

Is gentrificatie meetbaar?

Ad Coenen & Bart Van de Putte
Vakgroep Sociologie
Universiteit Gent

Studiedag Gent in Cijfers
31/05/2016

Wat is gentrificatie?

“the shared and defining characteristic of gentrification everywhere is socioeconomic change through migration”

- Lyons, 1996 -

Onze definitie?

- **Verandering socio-economische samenstelling bevolking**
 - Stijgend aandeel hogere SES inwoners
 - In buurten met voornamelijk lagere SES inwoners
 - Door instroom
- **Waarom?**
 - Grootste gemene deler definities
 - Het fenomeen, NIET de oorzaken & gevolgen
 - Pragmatisme

Wat is gentrificatie?

Wat niet (per se)?

- **Verdringing**
 - Direct door uithuiszetting
 - Indirect doordat goedkope woonmogelijkheden verdwijnen
 - Wegtrekken uit eigen keuze(?)
- **Kapitaalsinvestering**
 - Opwaardering bebouwde omgeving
- **Gerelateerde processen**
 - *Bv: new-build gentrification, urban revival (stadsheropleving),...*

Waarom niet?

- **Extra voorwaarden maken concept enger**
- **Wel zoeken naar mogelijke indicatoren**

Methode: algemene aanpak

Onze keuze: kwantitatief

- Verandering in meerdere indicatoren
- Vergelijking tussen buurten

Voordelen

- + populatiebreed
- + multi-dimensioneel
- + te herhalen in tijd en ruimte

Nadelen

- zeer afhankelijk van data-kwaliteit
- verlies van informatie

Alternatief: kwalitatief

- (zeer) uitvoerige studie van (zeer) lokale context
- Uitvoerige kennis van terrein

Voordelen

- + rijk aan info

Nadelen

- moeilijk te veralgemenen
- zeer arbeidsintensief

Methode: algemene aanpak

- **Sociaal-economische samenstelling**

- Data/indicatoren
- Identificeren van **lage SES buurten** in 2004
- Binnen die groep: **sterkste stijgers** tussen 2004 en 2009

Data: Socio-economische samenstelling

Bronnen:

- Census
- Rijksregister
- VDAB & OCMW register
- Kruispuntbank Sociale Zekerheid
- Belastingaangiften

Evaluatie:

- **Voldoende** data beschikbaar
- **Data-kwaliteit?**
 - Informatie niet altijd up-to-date
 - Logica data-verzameling
- **Momentopname**
 - Slechts een 'foto' van de buurt
- **Privacy?**
 - data goed beschermd
- **Verandering door migratie of sociale mobiliteit?**

Stap 1: lage SES buurten identificeren

Socio-economische status in 2004

→ **Bij de 10% of 25% buurten met laagste SES:**

- Hoogste % NWWZ
- Hoogste % lage inkomens
- Laagste mediaan belastbaar inkomen
- Laagste % hoge inkomens

Indicator:	Lagere SES		
	25%	10%	Stad
% niet-werkende werkzoekenden	≥ 11,96% (15,44%)	≥ 16,39% (18,81%)	9,98%
Mediaan belastbaar inkomen	≤ €16244 (€14370)	≤ €13920 (€12790)	€17442
% lage inkomens	≥ 10,34% (11,94%)	≥ 12,90% (13,81%)	9,28%
% hoge inkomens	≤ 6,38% (3,96%)	≤ 3,41% (2,74%)	9,6%

Resultaten: lage SES buurten

- **Spreiding**

- **Consistent: lage SES 'rand' ten noorden en oosten van centrum**
 - Rabot – Brugse Poort – Dampoort
 - Gentbrugge – Ledeberg
- **Kriskras verspreide buurten**

Lage SES:

■ 26 lage SES buurten

■ 16 laagste SES buurten

Resultaten: lage SES buurten

- **Spreiding**

- **Consistent: lage SES 'rand' ten noorden en oosten van centrum**

- Rabot – Brugse Poort – Dampoort
 - Gentbrugge – Ledeberg

Lage SES:

■ 25 lage SES buurten

■ 17 laagste SES buurten

Resultaten: lage SES buurten

- **Spreiding**

- **Consistent: lage SES 'rand' ten noorden en oosten van centrum**
 - Rabot – Brugse Poort – Dampoort
 - Gentbrugge – Ledeberg
- **Kriskras verspreide buurten**

