent gemiddeld; cijfers ontleend aan WoON 2006 Enschede).

Desondanks is er ook een duidelijke zonzijde. Slechts negen procent

vond het in 2006 vervelend om in hun buurt te wonen, 60 procent

voelde zich gehecht en 87 procent voelde zich thuis (WoON 2006).

43

3. De enquête: respons & representativiteit

Er zijn 1.500 enquêtes in de buurt verspreid, door bij elk vijfde adres

een vragenlijst in de brievenbus te doen, begeleid door een brief van

de wethouder waarin om medewerking werd gevraagd. De vragenlijst

is aan het eind van deze rapportage toegevoegd. Aan de survey

deden in totaal 330 huishoudens mee. De respons is daarmee 22

procent. In het hierna volgende gaan we na in hoeverre de steekproef

een goede afspiegeling vormt van de bevolking van de Wesselerbrink.

Sekse

%

Vrouw 46

Man 54

De enquête is iets vaker ingevuld door mannen (54 procent) dan door

vrouwen (46 procent). Dat is volgens de Buurtmonitor precies

omgekeerd aan de ‘echte’ verhoudingen (52,33 procent vrouwen en

47,7 procent mannen).

Leeftijd

%

20-29 jaar 13

30-39 jaar 23

40-49 jaar 21

50-59 jaar 14

60-69 jaar 18

70-79 jaar 6

80 jaar en ouder 5

Ruim een derde van de respondenten is jonger dan 40 jaar. Weer een

derde is tussen de 40 en 60 jaar oud. Dat komt goed overeen met de

cijfers uit de Sociale Kaart, waaruit blijkt dat van de bewoners 35

procent jonger is dan 40 jaar, en 40 procent tussen 40 en 65 jaar oud

is.

Huishoudenssamenstelling

%

Alleenstaand 35

Twee volwassen zonder kind(eren) 35

Eenouder met kind(eren) 10

Twee volwassenen met kinderen) 19

Overig 1

44

Het aandeel huishoudens zonder kinderen is groot (70 procent), maar

vrijwel gelijk aan het gemiddelde in Wesselerbrink (gegevens Sociale

Kaart). Vergeleken met cijfers uit WoON 2006 is in de respons het

percentage alleenstaanden en gezinnen zonder kinderen iets hoger

(daarin resp. 31 procent en 29 procent) en gezinnen met kinderen iets

lager (daarin 23 procent).

Geboorteland

%

Respondent Vader/

moeder

Nederland 76 72

Turkije 4 7

Marokko 3 4

Suriname 2 1

Ned Ant/Aruba 2 2

Overig 13 13

Circa een kwart van de steekproef betreft respondenten die niet in

Nederland zijn geboren. Dat is ongeveer 20 procent minder dan het

gemiddelde uit de Sociale Kaart, waarin 42 procent is aangeduid als

niet-westerse allochtoon, tegenover 57 procent autochtonen. Etnische

groepen zijn dus ondervertegenwoordigd. Het percentage Turken in

de respons is met 7 procent lager dan het werkelijke aandeel in de

Wesselerbrink (10 procent).

Maatschappelijke status

%

Werkend in loondienst 38

Gepensioneerd/VUT 29

Arbeidsongeschikt 10

Werkloos/werkzoekend 9

Huisvrouw/-man 7

Zelfstandig ondernemer 4

Studerend 2

Anders 2

Minder dan de helft van de respondenten (42 procent) in de

steekproef is economisch actief, hetzij als zelfstandig ondernemer (4

procent) of in loondienst (38 procent). Duidelijk is dat de groep van

gepensioneerden is oververtegenwoordigd. Het percentage 65-

plussers in de Wesselerbrink ligt volgens de buurtmonitor op 16,5

procent en is in het survey bijna dubbel zo groot. Van de potentiële

beroepsbevolking is in de wijk 13 procent werkloos en in totaal 35

procent inactief (werkloze werkzoekenenden uitgebreid met

arbeidsongeschikten, huisvrouwen-mannen, studenten, vutters). In de

45

respons blijven de percentages voor inactieven en actieven achter bij

de wijkcijfers, maar de score is toch redelijk overeenkomstig omdat in

de respons het percentage is berekend over alle volwassen

respondenten (inclusief gepensioneerde senioren). En dus niet alleen

over de potentiële beroepsbevolking.

Opleidingsniveau

%

Geen diploma 10

Basisschool/lagere school 6

Mavo, mulo, vmbo, lbo 29

Havo, vwo, hbs, mbo 24

Hbo, universiteit 14

Anders 8

Het opleidingsniveau is redelijk gespreid, van academisch tot

ongeschoold. De grootste groep (29 procent) betreft mensen met een

middelbaar voortgezet onderwijs of een lagere beroepsopleiding. De

percentages zijn ongeveer dezelfde als die uit WoON 2006 (geen

diploma of alleen basisschool: 21, mavo etc.: 32, havo etc.: 29,

hbo/wo: 14 procent).

Religie

%

Geen 44

Christelijk 39

Islam 11

Joods 1

Anders 6

Meer mensen noemen zich religieus (56 procent) dan niet-religieus

(44 procent). De grootste groep is christelijk (39 procent). Uit WoON

2006 blijken ongeveer dezelfde verhoudingen, al liggen de

percentages lager voor de grootste categorieën (resp. 42, 35, 11,

overig: 13 procent).

46

Netto huishoudinkomen (in €)

%

- 500 2

500-1.000 16

1.000-1.500 26

1.500-2.000 22

2.000-2.500 17

2.500-3.000 10

3.000-3.500 5

3.500-4.000 1

4.000-4.500 1

Bijna de helft van de respondenten (48 procent) heeft een netto

huishoudinkomen opgegeven tussen de €1.000 en €2.000.

Gemiddeld bevindt zich het netto inkomen tussen de €1.500 en

€2.000 per maand. Uit de Sociale Kaart blijkt dat het gemiddeld

besteedbaar inkomen in de wijk bijna €2.000 bedraagt. Het gemiddeld

inkomen van de responsgroep blijft mogelijk iets achter omdat relatief

veel ouderen aan de enquête hebben meegedaan. 9 Gezien naar

klassenverhoudingen is de respons echter zeer representatief.

Volgens de Sociale kaart kan zesenveertig procent tot de

middengroep worden gerekend (tegen 48 procent voor de hele

steekproef). Vierenvijftig procent van de Wesselerbrinkers behoort tot

de categorie lage inkomens (versus 51 procent voor de hele

steekproef).

Woonduur in Wesselerbrink

%

1 jaar 5

2 jaar 4

3 - 4 jaar 10

5 - 9 jaar 14

10 – 19 jaar 26

20 jaar of langer 41

9 Nettoloon is brutoloon verminderd met de werknemerspremies voor pensioen, VUT,
werknemersverzekeringen en ziektekostenverzekering, eventueel vermeerderd met
de overhevelingstoeslag en vervolgens verminderd met de loonbelasting en de
premies volksverzekeringen.
Bruto besteedbaar inkomen is het bruto-inkomen verminderd met betaalde
inkomensoverdrachten, premies inkomensverzekeringen, premies
ziektekostenverzekeringen en belastingen op inkomen en vermogen. Betaalde
inkomensoverdrachten bestaan uit overdrachten tussen huishoudens zoals de
alimentatie betaald aan de ex-echtgeno(o)t(e). Premies inkomensverzekeringen
betreffen premies betaald voor verzekering in verband met werkloosheid, ziekte,
arbeidsongeschikheid en pensioen. Premies ziektekostenverzekeringen omvatten de
premies zorgverzekering en de premie AWBZ. (zie www.cbs.nl)

47

Negen procent van de respondenten woont twee jaar of korter in de

wijk, 24 procent drie tot tien jaar en 67 procent woont langer dan tien

jaar in de wijk. De gemiddelde woonduur van de respondenten ligt

dus ruim boven de tien jaar. Dat komt niet goed overeen met de in de

Buurtmonitor geconstateerde gemiddelde woontijd van 8 jaar. Dit

duidt erop dat de respons een sterke oververtegenwoordigd laat zien

van langwonenden. De recente instroom in de wijk bestaat

verhoudingsgewijs uit meer niet westerse allochtonen en iets meer uit

huishoudens met lage inkomens. Van de mensen die korter dan vijf

jaar in de wijk wonen is 33 procent overigens niet-westers allochtoon

(tegen 25 procent in de hele steekproef).

