


Research report

Binnen of buiten de ring?

Woningmarkt
in zicht

Woonperspectieven voor
Amsterdamse middenklasse gezinnen

AM⁺

INHOUD

1 Over het onderzoek	3
1.1 Inleiding	3
1.2 Een groep in opkomst	3
1.3 Een bedreigde groep	3
2 De theorie	4
2.1 Inleiding	4
2.2 De middenklasse: definities	4
2.3 Residentiële keuze van gezinnen	4
2.4 Verschillende typen middenklasse gezinnen	6
3 Het middenklasse gezin in Amsterdam	8
3.1 Inleiding	8
3.2 Aantallen en locaties	8
3.3 De woonsituatie van Amsterdamse middenklasse gezinnen	12
4 De resultaten van de interviews	14
4.1 Inleiding	14
4.2 De hoofdredenen voor het wonen in Amsterdam	14
4.3 De afweging tussen woningtype, woonomgeving en woonlocatie	16
5 Conclusies en visie AM	19
5.1 Inleiding	19
5.2 De verschillende groepen en hun woonwensen	19
5.3 De visie van AM	20
Literatuurlijst	22
Bijlage 1 Onderzoeksmethode	24
Bijlage 2 Interviewlocaties	26
Colofon	27


1 OVER HET ONDERZOEK

1.1 Inleiding

Het wonen voor middenklasse gezinnen in de stad staat volop in de publieke en wetenschappelijke belangstelling. Na jaren waarin gezinnen steevast de wijk namen naar de suburbs, om daar ruim in het groen te gaan wonen, hebben zij de stad ontdekt als woonlocatie die past bij hun woon- en levensstijl. Tegelijkertijd wordt gezegd dat middenklasse gezinnen steeds moeilijker een woning kunnen vinden in de stad. Wat zijn die middenklasse gezinnen voor mensen en wat zijn hun specifieke wensen ten aanzien van woning en woonmilieu? Kunnen deze huishoudens wel de woonruimte vinden die passend is voor hun situatie? Om dit debat handen en voeten te kunnen geven heeft AM een onderzoek gedaan naar de woonwensen van stedelijke middenklasse gezinnen in Amsterdam.

1.2 Een groep in opkomst

Volgens Het Parool heeft de Amsterdamse yup plaatsgemaakt voor het gezin. Het is niet langer de yup die de stad overneemt, maar het gezin. 'Bakfietsburgers' en 'babyccino' zijn termen die aan het Nederlands zijn toegevoegd dankzij de groeiende groep stedelijke gezinnen. Vanaf de jaren zestig was het nog de algemeen aanvaarde opvatting dat gezinnen niet thuis horen in de stad. De stad was in die periode ook aan verpaupering onderhevig. In combinatie met een

bouwbeleid gericht op groeikernen bracht dit een grote suburbanisatiegolf teweeg. Het waren vooral de middenklasse gezinnen die wegtrokken uit de grote steden. De afgelopen jaren lijkt er sprake van een tegentrend dat gezinnen steeds langer in de stad blijven wonen. Hierdoor is er een groei waarneembaar van de middenklasse gezinnen in Amsterdam. Stadsgeograaf Karsten (2014) verklaart deze demografische verandering uit het aanbreken van een nieuwe levensfase voor de yup een nieuwe levensfase: de gezinsopbouw. De jonge professionals zijn inmiddels economisch en sociaal sterk aan de stad verbonden, waardoor het voor hen niet meer vanzelfsprekend is om de stad te verlaten bij het krijgen van het eerste kind. Zij willen hun stedelijke levenswijze (nog) niet opgeven.

1.3 Een bedreigde groep

Tegelijkertijd wordt het voor de middenklasse gezinnen in Amsterdam steeds moeilijker om aan een woning te komen. Belangrijkste oorzaak: het ontbreken van betaalbare woningen voor de middenklasse. Zij verdienen namelijk teveel voor de sociale huur, maar te weinig voor de vrije sector huur. Hierdoor valt de middenklasse tussen wal en schip en spreken sommige over het 'wegjagen' van de middenklasse (Moorman, 2016; De Balie, 2016). Dat is een ongewenste ontwikkeling, omdat de middenklas-

se juist belangrijke 'smeerolie' is in de stedelijke samenleving. Het gaat hier om bijvoorbeeld de agenten, docenten en verplegend personeel. Het is dus belangrijk dat deze groep in de stad kan blijven wonen. De vraag is: hoe willen zij dan wonen? Welke concessies doen zij voor het vinden van een woning? Kunnen we überhaupt spreken van 'het middenklasse gezin' of zijn er veel verschillende typen middenklasse gezinnen en evenzovelen wensen? Als we hier meer inzicht in hebben kunnen de gemeente Amsterdam en ontwikkelende partijen nadenken over hoe deze groep kan worden geaccommodeerd, zodat de stad toegankelijk blijft voor de middenklasse gezinnen. Daar is dit onderzoek van AM op gericht.

2 DE THEORIE

2.1 Inleiding

In dit hoofdstuk behandelen we de theorievorming rond de middenklasse in de stad. Wat zijn hun kenmerken, welke woonvoorkeuren hebben zij en welke subgroepen kunnen we identificeren? Dat is de basis van waaruit in het vervolg van het onderzoek nader wordt ingezoomd op de situatie in Amsterdam.

2.2 De middenklasse: definities

Er bestaat tot op heden nog geen algemeen geaccepteerde eenduidige definitie van de middenklasse. Eén methode is die op basis van opleidingsniveau of beroep. Mensen met een hbo of universitair diploma behoren dan tot de hogere klasse. De middenklasse zijn mensen met een havo-, vwo- of mbo-niveau, de lagere klasse bevindt zich daaronder (Putnam, 2015; Murray, 2012; de Beer, 2008). Een hoog opleidingsniveau staat echter niet garant voor het bereiken van een hoge levensstandaard. Andersom kan iemand met een laag opleidingsniveau wél een hoog welstandsniveau hebben. Inkomen blijkt uiteindelijk daarmee bepalender voor iemands levensstandaard dan het genoten opleidingsniveau (Pressman, 2015). Het merendeel van de definities gebruikt dan ook het inkomensniveau om de grenzen van de middenklasse vast te stellen. Een gebruikelijke categorisering is om de middelste vijftig procent van de

bevolking onder middenklasse in te delen (de Beer, 2008; Atkinson & Brandolini, 2013). Met dit percentage kan evenwel geen groei of krimp gemeten worden. Daarom worden ook vaak vaste grenswaarden gebruikt om de verschillende klassen af te bakenen. Een voorbeeld hiervan is de EU-grens voor het recht op een sociale huurwoning. Deze ligt op een maximaal huishoudinkomen van € 35.739. Aangezien dit onderzoek betrekking heeft tot de woningmarkt, is dit een logische keuze voor de ondergrens. De middenklasse bestaat daarmee uit een groep die niet meer in aanmerking komt voor een sociale huurwoning. De bovengrens wordt vastgesteld op twee keer modaal: € 70.000 jaarlijks bruto huishoudinkomen. De middenklasse in dit onderzoek wordt daarmee gedefinieerd als huishoudens met een besteedbaar huishoudinkomen tussen € 35.000 en € 70.000.