Lage SES:

■ 25 lage SES buurten

■ 19 laagste SES buurten

Resultaten: lage SES buurten

- **Spreiding**

- **Consistent: lage SES 'rand' ten noorden en oosten van centrum**

- Rabot – Brugse Poort – Dampoort
 - Gentbrugge – Ledeberg

Lage SES:

■ 24 lage SES buurten

■ 16 laagste SES buurten

Resultaten: lage SES buurten

Conclusie individuele indicatoren

- Elke indicator eigen accenten
 - In totaal 72 lage SES buurten, waarvan 35 laagste SES buurten!
- Veel buurten slechts volgens 1 maat lage SES

→ **Beter: samengestelde SES maat**

Lage SES 'score':

Stap 1b: samengestelde SES maat opstellen

- **Gemiddelde van:**

- $\frac{\% \text{ niet werkende werkzoekenden buurt}}{\% \text{ niet werkende werkzoekenden stad}}$
- $\frac{\% \text{ lage inkomens buurt}}{\% \text{ lage inkomens stad}}$
- $\frac{\text{mediaan belastbaar inkomen buurt}}{\text{mediaan belastbaar inkomen stad}}$

→ **percentage dat uitdrukt in welke mate SES buurt afwijkt van SES stad**

	Lagere SES	
	25%	10%
Lagere SES buurt	≤ 5% lager	≤ 25% lager
	(21% lager)	(29% lager)

Een lage SES buurt moet een SES score hebben die minstens 5%/25% lager is dan de stad.

De lage SES buurten hebben een mediane SES score die 21%/29% lager is dan de stad.

Conclusie: lage SES buurten

- Spreiding

- **Opnieuw lage SES 'rand' ten noorden en oosten van centrum**
 - Rabot – Brugse Poort – Dampoort
 - Gentbrugge – Ledeberg

Lage SES:

■ 24 lage SES buurten

■ 17 laagste SES buurten

Methode: algemene aanpak

- **Sociaal-economische samenstelling**

- Data/indicatoren
- Identificeren van **lage SES buurten** in 2004
- Binnen die groep: **sterkste stijgers** tussen 2004 en 2009

Stap 2: sterke SES stijgers identificeren

Socio-economische samenstelling

- **Tussen 2004 & 2009**
 - Pragmatische keuze
- **Bij de 10% of 25% sterkst stijgende SES buurten:**
 - Grootste dalers % NWWZ
 - Grootste dalers % lage inkomens
 - Grootste stijgers Mediaan belastbaar inkomen
 - Grootste stijgers % hoge inkomens

Sterke SES stijgers			
Indicator:	25%	10%	Stad
% niet-werkende werkzoekenden	≤ - 29,93% (-38,62%)	≤ - 40,25% (-43,85%)	-18,03%
Mediaan belastbaar inkomen	≥ 20,89% (24,83%)	≥ 26,30% (31,56%)	18,64%
% lage inkomens	≤ - 8,00% (-17,28%)	≤ - 21,00% (-30,31%)	2,73%
% hoge inkomens	≥ 11,00% (20,69%)	≥ 29,00% (43,59%)	-0,57%

Stap 1 & 2: Gentrificatie

Buurten gentrificeren als:

- Ze tot de **laagste SES buurten** behoren in 2004
- Ze tot de **sterkste SES stijgers van Gent** behoren tussen 2004 en 2009

		Laagste SES buurt	
		Laagste 10%	Laagste 25%
Sterkste SES stijgers	Sterkste 10% stijgers	Sterke gentrificatie	Milde gentrificatie
	Sterkste 25% stijgers	Milde gentrificatie	Milde gentrificatie

Resultaten: Gentrificatie

- Kriskras verspreid

Gentrificatie:

9 mild gentrificerende buurten

7 sterk gentrificerende buurt

lage SES buurten

Resultaten: Gentrificatie

- Gentrificerende rand rond centrum

Gentrificatie:

14 mild gentrificerende buurten

0 sterk gentrificerende buurt

lage SES buurten

Resultaten: Gentrificatie

- **Kriskras verspreid**

Gentrificatie:

9 mild gentrificerende buurten

5 sterk gentrificerende buurt

lage SES buurten

Resultaten: Gentrificatie

- Visserij - Gentbrugge

Gentrificatie:

11 mild gentrificerende buurten

1 sterk gentrificerende buurt

lage SES buurten

Resultaten: Gentrificatie

- **Kriskras verspreid?**
 - Rand centrum - Visserij - Gentbrugge?
- **Weinig uniformiteit**
- **→ Conclusie: stijging samengestelde SES maat**

Gentrificatie volgens:

- 1 indicator
- 2 indicatoren
- 3 indicatoren
- lage SES buurten

Stap 2: sterke SES stijgers identificeren

Socio-economische samenstelling

- **Bij de 10% of 25% stijgende buurten met:**
 - Samengestelde SES score

	Lagere SES	
	25%	10%
Sterke SES stijger	≥ 4,47%	≥ 12,58%
	(9,61%)	(17,77%)

Wil een buurt tot de sterkste stijgers behoren, moet de SES score minstens 4,47%/12,58% stijgen.

De mediane stijging van de SES score bij gentrificerende buurten is 9,61%/17,77%.

Conclusie: Gentrificatie

- 13/41 mild gentrificerende &
- 0/17 sterk gentrificerende buurten
 - Kleine ring – Visserij – Gentbrugge
- **Geen enkele buurt gentrificeerd volgens strenge methode**

Gentrificatie:

- 13 mild gentrificerende buurten
- 0 sterk gentrificerende buurten
- lage SES buurten

Methode: algemene aanpak

- **Bebouwde omgeving**

- Data/indicatoren
- Identificeren van **buurten met laag KI**
- Binnen die groep: **sterkste stijgers in KI**

- **Verdringing**

- Data/indicatoren
- Binnen die groep: **sterkste stijgers in migratie**

Data: bebouwde omgeving & verdringing

Bronnen:

- **Opknappen bebouwde omgeving**
 - **Gewenst:** Huurovereenkomsten & koopaktes
 - **Beschikbaar:** Kadastraal inkomen
- **Verdringing**
 - **Gewenst:** vergelijking SES in- en uitverhuizers
 - **Beschikbaar:** Migratiecijfers

Evaluatie:

- **Slechts 'aanwijzingen'**
 - Data met **lage kwaliteit**
 - KI: niet up-to-date
 - Migratie: geen individuen, hierdoor mist het SES dimensie.

Resultaten: Bebouwde omgeving

- Laag KI in 2004 dat sterk stijgt
- 3/13 gentrificerende buurten
 - Blaisantvest
 - Brusselse Poort
 - Flora

Bebouwde omgeving:

■ stijging KI

Gentrificatie:

■ 13 mild gentrificerende buurten

■ lage SES buurten

Resultaten: Verdringing

- (Sterke) stijging migratiecijfers
- 4/13 gentrificerende buurten
 - Brusselse Poort
 - Langerbrugge
 - Patershol
 - Wissenhagestraat*

Migratiecijfer:

- stijging
- sterke stijging

Gentrificatie:

- 13 mild gentrificerende buurten
- lage SES buurten

Conclusie

- **Weinig overlap tussen de 3 factoren**
 - Slechts 1 buurt (Brusselse poort) waar alle 3 de kenmerken (mild) veranderen
- **Data-kwaliteit?!**
 - KI?/Migratiecijfers?

Wat verandert?

- niets
- lage SES buurt zonder verandering
- enkel SES verandert
- ook bebouwde omgeving verandert
- migratiecijfer stijgt
- alle 3 de indicatoren veranderen

Conclusie

- **1. Is gentrificatie meetbaar?**
 - **Ja! → Socio-economische veranderingen**
 - **Ja? → Bebouwde omgeving & Verdringing**

Conclusie

- **1. Is gentrificatie meetbaar?**
- **2. Is er gentrificatie in Gent?**
 - **4 'types':**
 - **Individuele indicatoren:**
 - Mild: in 47 buurten (bv. Muide)
 - Sterk: in 13 buurten (bv. Malem)
 - **Samengestelde maat:**
 - Mild: in 13 buurten (bv. Tolhuis)
 - Sterk: in 0 buurten
 - **Extreme gentrificatie → zouden we gevonden hebben...**

Conclusie

- 1. Is gentrificatie meetbaar?
- 2. Is er gentrificatie in Gent?
- 3. Maar:
 - **Hier: Korte periode**
 - Langere periode → grotere effecten?
 - **Hier: buurten**
 - Fijnmaziger → grotere veranderingen?
 - Niet te fijnmazig meten...