Koop-/huurwoning

%

Koopwoning 28

Huurwoning 72

Sociale huurwoning 97

Particuliere huurwoning 3

Woningtype

%

Eengezinswoning 54

Bovenwoning 3

Benedenwoning 3

Etagewoning 3

Flatwoning 26

Anders 11

Het percentage eigenaar-bewoners in de steekproef is met 28 procent

vrijwel gelijk aan dat in de Sociale Kaart (27 procent; 2006). Het

aandeel sociale huurwoningen (70 procent) is iets groter dan het daar

vermelde cijfer (61 procent).

Samenvattend vormt de steekproef een zeer redelijke afspiegeling

van de bevolking als het gaat om klasse. We zien echter een

duidelijke oververtegenwoordiging van autochtonen en langwonenden.

Deze kennis moeten we steeds voor ogen houden bij het

interpreteren van de uitkomsten van de enquête.

4. Analyse

In de volgende paragrafen kijken we achtereenvolgens naar redenen

waarom bewoners zich in de Wesselerbrink hebben gevestigd (par.

4.1) en hoe zij tegen de buurt aankijken (par. 4.2). Vervolgens gaan

48

we in op het vertrouwen dat bewoners in elkaar hebben (par. 4.3), de

betekenis van etnische verscheidenheid in de buurt (par. 4.4) en

verscheidenheid in inkomens (par. 4.5). De items komen overeen met

het survey in Deppenbroek, zij het, dat daar enkele extra vragen zijn

gesteld die ontbreken in de Wesselerbrink (in volgorde is deze

enquête als eerste afgenomen).

Onderscheid in vier groepen respondenten

Alle analyses zijn gedaan voor vier, deels overlappende, groepen

respondenten: 1) de totale groep (N=330), 2) de groep niet-westerse

allochtonen (N=74) en de groep autochtonen (N=226), 3) de groep

huishoudens met lage inkomens (N=141) en de middengroep (N=135).

De groep niet-westerse allochtonen bestaat uit alle personen van wie

ten minste één van de ouders in een niet-westers land is geboren

(uitgezonderd Indonesië). Daarmee volgen we de definitie van het

CBS. Het aantal tweede generatie allochtonen bleek te laag om apart

in de analyse op te nemen (N=20). De groep lage inkomens bestaat

uit huishoudens met een inkomen €1.000 voor een alleenstaande, tot

€1.500 voor een eenoudergezin, tot €2.000 voor een samenwonend

of getrouwd stel zonder kinderen en tot €2.500 voor een stel met

kinderen. De middengroep bestaat uit huishoudens met een inkomen

van €1.000-€2.500 voor een alleenstaande, €1.500-€3.000 voor een

eenoudergezin, €2.000-€4.000 voor een stel zonder kinderen en

€2.500-€4.500 voor een stel met kinderen. Resteert nog een groepje

met hoge inkomens, maar vanwege haar kleine omvang (N=5) is

deze niet apart in de rapportage opgenomen.

In de middengroep is de groep van 60 jaar en ouder (48 procent)

groter dan bij de hele groep respondenten, terwijl de groep van 20 tot

en met 39 jaar oud (17 procent) kleiner is. Het betreft dus een

gemiddeld wat oudere middenklasse. Voor een vijfde deel gaat het

om een etnische middenklasse: van 21 procent is ten minste één van

beide ouders in het buitenland geboren. Bijna een derde (31 procent)

heeft een diploma van een HBO of universitaire instelling. Minder dan

de helft (41 procent) heeft een koopwoning. Bijna twee derde (65

procent) woont langer dan tien jaar in de wijk.

De groep niet-westerse allochtonen is iets jonger dan de totale

responsgroep 18 procent valt in de categorie van 60 jaar en ouder en

45 procent is tussen de 20 en 40 jaar oud. Eerste generatie

allochtoon is 84 procent, tweede generatie 16 procent. Veertien

49

procent heeft een HBO of universitair diploma, dat is gelijk aan de

totale respons. Dertig procent noemt zich christelijk – dit wijst op

deelname van de groep Suryoye - en 45 procent moslim. Tachtig

procent woont in een huurwoning. De woonduur in Wesselerbrink is

gemiddeld korter: 56 procent woont er tien jaar of langer (67% in de

totale responsgroep).

Van de groep huishoudens met lage inkomens zitten er een

leeftijdspiek bij ouder dan 60 jaar (40 procent) en blijven de jongeren

met 24 procent achter bij de algehele respons. Tweeënveertig procent

is allochtoon. De relatief weinig deelnemende allochtonen zitten dus

vooral in deze categorie. Het aandeel hoog opgeleiden blijft niet veel

achter bij de gehele respons: 14 procent heeft een HBO of WO

opleiding. Mogelijk heeft dit te maken met de deelname van studenten.

Tachtig procent van de ‘arme’ respondenten huurt een woning.

Zesenzestig procent woont tien jaar of langer in de wijk. Overigens

gaf 14 procent van alle respondenten geen inkomen op. Dat betekent

dat hun scores op allerlei vragen in de survey niet in de berekeningen

voor de aparte middengroep en groep lage inkomens zijn opgenomen,

maar wel in het gemiddelde van de totale groep.

In de tabellen hieronder zijn de waarden aangegeven met een *

significant verschillend van de naastliggende waarden, waarbij niet-

westerse allochtonen worden vergeleken met autochtonen plus

westerse allochtonen; de middengroep wordt vergeleken met

huishoudens met lage inkomens. Om de resultaten te duiden zijn ook

(korte) interviews gehouden met bewoners en sleutelfiguren. [noot;

gesprekspartners], daarnaast is kennis uit andere onderzoeken

toegepast.

4.1 Vestiging in de buurt

Wat zijn de belangrijkste redenen voor mensen om zich in de

Wesselerbrink te vestigen. C.q. wat zijn belangrijke redenen om te

blijven?

50

(Zeer) belangrijke reden om in de

buurt te komen wonen:

Totaal N.w.

all.

Aut. Midden

-groep

Lage

inko-

mens

Veiligheid 87 83 88 88 88

Nabijheid winkels 81 77 80 81 82

Uiterlijk 74 *55 *78 73 78

Woningaanbod 74 *55 *80 73 75

Mensen 59 56 62 60 58

Nabijheid school 55 64 55 49 62

Idem andere voorzieningen 55 59 51 58 52

Idem zorgvoorziening 54 47 53 63 49

Idem familie 48 *65 *42 45 47

Idem vrienden 48 *60 *43 44 48

Idem sportgelegenheden 45 *60 *40 44 44

Geen keuze 42 45 41 43 38

Nabijheid landgenoten 35 40 33 37 32

Idem werk 31 *47 *25 27 29

Idem centrum 30 *48 *22 24 33

Geboren in de buurt 27 36 25 *38 *17

Nabijheid kerk/moskee 25 *35 *21 24 24

Grote trekkers van de buurt zijn de nabijheid van winkels, het uiterlijk

van de buurt en het woningaanbod. Veiligheid scoort ook hoog, maar

dit is iets moeilijker te interpreteren. Het kan betekenen dat veiligheid

op het moment van vestiging een belangrijke reden was, zonder dat

het nu nog een belangrijke vestigingsreden vormt. Bekend is namelijk

uit de Buurtmonitor dat in de Wesselerbrink mensen zich vaker

onveilig voelen dan in de rest van de stad. Dat het uiterlijk hoog scoort,

wijst op identificatie met de typische bouwstijl van de Wesselerbrink.

Het minst belangrijke appeal gaat uit van de nabijheid van kerk c.q.

moskee, het feit dat men in de buurt is geboren, de nabijheid van het

centrum of het werk en de nabijheid van landgenoten. Afgezien van

winkels worden voorzieningen dus niet opvallend vaak belangrijk

gevonden bij de keuze voor de buurt. Opvallend is verder dat 42

procent van de respondenten aangeeft dat zij geen andere keuze

ervoeren dat in deze buurt te gaan wonen. Dat hoeft overigens niet te

betekenen dat men in werkelijkheid ook geen andere keuze had dan

om in de Wesselerbrink te gaan wonen. Vaak is er sprake van haast

of een gebrek aan informatie, waardoor het voelt alsof men weinig te

kiezen heeft.