2.3 Residentiële keuze van gezinnen

Bij de komst van een kind verschuiven voor gezinshuishoudens de prioriteiten: zij gaan van de locatie van de woning naar de karakteristieken van de woning en de buurt (Green, 1997). Traditioneel betekende dit suburbanisatie, oftewel de verhuizing van de stad naar het ommeland. In deze levensfase zijn huishoudens in veel gevallen op zoek naar een eigen koopwoning en naar meer ruimte en meer groen (Mulder, 2006). Bereikbaar-

heid van werk wordt als minder belangrijk gezien (Kim et al., 2005). Andere belangrijke voordelen van de 'suburbs' zijn: kwalitatief goede scholen, goede lokale voorzieningen, makkelijk bereikbare recreatieplekken en veilige buurten, die bovendien sociaal homogeen zijn (Karsten, 2007).

Nieuwe stedelijke middenklasse

Er is echter groeiende interesse onder middenklasse gezinnen om wél in de stad te blijven wonen. Er is sprake van een 'nieuwe' stedelijke middenklasse, met een andere levensstijl en andere wensen dan de 'traditionele' middenklasse. De opkomst van de stedelijke middenklasse wordt vaak geassocieerd met 'gentrification'. Daarmee verandert de samenstelling van een buurt in een stedelijke omgeving van een lage status, met een slechte woningvoorraad, weinig voorzieningen en een lagere klasse naar een buurt met een hogere status, goede woningen, veel voorzieningen en een overwegend middenklasse bevolking (Sassen, 1991; Slater, 2011). Typische voorbeelden van buurten die zijn gegentrificeerd in Amsterdam zijn de Jordaan en De Pijp. Volgens Florida (2002) is het de creatieve klasse die graag in de stad wil wonen, bestaand uit de innovatieve beroepsbevolking. Deze groep wordt naar de stad getrokken door de tolerantie, de diversiteit en het hoge voorzieningenniveau

van de stad. Huishoudens uit deze groep hebben een sterke voorkeur voor de stedelijke leefomgeving, die creativiteit en diversiteit uitstraalt (Florida, 2005). In dit verband wordt vaak gesproken over de Young Urban Professionals (YUP's). We zien dat deze huishoudens in toenemende mate in de stad blijven wonen als zij kinderen krijgen. Zij worden zo Young Urban Professionals Parents (YUPP's). De YUPP's lijken de trend van gentrification te volgen. Het leven in de binnenstad is voor hen een manier om zich te onderscheiden en een bepaalde levensstijl aan te meten (Bridge, 2006, Karsten, 2007). De voordelen van het stadsleven tellen voor hen zwaarder dan het gebrek aan privéruimte. Zij hebben intensieve sociale netwerken in de stad, zijn er economisch mee verbonden en zien het leven in de stad als een deel van hun identiteit. Daarmee wijzen zij de homogeniteit van de suburbs af en 'vieren' zij de diversiteit van de stad (Karsten, 2007). Hierbij is de 'kapitaal-oriëntatie' van het gezin bepalend voor het verhuispatroon. Wanneer gezinnen economisch kapitaal het belangrijkste vinden, zijn zij sneller geneigd om de stad te verlaten. Wanneer cultureel kapitaal hoog in het vaandel staat dan blijven zij eerder in de stad (Boterman, 2012). Andere trends die meespelen in de toename van middenklasse gezinnen in de stad zijn een toename aan het aantal


werkende vrouwen (Bondi, 1998) en langere reistijden (Hamnett, 1994). Om tijd te besparen is een strategische woonlocatie cruciaal: in de stad, dichtbij het werk en andere voorzieningen. Op deze manier kunnen werk, kinderen en andere activiteiten beter worden gecombineerd. Dit geldt met name voor tweeverdieners (Karsten, 2007; Boterman & Karsten, 2010).

Wonen in de luwte

Waar in de stad willen deze gezinnen vervolgens wonen? Volgens Karsten (2013) zoeken veel van deze gezinnen 'stedelijkheid in de luwte' op. Zij willen in een rustige straat of buurt wonen, maar wel dichtbij de drukte van de stad. Een brede stoep voor de deur wordt bijvoorbeeld als groot pluspunt ervaren. Op deze manier combineren zij een veilige leefomgeving voor hun kind(eren) met de drukte en hoge voorzieningenniveau van de stad. Daarnaast is de schoolkeuze belangrijk in de keuze voor een buurt. Terwijl de YUP's de multiculturaliteit en diversiteit van de stad over het algemeen juist aantrekkelijk vinden, kan multiculturele diversiteit op scholen juist als een bedreiging voor de eigen normen en waarden worden gezien door deze gezinnen. Sommige middenklasse gezinnen zijn bang dat cultureel diverse wijken slechter onderwijs hebben. Hierdoor kiezen sommige gezinnen ervoor om in een buurt te wonen met een sociaal homogene school (Boterman, 2013).

Naast de creatieve YUPP's is er nog een groep die een belangrijk deel uitmaakt van de stedelijke middenklasse: de middenklasse met een migratie-achtergrond. Volgens VROM (2006) worden de residentiële keuzes van deze groep eveneens beïnvloed door de mate van economisch kapitaal die zij bezitten. Gezinnen die beschikken over veel economisch kapitaal lijken een oriëntatie te hebben met woonvoorkeuren die vergelijkbaar zijn met die van de middenklasse met een Nederlandse achtergrond. Gezinnen die beschikken over minder economisch kapitaal lijken een meer 'traditionele' oriëntatie te hebben. Voor hen is de functionaliteit van de woning het belangrijkste (VROM, 2006). In de fase van gezinsopbouw woont deze groep bij voorkeur in een groene en rustige leefomgeving dan in de stad. In het verleden zorgde dit voor een uitstroom naar suburbane woonmilieus zoals Almere (SCP, 2004).

2.4 Verschillende typen middenklasse gezinnen

Hét middenklasse gezin lijkt hiermee niet te bestaan. We onderscheiden op basis van de literatuur twee hoofdgroepen: het traditionele middenklasse gezin (dat naar de suburbs vertrekt) en het stedelijke middenklasse gezin. Het stedelijke middenklasse gezin kan vervolgens worden onderverdeeld in twee groepen:

- *het nieuwe stedelijke middenklasse gezin dat bij gezinsvorming vanwege behoefte aan stedelijkheid en diversiteit in de stad blijft wonen;*
- *het traditionele stedelijke middenklasse gezin dat bij gezinsvorming liever wil wonen in een rustige en homogene leefomgeving in de stad.*

Het middenklasse gezin met een migratie-achtergrond behoort over het algemeen tot de traditionele middenklasse, waarbij een deel in de stad blijft wonen en een deel naar de suburbs verhuist. Dit onderscheid is hypothetisch; in het onderzoek wordt onderzocht in hoeverre er inderdaad verschillen zijn tussen de verschillende middenklasse gezinnen. De kenmerken van de verschillende groepen zijn weergegeven in *figuur 1*.