Er zijn geen grote verschillen tussen de vier onderscheiden groepen

voor wat betreft redenen om zich in de buurt te vestigen. Onder de

middengroep is de top-4 hetzelfde. In de subtop neemt de

aanwezigheid van zorgvoorzieningen een opvallende plek in. Dit

correspondeert met de wat hogere leeftijd van deze groep. De laatste

51

vier scores zijn bij middengroepen ook bijna dezelfde als bij de totale

respons, met uitzondering van het feit dat men vaker geboorte in de

buurt als vestigingsreden noemt. Ook voor de groep lage inkomens

geldt dezelfde top-4. De onderste vier zijn op één na ook dezelfde. De

lage inkomensgroep noemt namelijk ‘in de buurt geboren’ als de minst

belangrijke reden om zich in de buurt te vestigen.

Voor de groep niet-westerse allochtonen is resp. de veiligheid van de

buurt (83 procent), de nabijheid van winkels (77 procent), de nabijheid

van familie (65 procent) en de nabijheid van de school (64 procent)

het belangrijkst. De top-2 is daarmee dezelfde, daarachter springen

de nabijheid van familie en school over het uiterlijk van de buurt en

het woningaanbod. Als minst belangrijk worden genoemd de nabijheid

van kerk of moskee (35 procent), het feit dat men er geboren is (36

procent), de nabijheid van landgenoten (40 procent) en de nabijheid

van zorgvoorzieningen (47 procent). De scores bij deze items zijn

vaak wel iets hoger dan bij de andere categorieën, maar wat rangorde

maken niet westerse allochtonen bijna dezelfde keuzes dan de hele

groep respondenten.

4.2 Beoordeling van de buurt

In de survey zijn verschillende vragen opgenomen die de individuele

beoordeling van de buurt meten. Om te beginnen is gevraagd naar

een algemene waardering van de buurt in de vorm van een

rapportcijfer.

Rapportcijfer

buurt

(%)

Totaal N.w.

all.

Aut. Midden-groep Lage inkomens

1 1 0 1 0 1

2 1 0 2 1 3

3 4 4 4 2 5

4 4 1 5 5 4

5 10 4 10 9 14

6 15 15 15 18 14

7 38 34 41 33 39

8 21 26 19 25 14

9 5 10 4 6 4

10 2 6 1 2 2

Gemiddeld 6,7 *7,2 *6,5 *6,8 *6,3

Het gemiddelde rapportcijfer voor de buurt is met 6,7 niet hoog en niet

laag. Twintig procent geeft een vijf of lager en 28 procent een acht of

hoger. Op de 330 enquêtes werden zes tienen uitgedeeld en zes keer

52

een één of een twee. De middengroep geeft de buurt gemiddeld een

6,8. Een derde van hen geeft een acht of hoger. De groep lage

inkomens waardeert de buurt met gemiddeld een 6,3. Twintig procent

geeft een acht of hoger als rapportcijfer. Niet westerse allochtonen

geven een gemiddeld rapportcijfer van 7,2. Tien procent geeft een vijf

of lager en 41 procent een acht of hoger. Dat is aanmerkelijk

positiever dan de hele groep respondenten. Binnen de middengroep

geven opvallend genoeg elf van de zestien niet-westerse allochtonen

het rapportcijfer acht of hoger aan de buurt.

Buurtbinding

% Eens / zeer eens

Totaal N.w. all. Autt. Midden-

groep

Lage

inkomens

Thuisvoelen 74 81 71 70 72

Voelt verantwoordelijk

voor leefbaarheid

61 63 59 60 60

Veel contact directe buren 57 66 55 51 57

Veel contact andere

bewoners

44 *57 *40 *34 *48

Buurtbewoners gaan

prettig met elkaar om

56 66 54 53 52

Gehecht 52 59 50 *43 *56

Vervelend om in buurt te

wonen

8 8 8 8 12

In de bovenstaande tabel over buurtbinding en in de meeste tabellen

die hierna volgen zijn de percentages weergegeven van mensen die

het eens of zeer eens waren met een stelling. Alleen daar waar dat

extra informatie opleverde zijn in de tekst ook de percentages

opgenomen van mensen die het oneens of zeer oneens waren met

een stelling.

Uit de tabel blijkt dat bijna driekwart van de respondenten zich thuis

zegt te voelen in de buurt. Het overgrote deel voelt zich

verantwoordelijk voor de leefbaarheid. Ruim vier op de tien geeft aan

veel contact met anderen in de buurt te hebben en een meerderheid

vindt dat bewoners op een prettige manier met elkaar omgaan. Het

sociale klimaat in de buurt wordt dus vrij overtuigend als positief

gewaardeerd. Ook middengroepen voelen zich overwegend thuis (70

procent). Maar in ‘sociaal’ opzicht blijven ze wel wat achter. Zij

hebben minder vaak contact met directe buren (51 procent) en andere

buurtbewoners (34 procent) en voelen zich minder vaak aan de buurt

gehecht (43 procent). Dat middengroepen in mindere mate buurt-

minded zijn dan andere groepen is enerzijds een veelvoorkomend

patroon omdat hun sociale netwerk zich vaker over een groter gebied

53

uitstrekt. Maar het kan ook zijn dat er een kritische houding achter

schuilgaat.

De groep lage inkomens wijkt niet erg af van het gemiddelde oordeel

over buurtbinding, behalve dat zij zich juist sterker aan de buurt

gehecht voelen. Ook zeggen meer respondenten uit deze groep dat

zij het vervelend vinden om in de buurt te wonen (12 procent). In de

waardering van de buurt gaat de groep niet-westerse allochtonen

verder dan andere groepen. Maar liefst 81 procent voelt zich thuis in

de buurt. Ook op de andere indicatoren van buurtbinding scoren zij

voortdurend iets hoger.

Ontwikkeling buurt

% Eens / zeer eens

Totaal N.w.

allocht.

Autocht. Midden-

groep

Lage

inkomens

Buurt vooruitgegaan 24 *32 *20 28 20

Buurt achteruit als

meer n.w. allochtonen

42 *6 *54 50 42

Buurt achteruit als

middeldure

koopwoningen

uitblijven

21 *8 *25 *28 *16

Buurt vooruit indien

allochtone

middenklasse

27 *5 *33 *36 *20

Slechts een kwart is het eens met de stelling dat de buurt er op

vooruit is gegaan. (Al is dat meer dan in 2006 uit het WoOn bleek

voor heel Zuid). Veertig procent is het daarmee (zeer) oneens. De

groep die het (zeer) oneens is met de stelling dat de buurt er verder

op achteruit gaat als zich meer niet-westerse allochtonen in de buurt

vestigen (40 procent) – niet zichtbaar in de tabel - houdt de groep die

het met die stelling wél eens is aardig in evenwicht (42 procent).

Minder verdeeld zijn de meningen over een mogelijk effect van meer

koopwoningen in de buurt. Volgens 48 procent is het niet

noodzakelijkerwijs zo dat het bouwen van koopwoningen in de buurt

verdere achteruitgang van de buurt tegengaat. Ook als de instroom

van allochtonen meer middenklasse zou betreffen, hoeft dat niet

automatisch achteruitgang tegen te gaan.

Middengroepen denken iets positiever over de ontwikkeling van de

buurt (28 procent vindt de buurt vooruitgegaan), maar staan wel

kritischer tegenover de instroom van allochtonen (50 procent zegt dat

de buurt dan achteruit gaat). Voor de middengroepen-argumenten

‘meer koopwoningen’ en ‘meer allochtone middenklasse’ zijn de

54

middengroepen gevoelig: 28 procent meent dat meer koopwoningen

verdere achteruitgang kan tegengaan en 37 procent denkt dat een

allochtone middenklasse goed zou zijn voor de buurt. Lage inkomens

wijken juist in negatieve zin af het gemiddelde: van hen vindt slechts

20 procent dat de buurt is vooruitgegaan. Er is ook minder steun voor

de gedachte dat middeldure koopwoningen een oplossing vormen om

verdere achteruitgang te voorkomen (16 procent is het -zeer - eens

met die stelling). Slechts 20 procent denkt dat een allochtone

middenklasse gunstig uitpakt voor de ontwikkeling van de buurt.