Figuur 1
Onderscheid typen middenklasse gezinnen

Traditionele middenklasse gezin

- Vertrekken naar de suburbs
- Kopen ééngezinswoning
- Ruimte en groen zijn belangrijk
- Willen sociale homogeniteit
- Lange reistijd naar werk en culturele voorzieningen
- Traditionele werkverdeling
- Kapitaal-oriëntatie: Economisch


Nieuwe stedelijke middenklasse gezin

- Blijven in de stad
- Kopen/huren appartement
- Centrale locatie is belangrijk
- Willen sociale diversiteit
- Korte reistijd naar werk en culturele voorzieningen
- Tweeverdieners
- Kapitaal-oriëntatie: Cultureel
- Stadsleven als deel van de identiteit


Traditionele stedelijke middenklasse gezin

- Blijven in de stad
- Kopen/huren wat grotere woning
- Rustige locatie binnen de stad
- Willen sociale homogeniteit
- Korte reistijd naar werk en culturele voorzieningen
- Tweeverdieners
- Kapitaal-oriëntatie: Economisch/cultureel


Middenklasse gezin met migratie-achtergrond

- Zowel in stad als suburbs
- Voorkeur nieuwbouwwoning
- Rustige leefomgeving
- Nabijheid van familie belangrijk
- Kapitaal-oriëntatie: Economisch


3 HET MIDDENKLASSE GEZIN IN AMSTERDAM

3.1 Inleiding

Tijd nu om Amsterdam en het wonen voor stedelijke middenklasse gezinnen nader onder de loep te nemen. Om hoeveel huishoudens gaat het, waar bevinden zij zich in de stad en wat is hun huidige woonsituatie?

3.2 Aantallen en locaties

Van alle Amsterdamse huishoudens is bijna 25 procent een gezin (in Nederland is dat 33 procent). Als we specifiek kijken naar de inkomensverdeling zien we dat de gezinnen met een inkomen van minder dan modaal 46 procent van de gezinnen uitmaken. De huishoudens met een inkomen van modaal en hoger vormen de overige 54 procent (*figuur 2*).

De prognose van zowel de gemeente Amsterdam als van ABF Research is dat de hoeveelheid gezinnen de komende jaren verder blijft groeien (*figuur 3*). Met name de gezinnen met een inkomen van € 50.000 nemen in aantal toe, terwijl de lagere inkomensgroep sterk zal afnemen. De lagere middenklasse neemt de komende jaren licht af.

Hoewel er signalen zijn dat gezinnen in toenemende mate de stad weer verlaten – vanwege de druk op de woningmarkt – zijn er dus ieder jaar weer meer gezinnen met kinderen in Amsterdam. De ruimtelijke verdeling van gezinnen >>

Figuur 2

Gezinnen per inkomensklasse, Amsterdam en Nederland, 2017

Bron: ABF Research, 2017, bewerking AM Measure


Figuur 3

Prognose ontwikkeling aantal gezinnen in Amsterdam naar inkomensklasse 2017-2030

Bron: ABF Research, 2017, bewerking AM Measure


>> over de stad is ongelijk. In sommige centraal gelegen buurten bestaat zes procent van de huishoudens uit een gezin, terwijl in sommige buitenwijken dit percentage op bijna 60 procent ligt. Buiten de ring vinden we de gezinnen in Nieuw-West (vooral Nieuw-Sloten en Osdorp), Gaasperdam in Zuidoost, IJburg en Tuindorp Oostzaan in Noord. Binnen de ring bevinden de grootste concentraties middenklasse gezinnen zich respectievelijk in de Prinses Irenebuurt en de Chassébuurt in Zuid, het Oostelijk Havengebied, en de Helmersbuurt in Oud-West (figuur 4).

Ook de ontwikkeling vanaf 2005 kan in beeld worden gebracht (figuur 5). Buiten de ring is in meerdere buurten het aandeel middenklasse gezinnen sterk afgenomen. Dit zijn in een aantal gevallen buurten waar het aandeel middenklasse gezinnen nu nog steeds relatief hoog is. De groei in het aandeel middenklasse gezinnen heeft met name plaatsgevonden binnen de ring en in De Aker. In Amsterdam Zuidoost gaat de krimp van de middenklasse gezinnen gepaard met een groei van de lagere klasse. Zo was er in Gaasperdam een krimp van de midden- en hogere klasse gezinnen en juist een procentuele groei van de lagere klasse gezinnen van 19 naar 26 procent. In Nieuw-Sloten gebeurde het tegenovergestelde. Hier heeft in tien jaar tijd een sterke

krimp plaatsgevonden van de lagere en middenklasse gezinnen, respectievelijk van 12 naar 5 procent en van 23 naar 16 procent. De hogere klasse verdubbelde daarentegen, van 13 naar 24 procent. Een verschuiving dus van de middenklasse naar een meer koopkrachtige groep. In de buurten waar de middenklasse gezinnen een groei doormaakten, deden gezinnen uit de hogere klasse dit veelal ook. In veel gevallen maakt de lagere klasse dan een krimp door. Zo steeg in Osdorp-Oost het aandeel midden- en hogere klasse gezinnen respectievelijk van 9 naar 14 procent en 1 naar 7 procent. Het aandeel lagere klasse gezinnen slonk hier van 25 naar 1 procent. Dezelfde ontwikkeling vond plaats in de meeste buurten in Oud-West, maar dan met wat minder extreme cijfers. In sommige buurten, zoals Buitenveldert, vond een groei plaats van alle klassen gezinnen.

Zoals aangegeven in het vorige hoofdstuk verkiezen middenklasse gezinnen met een migratie-achtergrond vaak een woning buiten het centrum. Zij verhuizen dan bijvoorbeeld naar de randen van de stad of Almere, waar zij een nieuwbouw een-gezinswoning kunnen kopen. De kinderen die binnen de ring opgroeien blijken dan ook met name kinderen met een Nederlandse afkomst. Buiten de ring zijn er juist concentraties van kinderen met een migratie-achtergrond (Stadsmonitor, 2014).


Figuur 4
Aandeel middenklasse gezinnen
in Amsterdam per buurt, 2015

Bron: OIS, 2015, bewerking AM Measure


Figuur 5
Ontwikkeling aandeel middenklasse gezinnen per buurt
in totaal aantal huishoudens in %-punt Amsterdam, 2005-2015

Bron: OIS, 2015, bewerking Measure


3.3 De woonsituatie van Amsterdamse middenklasse gezinnen

Hoe wonen deze Amsterdamse middenklasse gezinnen? *Figuur 6* toont de verdeling naar inkomensklasse en woonsituatie (huur of koop en eengezinswoning of appartement). De lagere middenklasse woont vooral in huurwoningen, de

hogere middenklasse en hogere klasse in koopwoningen. In totaal woont van de middenklasse gezinnen 40 procent in een huurwoning (in Nederland is dat 14 procent).

Het merendeel van de Amsterdamse middenklasse gezinnen die nu in een huur-

woning wonen, wil doorstromen naar een huurwoning (WoON 2015). De meeste middenklasse gezinnen in koopwoningen stromen bij voorkeur door naar een koopwoning. Bijna driekwart wil 'absoluut' of het liefst in Amsterdam blijven wonen. Opvallend is dat 40 procent aangeeft dat ze in hun huidige woning blijven zitten als ze geen andere woning kunnen vinden die aan hun eisen voldoet. Slechts 1 op de 5 mensen gaat in een andere woonplaats zoeken.

Met het stijgen van de woningprijzen in Amsterdam wordt het steeds moeilijker om een woning te vinden voor deze groep. Zowel de huur- als de kooprijzen stijgen sterk (WiA, 2015; CBS, 2017). We hebben gekeken naar het huidige te koop staande aanbod dat een middenklasse gezin in Amsterdam met een bruto huishoudinkomen van maximaal € 70.000 zonder eigen vermogen kan financieren. Zij kunnen een hypotheek krijgen van maximaal € 360.000 (netto maandlasten € 1.130). *Figuur 7* toont het aanbod (11 mei 2017) van woningen onder de € 360.000, met minimaal twee kamers en minimaal 50 m2 woonoppervlak en dat nog beschikbaar is (dus niet onder bod of verkocht onder voorbehoud). Dat zijn slechts 505 woningen. De kaart toont een duidelijk verschil in oppervlakteklassen tussen de woningen binnen de ring ten zuiden van het IJ en daarbuiten. Hoe dichter bij het centrum, hoe kleiner de woningen.

Figuur 6

Verdeling gezinnen naar inkomensklasse en eigendomssituatie in Amsterdam, 2017

Bron: ABF Research, 2017, bewerking AM Measure


Figuur 7

*Aanbod beschikbare woningen tot € 360.000 en >50 m²
woonoppervlak, naar oppervlaktecategorie, mei 2017*

Bron: NVM, 2017, bewerking AM Measure

Woonoppervlak

- 50 - 65 m²
- 65 - 85 m²
- 85 - 100 m²
- ◆ 100 - 160 m²


4 DE RESULTATEN VAN DE INTERVIEWS

4.1 Inleiding

Na de cijfers van de groepen middenklasse gezinnen in Amsterdam gaat dit hoofdstuk nader in op de 'verhalen' hierachter. De basis hiervoor is gelegd door het houden van 50 interviews met Amsterdamse middenklasse gezinnen. De hoofdredenen voor het wonen in Amsterdam komen aan bod (4.2), gevolgd door de afwegingen die de huishoudens maken tussen woningtype, woonomgeving en woonlocatie (4.3). Daarbij wordt expliciet aandacht besteed aan de invloed van de kinderen op deze keuzes.

'Familie en vrienden. Ik heb gewoon heel veel hier... Vooral familie vind ik belangrijk. Mijn familie is dan ook aanwezig en waarschijnlijk betrokken bij de opvoeding. Ik vind het fijn dat mijn kind een goede band heeft met mijn familie.'

Shanty, 29 jaar, Amsterdam West

4.2 De hoofdredenen voor het wonen in Amsterdam

De middenklasse gezinnen noemen in hoofdzaak onderstaande acht redenen om in Amsterdam te wonen. Samenvat zijn er drie primaire redenen voor middenklasse gezinnen om in Amsterdam te willen wonen. De eerste is economisch van aard: er zijn gezinnen die Amsterdam vooral beschouwen als een strategische woonlocatie voor hun woon-werkafstand. Dit zijn met name gezinnen met economisch kapitaal, in de hogere middenklasse of de hogere

klasse. Een strategische woonlocatie is van belang voor het combineren van twee fulltime werkende ouders en kinderen. Hierbij komen de wensen wat betreft de woning vaak in het geding. Een goede locatie heeft de hoogste prioriteit.

De tweede reden is de nabijheid van vrienden en familie. Dit geldt vooral voor gezinnen met ten minste één ouder van niet-Nederlandse komaf en voor eenouder gezinnen. Ook wordt in dit verband vaak de mogelijkheid van oppassen door een van de grootouders genoemd.

Tabel 1

Acht redenen die de middenklasse gezinnen noemen om in Amsterdam te wonen

1 Nabijheid van werk	Belang economische band
2 Nabijheid van familie	Belang sociale band
3 Nabijheid van sociaal netwerk	
4 Nabijheid van een divers aanbod aan voorzieningen	Belang stedelijke identiteit
5 Aanwezigheid van verschillende culturen	
6 Gewenning aan de stad	
7 De sociale omgangsvormen in de stad	
8 De voordelen die de stad aan het kind biedt	

Ten slotte zijn er ook gezinnen die in Amsterdam willen wonen vanwege de grootstedelijke cultuur en voorzieningen. Dit zijn gezinnen met een stedelijke identiteit die veelal cultureel kapitaal belangrijk vinden en zich in de creatieve klasse bevinden. Zij vinden het vaak ook belangrijk dat hun kind in een multiculturele omgeving opgroeit en 'wereldwijs' wordt. Zij wonen met name binnen de ring (tabel 2).

'Wij hebben ook een tijdje gekeken in Noord, maar daar is het ook best wel duur en dan woon je ook niet echt in de stad. En ik wil gewoon niet forensen. Dus wij hebben nu besloten om tevreden te zijn met wat we hebben. De prijs die we betalen voor het niet hoeven forensen is minder ruimte. Dat is het waard voor nu. Ik kan nu lekker op de fiets elke ochtend en dat scheelt gewoon heel erg veel tijd.'