Van de autochtonen denkt slechts een vijfde deel dat de buurt erop

vooruit is gegaan. Autochtonen zijn in meerderheid van mening dat de

buurt achteruitgaat als er meer etnische minderheden komen wonen.

De groep niet-westerse allochtonen kijkt tegen de buurtontwikkeling

heel anders aan: een groter deel (32 procent) vindt dat de buurt er op

vooruit is gegaan en maar zes procent vind dat de buurt er op

achteruit gaat als er meer niet-westerse migranten in de buurt komen

te wonen. Men vindt het nauwelijks van belang dat niet-westerse

instromers een hoger inkomen hebben dan nu het geval is. Dat kan

de vooruitgang van de buurt nauwelijks ten goede komen (5 procent).

Ook vindt maar acht procent dat dit door de bouw van duurdere

woningen zou moeten gebeuren.

Wat we hier zien is een bijna klassiek patroon: de gevestigde

dominante groep (de autochtonen) ervaart de snelle verkleuring van

de wijk als een achteruitgang en als een bedreiging, dit leidt tot een

scherp wij-zij onderscheid op etnische noemers. Als migranten hun

positie verbeteren of als de trend wordt omgebogen en er door

koopwoningen meer middenklasse komt, zullen de scherpe kantjes

daar iets van afgaan, zo geeft een substantieel deel van de

autochtonen aan. Omgekeerd is de groep nieuwkomers tevreden dat

ze in een relatief wat betere wijk is komen te wonen dan die waarin ze

als immigranten gestart zijn. Voor hen voelt de wijk als een

verbetering en zijn er geen grote veranderingen nodig.

4.3 Vertrouwen in andere bewoners

Hoe kijken bewoners tegen elkaar aan? In hoeverre is er sprake van

vertrouwen in buren?

55

Vertrouwen

% Eens / zeer eens

Totaal N.w. all. Aut. Midden-

groep

Lage

inkomens

Ik vind dat de meeste

buurtbewoners te

vertrouwen zijn

65 *80 *59 69 56

Ik denk dat de meeste

buurtbewoners

overwegend eerlijk zijn

65 *74 *60 66 58

Ik vind dat de meeste

buurtbewoners elkaar

behulpzaam proberen te

zijn

62 *77 *58 63 56

Ik vind dat de meeste

buurtbewoners vooral

met zichzelf bezig zijn

36 *21 *38 32 43

Ik vind dat je niet

voorzichtig genoeg kunt

zijn in de omgang met

buurtbewoners

25 19 28 25 27

Ik denk dat de meeste

buurtbewoners van mij

zouden profiteren als zij

de kans zouden krijgen

16 20 13 14 21

Het beeld is behoorlijk positief: een ruime meerderheid vindt anderen

te vertrouwen, eerlijk en behulpzaam. Wel zijn er evenveel voor- als

tegenstanders bij de stelling dat andere bewoners vooral op zichzelf

gericht zijn. Men erkent klaarblijkelijk een zeker individualisme in de

buurt, zonder dat dit afbreuk doet aan het onderling vertrouwen.

Middengroepen kijken iets positiever aan tegen hun medebewoners.

Zij vertrouwen hen iets vaker (69 procent) en vinden hen minder op

zichzelf gericht (32 procent) of profiteurs (14 procent). Dit past in het

patroon dat groepen die zekerder zijn van hun eigen bestaan, meer

vertrouwen hebben in ‘anderen’. Onder de 16 niet-westerse

allochtonen binnen de middengroep zijn er bijvoorbeeld slechts twee

die aangeven het niet eens of oneens te zijn met de stelling dat de

meeste mensen te vertrouwen zijn - de andere veertien zijn het eens

of zeer eens. Hetzelfde beeld geldt voor de stelling dat de meeste

buurtbewoners eerlijk zijn (15 van de 16). De groep lage inkomens

denkt duidelijk anders dan de middengroep over hun mede

buurtbewoners. Die vindt men minder vaak te vertrouwen, eerlijk of

behulpzaam. Men vindt anderen vaker op zichzelf gericht en

profiteurs. De lage inkomens passen dus wat meer in een low trust

profiel.

56

Minstens zo opvallend is het grote vertrouwen dat de groep niet-

westerse allochtonen uitspreekt in buren en buurtgenoten. Meer dan

de hele groep respondenten vindt men anderen te vertrouwen (80

procent), eerlijk (74 procent), behulpzaam (77 procent) en minder op

zichzelf gericht (21 procent). Navenant zegt ook een kleiner deel (19

procent) dat voorzichtigheid nodig is in de omgang met

buurtbewoners.

Kan anderen in de buurt

vragen om steun voor ...
Totaal N.w.

all.

Aut. Midden-

groep

Lage

inkomens

Levensmiddelen kopen 84 *73 *88 86 81

Gezelschap 77 68 74 80 73

Oppas huis tijdens vakantie 76 72 74 81 73

Sleutel bewaren 74 *54 *67 *81 *67

Advies over gezondheid 61 63 63 61 61

Hulp bij klusjes 60 58 63 58 58

Advies over wetten, regels 52 51 47 56 46

Hulp bij Formulieren 51 64 47 47 47

Oppas kind 51 54 53 49 52

Tijdelijk onderdak 47 51 47 42 46

Hulp bij vinden woning 35 37 31 33 31

Hulp bij vinden baan 34 28 32 33 32

Geld lenen 33 49 32 29 31

Elkaar vertrouwen kan er toe leiden dat men elkaar om hulp kan

vragen. Gevraagd naar de steun die men van buurgenoten krijgt,

geven de respondenten veelal klassieke antwoorden. Voor kleine

zaken en voor noodgevallen kunnen ze bij buren terecht. Voor grotere

kwesties, zoals hulp bij onderdak, werk of geld klopt men elders aan.

Er zijn wel duidelijke onderscheiden tussen de groepen in hoeverre ze

ondersteuning in de buurt kunnen mobiliseren. De middengroep in de

Wesselerbrink scoort over het algemeen iets hoger dan gemiddeld als

het gaat om het sociaal buurtkapitaal waarover ze beschikken voor

het krijgen van steun. Men past wat meer op elkaars huis, bewaart de

sleutel voor vakantie, doet boodschappen voor elkaar en kan iets

vaker aankloppen voor gezelschap. De lagere inkomensgroep scoren

op deze punten iets lager dan gemiddeld.

Niet-westerse allochtonen doen in vergelijking met het gemiddelde

iets minder vaak een beroep op de steun van anderen in de buurt,

vooral als het gaat om vergeten boodschappen (73 procent) of de

sleutel van het huis (54 procent). Omgekeerd kennen zij wel meer

mensen die zij kunnen vragen om te helpen bij het invullen van

formulieren (64 procent), als kinderoppas (54 procent) of die kunnen

57

helpen bij geldproblemen (49 procent). Deze uitkomsten suggereren

dat niet-westerse allochtonen over ander typen sociaal kapitaal in de

wijk beschikken dan autochtonen.

4.4 De betekenis van etnische verscheidenheid

De Wesselerbrink is een wijk met verhoudingsgewijs veel bewoners

van allochtone afkomst? Hoe kijken bewoners tegen de etnische

diversiteit in de wijk aan?

Etnische diversiteit in

de buurt

% Eens / zeer eens

Totaal N.w. all. Aut. Midden-

groep

Lage

inkomens

Etnische diversiteit

belangrijke

vestigingsreden

25 *54 *17 20 24

Contacten met diverse

etnische groepen

48 *73 *42 40 51

Tevreden met etnische

diversiteit

54 *71 *50 54 47

Meer etnische diversiteit? 25 *55 *17 *16 *28

Etnische diversiteit is

prettig

36 *66 *29 27 39

De etnische verscheidenheid vormde voor de meeste respondenten

geen belangrijke reden om zich in de wijk te vestigen (dat zagen we

hiervoor ook al aan de vestigingsredenen die vooral functioneel -

winkelaanbod, veiligheid etc. - van aard waren). Achtenveertig

procent heeft contacten met bewoners van verschillende etnische

afkomst, een even grote groep heeft die niet. Een kleine meerderheid

is tevreden met de etnische diversiteit (54 procent). Twintig procent

was het oneens of zeer oneens met deze stelling. Voor 25 procent

mag de etnische diversiteit toenemen, maar 44 procent is het

daarmee (zeer) oneens. Voor velen lijkt de grens dus te zijn bereikt.