Iris, 34 jaar Amsterdam Oud-west

*Tabel 2
Motivatie om in Amsterdam te wonen in relatie tot huishoudenskenmerken*

	<i>Sociale band</i>	<i>Economische band</i>	<i>Stedelijke identiteit</i>
<i>Reden</i>	Familie en vrienden	Werk	Grootstedelijke cultuur en voorzieningen
<i>Veel voorkomende kenmerken</i>	Allochtoon	Economisch kapitaal	Cultureel kapitaal
	Eénoudergezin	Twee fulltime banen	Creatieve klasse
	Geboren in Amsterdam	Woonlocatie is leidend	Binnen de ring

4.3 De afweging tussen woningtype, woonomgeving en woonlocatie

De interviews maken verder duidelijk dat er duidelijk onderscheid bestaat tussen mensen die 'binnen de ring' wonen en zij die daarbuiten wonen. Dit onderscheid betreft de afweging tussen woningtype, woonomgeving en woonlocatie. Voor de mensen binnen de ring is de locatie een uitermate belangrijke factor in het kiezen van een woning. Zij accepteren een slechtere woonkwaliteit wanneer deze woning een goede locatie heeft. Veelal blijven deze huishoudens in een woning die eigenlijk te klein is, maar wel in een geweldige buurt staat. De respondenten binnen de ring hebben het gevoel dat de wijken buiten de ring minder stedelijk zijn en meer problemen hebben. Voor deze groep is ruimtegebrek in hun woning nadrukkelijk een issue. Inventief omgaan met de beschikbare ruimte is zeer belangrijk. Wat zij bovenal wensen in een nieuwe woning is meer leef-, opberg- en buitenruimte. Dat is een huis waar zij de vrijheid hebben om dit nog inventief naar hun wensen te kunnen invullen, bijvoorbeeld met behulp van flexibele wanden.

Opvallend is dat de respondenten die buiten de ring wonen een hele andere perceptie hebben van wat ver en nabij is. Gezinnen buiten de ring ervaren de afstand tot het centrum vaak als minder groot dan gezinnen binnen de ring. Zij

houden juist liever wat afstand tot het centrum, om zo de nadelen van de stad te verminderen en meer rust en groen om zich heen te hebben. De kwaliteit en grootte van de woning is voor deze gezinnen vaak leidend in hun woonkeuze, in plaats van de woonlocatie. Doorgaans wonen deze mensen dan ook in een (ruime) eengezinswoning met tuin, waar zij tevreden mee zijn.

Buiten de ring is geen optie. Het is binnen de ring of buiten de stad. Suburbs zijn niks voor mij. Je woont nog steeds in een stad, maar je hebt niet de voordelen ervan. Dat vind ik niks. Dan woon ik liever gelijk verder weg en heb ik meer ruimte, of in de stad met minder ruimte.'

Joris, 35 jaar, Oud West

Ik vind ruimte voor de kinderen echt belangrijk dus dan ga ik liever de stad uit voor een ruimere woning dichtbij een park. En dan zoek ik de stad wel op. Ik vind het wonen zelf gewoon enorm belangrijk. Maar we wonen nu wel nog hier zodat we makkelijk naar de stad kunnen.'

Nouria 42, jaar, Nieuw Sloten

Het onderscheid tussen de gezinnen binnen de ring en buiten de ring speelt ook bij de mate waarin gezinnen in hun woonwensen, woonomgeving en woonlocatie rekening houden met hun kinderen. De gezinnen die het belangrijk vinden dat hun kind zelfstandig buiten kan spelen, in een relatief rustig omgeving, wonen doorgaans buiten de ring. Deze gezinnen zoeken voor kinderen een grotere woning op, waarbij iedereen een eigen kamer heeft, het liefste in een eengezinswoning. Deze gezinnen wonen over het algemeen in Amsterdam vanwege de economische en sociale banden met de stad.

'De kinderen zijn leidend daarin. Als ik geen kinderen had gehad, dan had ik waarschijnlijk nog in het centrum gewoond. Ik vind het zelf ook heel fijn hoor. Maar je leven verandert gewoon met kinderen.'

Manon, 36 jaar, Nieuwendam

'Ik vind het heel fijn dat onze zoon Siem zo naar buiten kan lopen en naar een vriendje toe kan. Naar het huis van buurkinderen huppakee. Zonder dat wij op hoeven te letten. Echt heerlijk. Dat is zeker een voordeel van buiten de ring.'

Peter, 46 jaar, Slotervaart

Bij de gezinnen binnen de ring passen over het algemeen de kinderen zich meer aan de levensstijl aan van de ouders dan andersom. Deze gezinnen vinden het minder erg om met het gezin in een kleinere woning te leven of om kamers te delen. Wat betreft de woonomgeving vinden deze gezinnen het ook minder

belangrijk dat er veel ruimte is en dat kinderen zelfstandig naar buiten kunnen om te spelen. Deze gezinnen hechten veel waarde aan de grootstedelijke cultuur die het kind meekrijgt tijdens het opgroeien in de stad. In hun optiek worden kinderen die opgroeien in de stad meer 'wereldwijs' en krijgen zij meer mee van verschillende culturen.

'We hebben nooit een babykamer gehad. Dus wij integreren hem gewoon in onze omgeving. In onze woonkamer richten we voor hem een tafeltje in waar hij kan kliederen en schilderen. Eigenlijk doen we gewoon ons ding en hij doet gewoon mee. We zijn geen andere woning voor hem gaan zoeken. En hij slaapt bij ons op de slaapkamer. We hebben twee kamers naast elkaar en hij slaapt bij ons en dan is daarnaast een kamer waar we soms spelen of gezellig zitten.'

Josine, 45 jaar, Jordaan

Daarnaast is met name basisonderwijs een belangrijke factor die bepaalt of een gezin verhuist of blijft wonen op de huidige locatie. Als het kind niet naar een goede school kan gaan in de buurt, dan overwegen sommige gezinnen om te verhuizen. Als het kind juist wel naar een goede school gaat dan willen veel gezinnen de buurt niet verlaten, ook al is de buurt of woning niet (meer) geschikt voor het gezin. Opvallend is dat vooral voor gezinnen met een migratie-achtergrond een multiculturele, gemengde school een belangrijk factor is. Door gezinnen van Nederlandse komaf wordt dit argument nauwelijks gebruikt. Voor hen is de stad zelf al een smeltkroes waar de kinderen multi-culturaliteit door meekrijgen. De school hoeft dan kennelijk niet ook gemengd te zijn. Ook de leeftijd van kinderen is van invloed op de woonwensen inzake de woningindeling. Dit verandert naarmate de kinderen ouder worden. Oudere kinderen hebben een andere ruimtebehoefte in huis: in absolute zin is meer ruimte nodig en bovendien moet de ruimte anders worden ingedeeld. Bij jonge kinderen is een kleine slaapkamer en een grote woonkamer gewenst, terwijl gezinnen met oudere kinderen het vaak belangrijker dat de kinderen juist een grote slaapkamer hebben.

'Ik zie er wel echt een nadeel in als je oude kinderen hebt met kleine slaapkamers. Zij willen zich toch liever terugtrekken in de kamer. Nu zitten ze er bijna niet dus nu hoeft er alleen een bed te staan. Maar als ze ouder worden dus misschien wel.'

Mark, 38 jaar, IJburg

Ondanks de grote verschillen in woonwensen tussen middenklasse gezinnen binnen en buiten de ring, zijn uiteindelijk de meeste gezinnen op zoek naar stedelijkheid 'in de luwte'. Door verschillende percepties van drukte, kan dit voor diverse gezinnen wel erg verschillend zijn. Zo vindt de ene respondent een zijstraat van de Nieuwmarkt rustig, terwijl een ander IJburg als druk genoeg ervaart. Kenmerken die vaak aan een ideale woonomgeving worden gekoppeld zijn groen, rustig en dorps, maar wel met een goede verbinding met alle voorzieningen van de stad. Zo kan het gezin aan de drukte van de stad ontsnappen, maar blijft deze wel bereikbaar. Dat kan overigens ook binnen de ring, op plekken waar geen doorgaand verkeer komt maar mensen alleen komen om te verblijven.

'Dat het een dorps gevoel middenin de stad is, dat vind ik fijn. Het is er rustig, met heel breed opgezette straten. Je hebt het sociale contact met de burens en de mensen om je heen. Je hebt er nog van die buurtwinkels zitten. Dat is allemaal wat mij trekt. En als ik vijf minuten loop dan zit ik in de Rijnstraat weer in de drukte en bij de winkels.'

Nadine, 47 jaar, Rivierenbuurt

Zoals in het vorige hoofdstuk benoemd is het momenteel zeer lastig om aan betaalbare woonruimte te komen in Amsterdam. Het aanbod is klein en de prijzen zijn hoog. De middenklasse gezinnen in het onderzoek ervaren dan ook grote moeite met het vinden van nieuwe woonruimte. Zij hebben er veel voor over om in Amsterdam te kunnen blijven wonen. De behoefte om de stad uit te gaan is er nauwelijks. In de huidige markt komt het er bij veel gezinnen echter op neer dat zij – noodgedwongen – blijven zitten waar zij zitten, ook al is de woning niet meer passend bij hun situatie en woonwensen.

Volgens sommigen is de woningmarkt in Amsterdam te vergelijken met een strijd, waarbij men vooral bereid moet zijn om veel geld uit te geven en om de competitie aan te gaan. Veel gezinnen hebben geen zin meer om deze strijd aan te gaan.

'Ik kan mijn huis heel goed verkopen, want ik zit op een goede plek in Amsterdam. Ik heb het in 1994 gekocht en het is hypotheekvrij nu, dus dat is voor mij wel heel erg prettig. Maar het is eigenlijk te klein met de kinderen. Maar doorgroeien naar iets hier in de buurt, dat kan niet. Ik kan voor dat bedrag never ever hier nog iets beters kopen. En daardoor blijf ik hangen. Ik sta gewoon stil.'

Myrthe, 50 jaar Oudwest

5 CONCLUSIES EN VISIE AM

5.1 Inleiding

In dit laatste hoofdstuk maken we de balans op van het onderzoek (5.2) en geeft AM haar visie op de problematiek van het wonen voor stedelijke middenklasse gezinnen in Amsterdam (5.3).

5.2 De verschillende groepen en hun woonwensen

Het grootstedelijke middenklasse gezin laat zich niet zo gemakkelijk in een hokje stoppen als in de theorie wordt gesteld. Uit dit onderzoek is gebleken dat middenklasse gezinnen uiteenlopende persoonlijke kenmerken en woonwensen hebben. Verder blijkt de ring een belangrijke

onderscheidende factor te zijn: gezinnen die een sterke culturele band hebben met de stad en houden van de wereldse dynamiek van de Amsterdamse binnenstad willen koste wat het kost binnen de ring wonen. Daarbij nemen zij de kleine woonruimte op de koop toe, evenals het feit dat hun kinderen beperkte speel- en slaapruijme hebben. Kinderen in deze groep moeten zich veelal aanpassen aan de leefwijze van de ouders. Bij de meer traditionele gezinnen zien we juist dat de kinderen leidend zijn in de keuzes voor woning en woonlocatie. Zij waar-deren de relatieve rust buiten de ring, dat hun kinderen een eigen slaapka-

mer hebben en buiten kunnen spelen. De gezinnen buiten de ring hebben het gevoel dat de dynamiek van de stad en de voorzieningen nog steeds dichtbij zijn, terwijl de gezinnen binnen de ring het gevoel hebben dat buiten de ring ook 'buiten de stad' betekent. Daarnaast is er nog een categorie gezinnen die vooral zoeken naar locaties van waaruit beide ouders makkelijk naar hun werk kunnen komen. Bij hen is de woonlocatie vooral strategisch gekozen, om werk en kinderen makkelijk te kunnen combineren. Dat hoeft niet per se binnen de ring te zijn; het kan ook een locatie bij een OV-knooppunt of de snelweg zijn.

Tabel 3

Onderscheid nieuw en traditioneel stedelijk middenklasse gezin

<i>Nieuwe Stedelijk Middenklasse Gezin</i>	<i>Traditioneel Stedelijk Middenklasse Gezin</i>
Binnen de ring	Buiten de ring
Woonlocatie leidend	Woning leidend
Houdt minder rekening met de kinderen	Houdt meer rekening met de kinderen
Nabijheid van veel voorzieningen is belangrijk	Nabijheid van ruimte, rust, groen is belangrijk
Vaker creatieve klasse	Minder vaak creatieve klasse
Grootstedelijke identiteit	Minder grootstedelijke identiteit

Uit dit onderzoek is daarmee gebleken dat er in Amsterdam met name sprake is van het nieuwe stedelijk en het traditionele stedelijk middenklasse gezin (*tabel 6*). De gezinnen met een migratie-achtergrond lijken in Amsterdam op basis van dit onderzoek niet zo zeer te verschillen van de autochtone groepen op basis van hun woonwensen, maar het zijn wel veelal gezinnen met een traditionele inslag, met een voorkeur voor woningen buiten de ring.

Er zijn ook overeenkomsten tussen de verschillende groepen. Schoolkeuze blijkt een belangrijke factor in de keuze voor een woonlocatie. Gezinnen lijken vaak bereid om te verhuizen voor goed onderwijs, of ze blijven juist zitten omdat het kind op een goede school in de buurt zit. Tot slot heeft de leeftijd van de kinderen invloed op de woonkeuze voor wat betreft de gewenste woonindeling. Gezinnen met oudere kinderen willen liever wat grotere slaapkamers, ook als dat ten koste gaat van de woonkamer. Voor jonge kinderen is een kleine slaapkamer geen probleem.

Daarnaast hebben alle groepen behoefte aan stedelijkheid in de luwte. Wat dat is, blijkt door de verschillende groepen verschillend te worden opgevat, vanwege uiteenlopende percepties van drukte. Over het algemeen gaat het om een relatief rustige plek, nabij voorzieningen, waar

mensen naar toe komen om te verblijven en niet om doorheen te gaan. Over de Amsterdamse woningmarkt concluderen veel gezinnen dat zij het gevoel hebben vast te zitten in hun huidige woning. Zij vergelijken de Amsterdamse woningmarkt met een 'strijd'. Veel gezinnen geven aan in een woning te wonen die niet (meer) past bij hun gezinssituatie en woonwensen. Er is te veel vraag en te weinig aanbod, waardoor het voor de middenklasse inkomens erg lastig is om een betaalbare woning te vinden. Daarom moeten gezinnen concessies doen.