Tussen de groepen zijn er grote verschillen. Middengroepen verzetten

zich niet tegen het gegeven dat de wijk etnisch divers is, maar geven

duidelijk aan dat de groep etnische minderheden in de wijk wat hen

betreft niet groter moet worden. Onder de middengroep zegt men

tevens minder vaak het prettig te vinden om te wonen tussen

bewoners afkomstig uit verschillende etnische groepen.

Middengroepen hebben in vergelijking met de totale responsgroep en

in vergelijking met lage inkomens ook minder contact met allochtone

bewoners.

58

Aan de etnische verscheidenheid in de buurt hechten niet-westerse

allochtonen veel meer belang dan de hele groep respondenten en

dan de groep autochtonen. Voor 54 procent vormt de etnische

diversiteit een belangrijke vestigingsreden en 73 procent onderhoudt

contacten met bewoners uit diverse etnische groepen. Het lijkt dus

niet zo te zijn dat het verhoudingsgewijs grote percentage allochtone

bewoners andere allochtone bewoners er van heeft weerhouden zich

in de wijk te vestigen. Een groter deel dan gemiddeld (71 procent) is

tevreden over de vele etnische achtergronden van bewoners in de

buurt. Van 55 procent mag het meer zijn en 66 procent vindt de

etnische diversiteit prettig. De mate van etnische verscheidenheid

verdeelt dus de bewoners van Wesselerbrink sterk.

Etnische diversiteit in de

buurt is gunstig voor ...

% Eens / zeer eens

Totaal N.w. all Aut. Midden-

groep

Lage

inkomens

Voorzieningen 40 *62 *32 39 37

Onderlinge steun 37 *67 *28 30 38

Sociale samenhang 35 *69 *25 *24 *39

Zorg woonomgeving 31 *63 *22 24 33

Buurtbetrokkenheid 31 *63 *23 22 33

Veiligheid 29 *56 *21 21 30

Reputatie 27 *55 *19 22 26

Minder spanningen en

conflicten

21 16 21 22 19

Welke inschatting maakt men van de effecten van die

verscheidenheid op de wijk? Gevraagd is naar de positieve effecten

op verschillende buurtkenmerken. In zijn algemeenheid verwacht men

op geen van de punten een specifiek positief effect. De etnische

verscheidenheid heeft volgens een groot deel van de respondenten

vooral een keerzijde: men vindt het ongunstig voor de reputatie van

de buurt (45 procent), voor de veiligheidssituatie (40 procent) en men

denkt dat het kan leiden tot spanningen in de buurt tussen bewoners

(44 procent).

Wederom is een groot verschil tussen de gevestigde groep van

autochtonen en de ‘nieuwe mensen’; de niet-westerse allochtonen.

Op alle punten zijn de autochtonen pessimistisch over de

meerwaarde van etnische diversiteit, terwijl de niet-westerse

allochtonen juist voortdurend optimistisch zijn. Tussen de klassen zijn

de verschillen minder groot. Wel zijn de middengroepen negatiever

over de mogelijke voordelen van etnische diversiteit dan de lagere

59

inkomens. Dit hangt er waarschijnlijk deels mee samen dat bij de lage

inkomens de etnische balans wat evenwichtiger is. De groep lage

inkomens heeft althans geen van het gemiddelde afwijkende

opvattingen over etnische diversiteit.

4.5 De betekenis van inkomensverscheidenheid

In de survey zijn ook enkele stellingen opgenomen over de rol van

middengroepen in de buurt.

Hogere inkomens in de

buurt

% Eens / zeer eens

Totaal N.w.

all.

Aut. Midden-

groep

Lage

inkomens

Ondanks afwezigheid

hogere inkomens toch

gekozen voor buurt

67 *77 *61 67 65

Graag contact met hogere

inkomens

61 63 60 61 62

Tevreden met geringe

inkomensdiversiteit

48 *60 *42 *36 *54

Wenst meer diversiteit 36 *19 *40 38 35

De reacties op inkomensdiversiteit laten globaal een vergelijkbaar

trendbeeld zien als de respons bij etnische diversiteit, al zijn er wel

enkele markante verschillen. Net als bij de vraag over etnische

diversiteit is ongeveer de helft van de respondenten tevreden met de

huidige inkomensmix en een derde wenst meer hogere inkomens in

de buurt (ter vergelijking: een kwart van de respondenten is voor meer

etnische diversiteit). Een kwart van de respondenten wil absoluut niet

meer inkomensdiversiteit. Bij het een harde grens stellen aan etnische

diversiteit lag dit percentage hoger (44 procent). Bovendien zijn

contacten met hogere statusgroepen gewenster dan met etnische

groepen. Boud gesteld: inkomensdiversiteit is niet erg nodig volgens

de meeste respondenten, maar hogere inkomensgroepen zijn minder

bedreigend dan etnische groepen.

Middengroepen zijn duidelijk minder tevreden met de geringe

inkomensdiversiteit, maar ook zij pleiten niet heel hard voor

differentiatiemaatregelen. Het zijn met name de niet-westerse

allochtonen die tevreden zijn met de huidige sociaaleconomische

samenstelling van de bevolking en die zich het sterkst keren tegen

ingrepen in de sociale woningvoorraad. Mogelijk spelen de

maatregelen die eind 2009 voorlagen en die een sterk verdringend

effect hadden voor lage inkomens een rol bij deze antwoorden. Het

60

bovenstaande beeld wordt redelijk samengevat in de steun voor meer

koopwoningen in de buurt:

Meer koopwoningen

% Eens / zeer eens

Totaal N.w.

allocht.

Autocht. Midden-

groep

Lage

inkomens

Meer koopwoningen is

goed

43 *22 *48 49 45

De groep voorstanders (43 procent) is maar een klein beetje groter

dan de groep tegenstanders: 35 procent is het (zeer) oneens met de

stelling. De middengroep is wederom iets positiever dan gemiddeld.

Niet-westerse allochtonen hechten andermaal minder belang aan

hogere inkomens in de buurt.

Hogere inkomens in de

buurt zijn gunstig

voor ...

% Eens / zeer eens

Totaal N.w.

allocht.

Autocht. Midden-

groep

Lage

inkomens

Reputatie 49 *28 *55 54 54

Zorg woonomgeving 44 *31 *46 42 54

Voorzieningen 43 *26 *50 42 52

Veiligheid 41 *29 *44 42 47

Sociale samenhang 37 28 39 38 44

Buurtbetrokkenheid 36 25 38 37 41

Onderlinge steun 34 24 36 33 39

Minder spanningen en

conflicten

33 *18 *36 34 36

De mogelijke positieve invloed van hogere inkomens op de reputatie,

de zorg voor de woonomgeving, de voorzieningen en de veiligheid

wordt door een groot deel van de respondenten onderschreven. Over

de positieve invloed op sociale samenhang, buurtbetrokkenheid,

onderlinge steun en spanningen in de buurt is men minder

eensluidend. Dat blijkt ook uit enkele van de gesprekken die met

bewoners zijn gehouden over de mogelijke gevolgen van een grotere

middengroep voor de wijk. Sommigen hopen dat van middengroepen

een voorbeeldfunctie kan uitgaan naar bewoners die het niet zo nauw

nemen met respectvol gedrag in de openbare ruimte. Anderen

denken dat de kloof tussen bestaande bewoners (‘asociale minima’)

en middengroepen te groot is, zodat een emanciperende,

corrigerende invloed te hoog gegrepen lijkt. Uit de survey komen

vooral de fysieke aspecten en minder de sociale aspecten naar voren

waarop men een grotere positieve invloed verwacht. Afgezet tegen de

veronderstelde bijdrage van etnische diversiteit zijn de sociale scores

voor meer inkomensdiversiteit ongeveer gelijk, maar economische

61

diversiteit wordt wel als veel gunstiger gezien voor het aanzien van de

wijk dan etnische diversiteit.

Autochtonen, middengroepen en lage inkomens denken redelijk

gelijkgestemd over de voordelen en nadelen van meer middenklasse.

De groepen wijken niet veel af van het algemene beeld. Niet-westerse

allochtonen schatten de mogelijke effecten van hogere inkomens voor

de buurt aanmerkelijk minder positief in dan de hele groep

respondenten. Zo gelooft maar 28 procent dat de reputatie van de

wijk zal verbeteren, 26 procent dat het voorzieningenniveau zal

verbeteren en 25 procent dat de betrokkenheid bij de buurt toeneemt.

4.6. Conclusies Wesselerbrink

Uit de analyse van de gehele groep respondenten ontstaat een vrij

helder beeld van de bewoners over hun buurt, het vertrouwen in

andere bewoners, de invloed van etnische groepen op de buurt en de

afwezigheid van een diversiteit aan inkomens. Wel moet er rekening

mee worden gehouden dat de algemene cijfers sterk het stempel

dragen van autochtone Wesselerbrinkers die al lang in de wijk wonen.

Door onderscheid te maken naar sociaaleconomische status (lage

inkomens en middengroepen) en naar etnische achtergrond

(autochtonen en niet-westerse allochtonen) kunnen we het beeld per

groep verder uitdiepen.

De meeste respondenten voelen zich op hun plek in de wijk. Men

identificeert zich met het bijzondere uiterlijk van de wijk, voelt zich er

thuis en vindt het niet vervelend om er te wonen. Het vertrouwen in

buren is ook relatief hoog en men durft elkaar voor kleine zaken en

voor noodgevallen om hulp te vragen. Ongetwijfeld draagt de lange

woontijd aan dit vertrouwen en aan deze wederzijdse hulp bij. De

bestaande minpunten (relatief veel onveiligheid, overlast en dergelijke,

veel lage inkomens met weinig vertrouwen in instanties) drukken wel

het wijkcijfer. Al is dat nog steeds een 6.7.

Toch is men bezorgd; velen stellen dat de wijk achteruit gaat.

Autochtone groepen, middeninkomens en lage inkomens koppelen dit

sterk aan de toename van arme niet-westerse allochtonen die in de

buurt zijn komen wonen (een groei van meer dan 13 procent in 13

jaar). Deze groepen keren zich niet tegen de individuele allochtone

buurman, maar wel tegen de snelle veranderingen in de etnische

compositie van de wijkbevolking. Dit wordt als bedreigend ervaren.

62

Het zou het samenleven bezwaren en ongemakkelijk maken. Het zou

bovendien afbreuk doen aan de reputatie van de wijk. Deze groepen

voelen duidelijk een tegenstelling met de niet-westerse allochtonen en

pleiten tegen meer etnische diversiteit in de wijk.

De bevindingen passen in dit opzicht in de conflicttheorie. De

conflicttheorie stelt dat bij een snel toenemende etnische diversiteit in

een gebied de dominante groep zich bij bepaalde omslagpunten

(‘tipping points’) gaat keren tegen de nieuwe outgroups. De nieuwe

groepen worden gezien als een bedreiging voor de leidende positie in

de wijk, daarom gaat men negatiever denken over deze ‘uitdagers’.

Amerikaans onderzoek naar blanke omgevingen waar een groeiend

aantal zwarten komt wonen, bevestigt dit beeld. Het blanke

antagonisme stijgt als de zwarte populatie flink toeneemt in gebieden

(o.a. Glaser, 1994; Taylor, 1998). Gijsberts en Dagevos (2005: 42)

constateren ook voor Nederland dat autochtonen in buurten waar de

etnische samenstelling in hoog tempo is veranderd, zich meer

bedreigd voelen door allochtonen.

Anders dan misschien verwacht is de opstelling van niet-westerse

allochtonen weinig polariserend. De allochtone bewoners van de

Wesselerbrink passen niet goed in de sociale identiteitstheorie, die

uitgaat van een tweezijdige polarisatie (Tajfel & Turner, 1979;1986).

Deze theorie veronderstelt dat in situaties van etnische menging

afwijzende reacties niet alleen waarneembaar zijn bij de dominante

groep, maar ook bij de minderheidsgroep. In een gemengde

omgeving zal bij de onderliggende partij net zo goed de wens leven

de eigen identiteit niet ter discussie te stellen, maar te beschermen

door zich deels terug te trekken in eigen kring. Die richting spreekt

echter niet heel sterk uit de antwoorden. De niet-westerse bewoners

van de Wesselerbrink voelen zich thuis in de wijk, zien de buurt er

nauwelijks op achteruit gaan, hebben vertrouwen in hun buren,

hebben contacten met diverse etnische groepen en vinden het prettig

om te wonen tussen verschillende etnische groepen. De

aanwezigheid van familie en vrienden is belangrijk, maar de kerk of

de moskee is voor hen geen belangrijke vestigingsreden. Belangrijk

lijkt vooral dat de Wesselerbrink een plek is om vooruit te komen

(sociale stijging). Voor zover deze antwoorden ook van toepassing

zijn op de groep Suryoye, lijkt op dit punt niet erg sterk sprake van

etnische urban village- vorming.

63

Vergeleken met de standpunten over etnische diversiteit, zijn de

opvattingen over inkomensdiversiteit wat minder uitgesproken. Dat

het groeipercentage middenklasse ook sterk is toegenomen

(samenhangend met de verkoop van woningen), lijkt bijna ongemerkt

plaats te vinden. De aanwezige middenklasse wordt nauwelijks als

zodanig herkend. De vermeende geringe aanwezigheid van

middengroepen wordt door de respondenten aangemerkt als een

ongewenste situatie, maar tegelijkertijd is heel veel meer

inkomensdiversiteit niet nodig volgens de meeste van hen. Een grote

groep denkt wel dat de veiligheid en de reputatie van de wijk door de

komst van meer middengroepen zal verbeteren, evenals fysieke

aspecten, zoals zorg voor de woonomgeving of het

voorzieningenaanbod. De mogelijke invloed van middengroepen op

sociale samenhang, betrokkenheid en onderlinge steun in de buurt

schat men over het algemeen echter niet erg hoog in. In vergelijking

worden hogere inkomensgroepen duidelijk als minder bedreigend

ervaren dan etnische groepen, zo valt op te maken uit de antwoorden

van (wederom) autochtonen, middengroepen en lage inkomens.

Contacten met hogere statusgroepen worden meer gewaardeerd dan

met etnische groepen.

Niet-westerse allochtonen keren zich het sterkst tegen meer

inkomensdifferentiatie en vrezen voor de sociale samenhang van de

wijk en voor conflicten als er meer woningen komen voor meer

bemiddelde groepen. Dit is een relatief opmerkelijk antwoord, omdat

deze groep in onderzoeken naar stedelijke vernieuwing vaak aangeeft

meer inkomensmenging belangrijk te vinden. Mogelijk spelen in dit

geval ervaringen in het thuisland een rol. Soms zijn dit landen met

weinig egalitaire verhoudingen, waar klassen nog scherp tegenover

elkaar staan. Maar het kan ook zijn dat de rigoureuze sloopplannen

voor het Bijvank hun invloed hadden op de reacties. De gentrification-

stress die sprak uit de protesten tegen de sloop van huurwoningen en

de terugbouw van duurdere (koop) woningen, is inmiddels wat naar

de achtergrond gedrongen door een nieuw voorstel dat op meer

instemming van bewoners kan rekenen. De stemming is omgeslagen

en dat kan van invloed zijn op het denken over de meerwaarde van

middengroepen. Dat in de enquête de lauwe of afwijzende reacties

domineerden, hangt waarschijnlijk onlosmakelijk samen met het

‘woelige’ moment van enquêteren, najaar 2009. Het illustreert dat

sterke verdringing niet voor niets geldt als contra-indicatie voor

vertrouwen tussen klassen.