5.3 De visie van AM

Wat betekenen deze bevindingen voor het huisvestingsvraagstuk van middenklasse gezinnen in Amsterdam? In deze oververhitte markt zien we dat marktpartijen op dit moment zich vooral richten op het ontwikkelen van kleine wooneenheden voor alleenstaanden. Dat is ook noodzakelijk, want hier is vanwege het groeiende aantal alleenstaanden ook veel vraag naar. Echter, we moeten de stedelijke gezinnen en hun woonbehoeften niet over het hoofd zien. Zeker de gezinnen binnen de ring wonen nu veelal in woningen die eigenlijk niet meer geschikt zijn voor hun huishoudenssituatie. Vanwege het gebrek aan aanbod houden zij kleine woningen bezet die feitelijk meer passend zijn voor starters en jonge stellen.

Het is logisch om dan te denken dat zulke gezinnen dan maar naar buiten de ring moeten verhuizen, maar dat is zeker voor de stedelijk georiënteerde gezinnen veelal een stap die zij absoluut niet wensen te maken. Dit past niet bij hun levensvisie- en stijl. De oplossing ligt dus veel meer in de vraag of we een woonproduct kunnen creëren dat binnen de ring ligt en wél aan de eisen van deze gezinnen voldoet. Zo kunnen zij in een woning wonen die beter aansluit bij hun wensen en bovendien de doorstroming op gang helpt.

Als mogelijke oplossingsrichting denken wij aan 'gezinsappartementen'. Dat hoeven niet per se heel grote woningen te zijn, maar wel woningen met slimme plattegronden die specifiek zijn toegesneden op de behoeften van een gezin. Te denken valt bovenal aan een flexibele plattegrond, waarbij de indeling van de kamers kan veranderen bij het ouder worden van de kinderen. Als de kinderen jong zijn volstaat een klein kamertje, waar mogelijk zelfs twee kinderen op één kamer slapen. Als de kinderen ouder worden en meer privacy vragen, kunnen de wanden schuiven en kunnen er zo grotere slaapkamers worden gecreëerd. De slaapkamer als 'meegroeibed'. Een ruime hal waar ruimte is voor de kinderfietsjes en waar de ouder zijn of haar kind kan aankleden voor ze naar buiten gaan is ook belangrijk.

Dat geldt evenzeer voor bergruimte. Een plek om de kinderwagen of de bakfiets te kunnen stallen is een veel gehoorde behoefte. Daarnaast kan er worden nagedacht over veilige speelruimtes voor de kinderen, liefst op een plek waar het niet noodzakelijk is dat de ouders toezicht houden (dus een afgesloten, niet publieke ruimte).

AM gaat in de gemeente Rotterdam in het project Babel op de Lloydpier tweelaagse 'gezinsappartementen' ontwikkelen, met een concept van architect Laurens Boodt. In de woontoren is voor de kopers nog veel keuzevrijheid in de indeling. Bewoners komen elkaar tegen op de 'straat', die langs het gebouw omhoog loopt, en op het collectieve dakterras. Mogelijk kunnen dergelijke concepten ook in Amsterdam een oplossing bieden voor het huisvestingsvraagstuk van middenklasse gezinnen.

Voor de gezinnen die wel graag buiten de ring wonen is het momenteel ook moeilijk om passende woningen te vinden vanwege het gebrek aan aanbod. Voor deze groep gaat het om het realiseren van reguliere rijwoningen met tuin meer aan de randen van de stad. Met de juiste infrastructuur worden locaties aan de rand van de stad zoals Badhoevedorp, IJburg of zelfs Zaandam interessant voor deze groepen. Zo wonen ze stedelijk in de luwte maar zijn ze toch snel in de binnenstad.

De geschetste huisvestingsproblematiek voor middenklasse gezinnen speelt in toenemende mate ook in andere grote steden in Nederland, met name in Utrecht. Ook daar is het zoeken naar slimme woonoplossingen voor deze huishoudens. Eén ding is duidelijk geworden, dat vraagt om een goede bestudering van de doelgroep en hun woonwensen, want wat op de ene locatie een passend product is, hoeft dat op de andere locatie nog niet te zijn.


LITERATUURLIJST

- Atkinson, A. Brandolini, A. (2013)
On the identification of the middle class.
 Verona: Ecineq.
- Bondi, L. (1998)
Gender, class and gentrification. De stad als magneet, roltrap en spons: 118-127. Den Haag: PBL.
- Boterman, W. (2012)
Residential practices of middle classes in the field of parenthood. Amsterdam: Universiteit van Amsterdam.
- Boterman, W. (2013)
Dealing with diversity: middle class family households and the issue of 'black' and 'white' schools in Amsterdam, Urban studies, 50: 1130-1147.
- Boterman, W. Karsten, L. (2015)
De opmars van het stadsgezin. In: De stad: magneet, roltrap en spons (blz. 118-127). Den Haag: PBL.
- Boterman, W. Karsten, L. Musterd, S. (2010)
Gentrifiers settling down? Patterns and trends of residential location of middle class families in Amsterdam, Housing Studies, 25: 693-714.
- Bridge, G. (2014)
Afterword: The times and spaces of gentrification. Tijdschrift voor economische en sociale geografie, 105: 231-236.
- CBS (2016)
Meer jonge gezinnen verlaten de stad. Beschikbaar op:
<https://www.cbs.nl/nl-nl/nieuws/2016/23/meer-jonge-gezinnen-verlaten-de-stad>.
- De Balie (2016)
Stadsgesprek: Red de middenklasse! Beschikbaar op:
https://www.debalie.nl/agenda/podium/stadsgesprek:-red-de-middenklasse!/e_9782353/p_117663661.
- De Beer, P. (2008)
De Middenklasse onder druk? In: De kwetsbare middenklasse, debattenreeks Hollands Spoor, Den Haag: WRR/Strategieberaad Rijksbreed, 2008, pp. 15-42.
- Florida, R. (2002)
The rise of the creative class: and how it's transforming work, leisure, community and everyday life. New York: Basic Books.
- Florida, R. (2005)
Cities and the Creative Class. New York: Routledge.
- Hamnett, C. (1994)
Social polarization in global cities. Urban Studies, 31: 401-424.
- Gemeente Amsterdam (2009)
Woonvisie Amsterdam tot 2020. Amsterdam: Gemeente Amsterdam.
- Green, A. (1997)
A question of compromise? Case study evidence on the location and mobility strategies of dual career households, Regional studies, 31, pp. 641-657.
- Karsten, L. (2007)
Housing as a way of life: towards an understanding of middle-class families' preference for an urban residential location. Housing Studies, 22: 83-98.
- Karsten, L. (2014)
From Yuppies to Yups: Family gentrifiers consuming spaces and re-inventing cities. Tijdschrift voor Economische en Sociale Geografie, 105(2), 175-188.
- Kim, T, Horner, M and Marans, R (2005)
Life Cycle and Environmental Factors in Selecting Residential and Job Locations. Housing Studies. 20 (3), 457-473.
- Moorman, M. (2016)
De middenklasse dreigt uit de stad te verdwijnen, Het Parool, 30 mei 2016.
- Mulder, C. (2006)
Home-ownership and family formation. Journal of Housing and the Built Environment, 21(3), 281-298.
- Murray, C. (2012)
Coming apart: the state of white America, 1960-2010. New York, NY: Crown forum publishing.