64

Om een beter beeld te krijgen wat middengroepen voor de buurt

zouden kunnen betekenen, zoomen we tot slot nog in op de

bestaande middengroep in de wijk. De middengroep vestigde zich in

de wijk om redenen die niet afwijken van de doorsnee bewoner van

Wesselerbrink: een veilige wijk, met goede winkels en goede

woningen -. Wel benadrukken zij het belang van de nabijheid van

zorgvoorzieningen. Dit past in het beeld van een enigszins

vergrijzende middenklasse die er al langer woont. Ze zijn vaak

begonnen als sociale huurder en hebben hun eigen woning kunnen

kopen. In hun waardering van de wijk wijkt de middengroep niet af

van het gemiddelde. De wijk is voor hen wel iets minder dan voor de

anderen een vindplaats voor sociale contacten en een ‘thuis’, al

kunnen ze van hun buren op aan in tijden van nood. Hun vertrouwen

in de buurman is relatief hoog. Zij pleiten het sterkst voor meer

koopwoningen en denken dat het bijdraagt aan de reputatie en de

voorzieningen en de veiligheid. Tegelijkertijd etaleren zij een relatief

sterke distinctie naar etnische groepen in de wijk. Op basis van het

survey poneren we daarom de verwachting dat zeker het wat oudere

deel van deze middengroep te bedienen is met woonvormen waarbij

de multiculturele werkelijkheid op enige afstand staat.

65

5. Conclusies

5.1. De impact van een geforceerde inkomensmenging in

Enschede

Nederlandse wijken gedomineerd door lage inkomens kennen een

laag buurtvertrouwen. Ook is er een negatief effect van de arme wijk

op het sociaal vertrouwen van bewoners. In inkomensgemengde

wijken scoren beide typen van vertrouwen hoger. Dat lijkt een open

uitnodiging voor de stedelijke vernieuwing van achterstandswijken.

Een gekende contra-indicatie in de literatuur over buurtvertrouwen is

echter dat een hoge verhuismobiliteit van bewoners een negatief

effect kan hebben. Interessant is dus om na te gaan wat een

geforceerde inkomensmenging precies teweeg brengt. Meer of

minder (buurt) vertrouwen?

De bevindingen uit dit onderzoek zijn dat een relatief snel proces van

inkomensdiversiteit zoals dat heeft plaatsgevonden in de

Enschedese wijken Deppenbroek en Wesselerbrink, in beide gevallen

niet heeft geleid tot vertrouwensproblemen. Er is geen negatieve

samenhang met het vertrouwen in de buurt en in buren gevonden.

Daarentegen heeft de snelle toename van etnische diversiteit in de

Wesselerbrink tot veel spanningen geleid en tot afname van

vertrouwen. De vaak stabiliserende invloed van stedelijke vernieuwing

op etnische diversiteit (vgl. Deppenbroek) kan een ‘rem’ zijn op

etnische spanningen. Tegelijkertijd moet stedelijke vernieuwing niet

het karakter krijgen van verdringing van lage inkomens, dan ontwaken

‘oude’ sentimenten van klassenstrijd (vgl. de ontwikkelingen in 2009

rond Het Bijvank). Dergelijke sentimenten hebben in de voormalige

fabrieksstad Enschede historische wortels, maar ze laaien nog maar

zelden op. Zelfs bij een geforceerde stedelijke vernieuwing blijkt een

klassenmix uiteindelijk weinig stressvol te zijn, zoals de

ontwikkelingen in Deppenbroek tonen. Dat kan samenhangen met de

vaak ‘zachte’ manier van vernieuwen, er ligt een sterk accent op

doorstroom van zittende bewoners; op een ‘natuurlijke’ gentrification.

De aanhoudende etnische menging is daarentegen een open zenuw

in de vernieuwde wijken die (tegen de zin van veel autochtone

bewoners) ook na de vernieuwing nog fungeren als plaatsen van

aankomst voor immigranten.

66

De bevindingen uit de beide cases zijn gebaseerd op surveys waarin

(groepen van) bewoners rapporteren of ze veranderingen ten goede

of ten slechte hebben ondervonden van de stedelijke vernieuwing.

Zelfrapportages zijn minder betrouwbaar dan verschillende metingen

op verschillende momenten, maar ze geven wel een indicatie van de

richting van denken.

5.2. Lokale vragen

Tot slot formuleren we op basis van het voorafgaande en op basis

van onze kennis van de literatuur over stedelijke vernieuwing – zoals

onder andere samengebracht in het proefschrift van Veldboer - de

antwoorden op enkele vragen van de co-opdrachtgever, de gemeente

Enschede.

1) Wat is de mogelijke invloed van (allochtone of autochtone)

middengroepen op vertrouwen in de buurt?

Over het algemeen lijken de respondenten in Deppenbroek en de

Wesselerbrink van mening dat middengroepen een mogelijk positief

effect sorteren op de reputatie van de buurt en de veiligheid en de

fysieke toestand van de wijk, zoals de zorg voor de woonomgeving,

maar dat hun aanwezigheid nauwelijks positief doorwerkt op sociale

verbanden. Indirect zou door de fysieke effecten overigens toch het

vertrouwen in de buurt en in elkaar toe kunnen nemen. Dat

‘gemengde’ beeld correspondeert met de literatuur en de resultaten in

Deppenbroek waar bewoners achteraf positief oordelen en waar het

vertrouwen op een hoog niveau is. Belangrijk is wel om onder de

goede voorwaarden te mengen, zoals geen portiekmix, geen al te

sterke verdringing, etc. Bij de voorstellen voor inkomensmenging in

de Wesselerbrink zoals die in 2009 er lagen, lijken er wel dergelijke

weeffouten te zijn gemaakt die het vertrouwen niet hebben versterkt.

2) Wat is de mogelijke invloed van (allochtone of autochtone)

middengroepen op de integratie van allochtonen in de buurt?

Zelfs als inkomensmenging onder gunstige voorwaarden is

georganiseerd, is het weinig zeker of inkomensmenging directe

positieve effecten heeft op de sociaal-economische status van arme

bewoners. De onderzoeksresultaten zijn soms bevestigend, maar

veelal neutraal. Meer overtuigend is de bevinding dat arme bewoners

gemengde inkomenswijken als een gunstige conditie beschouwen

67

voor sociale stijging. Gevonden effecten zoals een sterk verbeterde

leefbaarheid en veiligheid, een betere buurtreputatie, minder

postcodediscriminatie en een betere gezondheid, geven

achterstandsbewoners de ruimte om in een rustige omgeving verder

en vooruit te kijken. Onderzoek laat daarnaast zien dat arme

subgroepen minder riskant gedrag vertonen naarmate het aandeel

middengroepen in de buurt toeneemt en dat ze moderner zijn in hun

maatschappelijke opvattingen en betere taalvaardigheden hebben. Er

ontstaat in gedeconcentreerde wijken dus een sterkere oriëntatie op

dominante maatschappelijke groepen. Tegelijkertijd leidt gemengd

wonen niet tot een hele sterke afname van de oriëntatie op de eigen

groep.

3) Wat is de mogelijke invloed van allochtone middengroepen op

het vertrouwen en integratie in de buurt?

In de enquête in de Wesselerbrink kijken de niet-westerse allochtone

bewoners positiever aan tegen de buurt en andere bewoners dan de

autochtone bewoners. Zij hebben ook meer vertrouwen in andere

bewoners. Als dat in dezelfde mate geldt voor de allochtone

middengroep lijkt het er op dat het behouden en verder ontwikkelen

van een allochtone middengroep voor de Wesselerbrink één van de

manieren kan zijn om het onderling vertrouwen tussen bewoners en

het vertrouwen in de buurt te versterken. Het aantal niet-westerse

allochtonen uit de middengroep (N=12) is echter te klein om hierover

betrouwbare uitspraken te kunnen doen. Bovendien hebben we in

Deppenbroek gezien dat de meeste bewoners liever voor andere

middengroepen opteren dan voor een etnische middenklasse. In de

literatuur zien we bij toerbeurt a) (etnische) stijgers uit de eigen wijk

en b) relatief hoogopgeleide sociale en culturele professionals als

belangrijke ‘solidaire’ middengroepen in de gemengde inkomenswijk.

Juist in wijken met een erkende traditie als aankomstplek voor

immigranten zoals de Bijlmer, zien we ook veel betrokkenheid van

beide typen middenklasse bij sociale huurders. Het tegenbeeld zijn

Vinex-wijken waar middengroepen omdat ze weinig sociale huurders

om zich heen verwachten, zich juist relatief gesloten opstellen. Niet

alleen persoonlijke kenmerken, maar ook wijkkenmerken doen er dus

toe.

4) Welke voorzieningen zijn bepalend voor de vestiging en

mobiliteit van lage, midden en hoge allochtone

inkomensgroepen in de wijk?

68

Uit de survey sprak dat de redenen van allochtonen om zich in de wijk

te vestigen niet of nauwelijks verschillen andere groepen. De groep

niet-westerse allochtonen in de steekproef is te klein om in

inkomensgroepen op te delen, maar te verwachten valt dat zich geen

grote verschillen zullen voordoen, al zullen succesvolle allochtonen

sterker de nadruk leggen op het wonen in ‘winnende’ wijken die hun

succes uitstralen. De grootste trekkers van de Wesselerbrink zijn voor

niet-westerse allochtonen de vermeende veiligheid en de nabijheid

van winkels, scholen en familie. Familie is dus belangrijk, maar de

aanwezigheid van landgenoten en religieuze voorzieningen veel

minder. In Deppenbroek scoort de veiligheid, het uiterlijk van de buurt

en de aanwezigheid van winkels en het buitengebied hoog. Beide

resultaten corresponderen met het algemene beeld dat allochtonen

niet zozeer andere woon- of wijkwensen hebben dan autochtonen,

maar dat ze wel kijken of er al verwante sociale relaties wonen.

69

Literatuur

Beckhoven, E. van & R. van Kempen (2003), Social effects of urban

restructuring: a case study in Amsterdam and in Utrecht, The

Netherlands. Housing studies, 18 (6), 853-875.

Bergeijk, E. van, A. Kokx, G. Bolt & R. van Kempen (2008), Helpt

herstructurering? Effecten van stedelijke herstructurering op

wijken en bewoners. Universiteit Utrecht.

Blokland, T. (2001), Middenklassers als middel: het grote

stedenbeleid en de betekenis van midden- en hogere

inkomensgroepen voor grootstedelijk sociaal kapitaal. Beleid &

Maatschappij, 1, 42-53.

Blonk, A. (1929), Fabrieken en Menschen: een sociografie van
Enschede. Van der Loeff.

Bolt. G. & R. van Kempen m.m.v. M. Hartog (2008), De mantra van

de mix. Hoe ideaal is een gemengde wijk? Uitgeverij Ger Guijs,

Rotterdam.

Brink, G. van der (2008), Prachtwijken?! De mogelijkheden en

beperkingen van Nederlandse probleemwijken. Amsterdam.

Uitgeverij Bert Bakker.

Butler, T. with G. Robson (2003), London calling. The middle classes
and the re-making of inner London. Oxford/ New York: Berg.

Buurtmonitor Enschede. Gemeente Enschede

Franke, H. (2003), Wolfstonen. Amsterdam. Uitgeverij Podium.

Gans, H. (1961), The balanced community: homogeneity or
heterogeneity in residential areas? Journal of the American Planning
Association, 2 (3), 176-184.

Gesthuizen, M., Van der Meer, T. & P. Scheepers (2008), Ethnic

diversity and social capital in Europe; tests of Putnam’s thesis in

European countries, Scandinavian Political Studies.

Glaser, J. (2003), Social context and inter-group political attitudes:

experiments in group conflict theory. British Journal of Political

Science, 33, 607-620.

70

Graaf, P. van der (2009), Out of Place? Emotional Ties to the

Neighbourhood in Urban Renewal in the Netherlands and the United

Kingdom, Ph-D thesis. Amsterdam: UAP.

Gijsberts M. , T. Van der Meer & J. Dagevos (2008), Vermindert

etnische diversiteit de betrokkenheid? In Schnabel P., R. Bijl & J. de

Hart (red.) Betrekkelijke betrokkenheid. Studies in sociale cohesie.

Sociaal en Cultureel Rapport 2008. Den Haag: SCP, pp. 309-336.

Inglehart, R. (1977), The silent revolution: changing values and

political styles among Western publics. Princeton, NJ: Princeton

University Press.

Kars advies (2008), Deppenbroek: Relaxed wonen. Rapportage
branding Deppenbroek.

Kleinhans, R., Veldboer, L. & J.W. Duyvendak (2000), Integratie

door differentiatie? Een onderzoek naar de sociale effecten van

gemengd bouwen. Den Haag: Ministerie VROM.

Kleinhans, R.J. (2005), Sociale implicaties van herstructurering en

herhuisvesting. Proefschrift. TU Delft.

Knol, F. (1998), Van hoog naar laag; van laag naar hoog. De

sociaalruimtelijke ontwikkeling van wijken tussen 1971-1975. SCP-

Cahier 152. Sociaal en Cultureel Planbureau. Rijswijk.

Kullberg, J. (2006), De tekentafel neemt de wijk. Sociaal en

Cultureel Planbureau. Den Haag.

Lancee, B. & J. Dronkers (2008), Ethnic diversity in neighborhoods

and individual trust of immigrants and natives: A replication of

Putnam (2007) in a West-European country. European University

Institute, Florence.

Lancee, B. & J. Dronkers (2009), Ethnic, religious and economic

diversity in the neighbourhood: explaining quality of contact with

neighbours, trust in the neighbourhood and inter-ethnic trust for

immigrant and native residents. Paper presented at the IMISCOE

Cross-cluster Theory Conference Interethnic Relations, 13-15 May,

2009, Lisbon, Portugal.

71

Latten, J. & L. Verschuren (2006), Nederland in 2035: angstiger,

meer verschil en meer afzondering? Justitiële Verkenningen, 3, pp.

23-40.

Leigh, A. (2006), ‘Trust, inequality and ethnic heterogeneity’,
Economic Record, 82, (258), 268–280.

Letki, N. (2008), Does diversity erode social cohesion? Social capital

and race in British neighbourhoods. In: Political Studies, 56, (1), 99-

26.

Oirschot, L. van & J. Slot (2009), Heterogeniteit en vertrouwen in

Amsterdam. Paper gepresenteerd op het symposium Diversiteit en

Vertrouwen van de dienst Onderzoek en Statistiek op 26 november

2009.

Park, R. (1924), The concept of social distance as applied to the

study of racial attitudes and racial relations. Journal of applied

sociology, 8, 339-344.

Putnam, R.D. (2007), E Pluribus Unum: Diversity and Community in

the Twenty-first Century. The 2006 Johan Skytte Prize Lecture.

Scandinavian Political Studies, 30 (2), 137-174.

Ross, C., J. Mirowsky & S. Pribesh (2001), Powerlessness and the
amplification of threat: Neighborhood disadvantage, disorder, and
mistrust. American Sociological Review 66(August): 568–591.

Smith, N. (2002), New globalism, new urbanism: gentrification as

global urban strategy. Antipode 34, (3): 427-450.

Sociale Kaart Enschede 2007 (2007), Gemeente Enschede.

Tajfel, H. & Turner, J. C. (1979), An Integrative Theory of

Intergroup Conflict. In W. G. Austin & S. Worchel (Eds.), The Social

Psychology of Intergroup Relations. Monterey, CA: Brooks-Cole.

Taylor, M. (1998), How white attitude varies with the racial

composition of local populations: numbers count. American

Sociological Review, 63 (4): 512 -535.

72

Tolsma, J., Van der Meer, T. & M. Gesthuizen (2009), The impact of

neighbourhood and municipality characteristics on social cohesion in

the Netherlands. Acta Politica, 44 (3), 286-313.

Veldboer, L. (2008), Het Middenklasse-effect in achterstandswijken.

In L. Veldboer, R. Engbersen, J.W. Duyvendak & M. Uyterlinde,

Helpt de middenklasse? Op zoek naar het middenklasse-effect in

gemengde wijken. Den Haag: NICIS.

Veldboer, L. (2010), Afstand en betrokkenheid in de gemengde wijk.

Over afwijzende en loyale groepen bij stedelijke vernieuwing.

Amsterdam. Off-page.

Yucesoy, E.A. (2006), Everyday urban public space. Turkish
immigrant women’s perspective. Amsterdam, Het Spinhuis.

Wilson, W.J. (1987), The truly disadvantaged. The inner city, the

underclass, and public policy. Chicago, University of Chicago Press.