OIS (2015)

Stadsdelen in cijfers. Beschikbaar op:
<https://www.ois.amsterdam.nl/feiten-en-cijfers/stadsdelen>

Pressman, S. (2015)

Defining and Measuring the Middle Class.
Great Barrington: AIER.

Putnam, R. (2015)

Our kids: The American dream in crisis.
New York: Simon & Schuster.

Sassen, S. (1991)

The Global City: New York, London and Tokyo.
Princeton: Princeton Paperbacks.

SCP (2004)

In het zicht van de toekomst: Sociaal en cultureel rapport 2004. Den Haag: SCP.

Slater, T. (2011)

Gentrification of the city. In: *The New Blackwell Companion to the City*, Oxford: Blackwell.

VROM (2006)

Kiezen voor de stad. Kwalitatief onderzoek naar de vestigingsmotieven van de allochtone middenklasse. Den Haag: Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer.

WiA (2015)

Wonen in Amsterdam. Eerste resultaten woningmarkt. Amsterdam: Gemeente Amsterdam.


BIJLAGE 1 ONDERZOEKSMETHODE

Onderzoeksstrategie

Voor dit onderzoek wordt gebruikt gemaakt van zowel kwantitatieve gegevens over middenklasse gezinnen in Amsterdam, als van kwalitatieve gegevens. De kwalitatieve gegevens zijn vergaard middels interviews met 50 Amsterdamse middenklasse gezinnen.

Onderzoekslocaties

Voor het bepalen van de onderzoeksbuurten voor het vinden van respondenten is gekeken naar de vijf belangrijkste concentraties van middenklasse gezinnen in Amsterdam. Dit zijn Nieuw-Sloten en Osdorp (West), Gaasperdam (Zuidoost), Tuindorp Oostzaan (Noord), Oostelijk Havengebied als IJburg (Oost) en Oud-Zuid en Oud-West (binnen de ring). Deze gebieden dienen overigens slechts als indicatie, aangezien er vanuit kan worden gegaan dat gezinnen zich door de stad bewegen om bijvoorbeeld grote speelplaatsen en parken te bezoeken. Om deze reden worden er ook buiten deze gebieden locaties uitgekozen. Een lijst van de bezochte locaties is toegevoegd in bijlage 2.

Vervolgens is geïnterviewd op plekken waar veel mensen van de doelgroep aanwezig zijn, zoals in speeltuinen met veel wachtende ouders. Voor gezinnen in verwachting zijn dit verloskundigenpraktijken, waar enquêtes zijn neergelegd. Door ook gezinnen in verwachting te be-

vragen worden ook de gezinnen bereikt die mogelijk na het krijgen van kinderen besluiten de stad te verlaten.

Interviews

Er is gebruik gemaakt van semi-gestructureerde interviews en enquêtes. Bij semi-gestructureerde interviews wordt een aantal thema's vooraf bepaald waar het interview in ieder geval over moet gaan. Daarnaast is er ruimte voor de respondent om eigen inbreng te leveren. Zo komt naar voren wat er door de respondent als belangrijk wordt beschouwd. De interviews behandelen allereerst de persoonlijke kenmerken van de respondenten. Zo kan er bekeken worden of – zoals bleek uit de theorie – bepaalde woonwensen van gezinnen verband houden met bepaalde persoonlijke kenmerken. Het gaat hier om inkomen, afkomst, opleiding, beroep en gezinssamenstelling. Vervolgens worden er vragen gesteld die de sociaal-culturele band met Amsterdam en de stedelijke identiteit van de respondent toetsen. Daarnaast wordt gemeten of de respondent cultureel kapitaal hoog in het vaandel heeft staan. Ten slotte zijn vragen opgenomen over de woonwensen van de respondent. Dit zijn louter open vragen, waarbij er meer ruimte is voor het volgen van de verhaallijn van de respondent. Het gaat om de gewenste woonlocatie, de gewenste

woonomgeving, het gewenste woningtype en de invloed van kinderen op de woonwensen. Vervolgens is aan de hand van een 'concessie-spel' (*figuur 8*) onderzocht welke afwegingen een respondent maakt bij het kiezen van de woning. Wat is voor belangrijker: type woning, locatie in de stad of omgevingskenmerken? Het gezin krijgt een bedrag van tien euro dat zij kan besteden aan een nieuwe woning. Verschillende woningkenmerken hebben verschillende prijzen. De eerste categorie betreft de locatie van de woning. Hier zijn er drie keuzes: binnen de ring, buiten de ring of in de regio. Binnen de ring is de duurste locatie om te wonen en in de regio de goedkoopste. Voor de woning zelf kan gekozen worden tussen een ééngezinswoning met een tuin, een 3-kamer appartement in een mooi pand of een 3-kamer appartement in een jaren '70 flat. Het gezin kan voor € 10 niet een locatie binnen de ring combineren met een ééngezinswoning. Er moeten dus afwegingen worden gemaakt. De derde categorie biedt extra's aan. Zo kan er, wanneer er nog geld over is, een extra slaapkamer, of tuin gekozen worden. De vierde categorie betreft de woonomgeving. Hier kan gekozen worden voor de nabijheid van een basisschool, park of speelvoorzieningen.

Figuur 8
Het concessie-spel


BIJLAGE 2 INTERVIEWLOCATIES


COLOFON

Uitgave

AM Measure,
onderzoeksafdeling van AM, mei 2017

Onderzoek

Dr. Josje Hoekveld, AM
Suzan de Jong, Universiteit van
Amsterdam

Redactie

Anne van Mullem, AM
Kees de Graaf, Studio Platz

Ontwerp

Erik olde Hanhof, Erikenik

Fotografie

Diego Rosero, AM
Erik olde Hanhof, Erikenik

Icoontjes p 25

Zlatko Najdenovski and Freepik,
www.flaticon.com

AM

Ptolemaeuslaan 80
Postbus 4052, 3502 HB Utrecht
T +31 (0)30 609 72 22
www.am.nl


 @inspiringspace


 nl.linkedin.com/company/am


 facebook.com/InspiringSpace/


AM'