AK
Hoofdstuk 2

Paragraaf 2.1

Wat is een grote of middelgrote stad?

1. Centrum van een verzorgingsgebied:

· Grote steden		= nationale functie & centra van de hoogste orde (primaire centra)
Middelgrote steden	= geen nationale functie & regionaal centra

2. Het aantal inwoners van een gemeente:

· Grote & middelgrote steden hebben minimaal 10.000 inwoners in de gemeente.

3. Aantal inwoners van de stedelijke kern:

· Grote & middelgrote steden hebben in de stedelijke kern meer dan 100.000 inwoners.

AK
Hoofdstuk 2

Paragraaf 2.2

Grote en middelgrote steden hebben een aantal dezelfde problemen:

1. Ze hebben te maken met afnemende bereikbaarheid.

2. Ze kennen het probleem van ruimtegebrek.

3. Ze moeten omgaan met de komst van allochtone migranten.

4. Ze moeten hun economie vernieuwen om de (internationale) concurrentiekracht te behouden.

Bestuurlijk ruimtelijk vraagstuk	=	Vraagstukken die alleen opgelost kunnen worden
wanneer verschillende overheden
in een regio samenwerken.

Bestuurlijke netwerken		=	Samenwerkingsverbanden van verschillende
						Overheden.

AK
Hoofdstuk 2

Paragraaf 2.3

Congestievraagstuk

· Er is sprake van congestie:

· Het verkeersaanbod (het aantal auto’s) groter is dan de infrastructuur
(de wegen) kan verwerken.

Congestievraagstuk:

1. CONGESTIE: STRUCTURELE VERSTOPPING VAN DE WEGEN

· Congestie wordt veroorzaakt door:

· de toename van autobezit:
· Groeiende welvaart & toename van inwoners en huishoudens.

· de toename van autogebruik:
· mensen verplaatsen zich meer & verplaatsingsafstand is toegenomen door het buiten de stad (suburbanisatie), groei van vrije tijd en recreatie.

· de toename van de capaciteit van het wegennet niet in vergelijking is met de toename van het verkeersaanbod.

AK
Hoofdstuk 2

Paragraaf 2.3

2. CONGESTIE OP DE AUTOWEGEN

· Het aanbod van auto’s op de autowegen in Nederland is fors toegenomen (vooral in de Randstad).

· Ook is hierdoor een stijging van het aantal files.

· Files:

· Ontstaan altijd op dezelfde plekken (fileknelpunten):

· Ontstaan meestal wanneer er sprake is van capaciteitsdaling
(van driebaansautoweg naar een tweebaans).

· Ontstaan altijd tijdens spitsuren:

· Flink toenemend verkeersaanbod in deze uren.

· De overheid heeft drie ideeën als oplossingen voor de congestie:

· Invoering van de kilometerheffing:
· Automobilisten moeten betalen voor het aantal kilometers die ze rijden, in combinatie met dat de kilometerheffing kan verschillen door het tijdstip (spits of nacht) en de plaats (Randstad of Oost-Nederland) waar gereden wordt.

· Uitbreiding van de capaciteit van de wegen:
· Projecten voor meer capaciteit op autowegen:

· Op veel plaatsen worden de autowegen verlengt of verbreed met extra rijstroken en spitsstroken

· Om dit soort projecten sneller te laten verlopen werkt de overheid met het bedrijfsleven samen:

· Ook wel PPS (publiek private samenwerking) genoemd, financieel is dit ook voor de overheid voordelig.

· Bevordering openbaar vervoer:
· Het verkeersaanbod kan door goed en goedkoop openvaar vervoer afnemen.

AK
Hoofdstuk 2

Paragraaf 2.3

3. CONGESTIE IN STEDEN

· Verkeersaanbod in de stad zorgt voor steeds meer problemen:

· Weinig parkeerruimte.
· Slechte doorstroming van het verkeer.

· Distributie		=	De levering van goederen aan winkels, horeca en
bedrijven wordt ook met vrachtauto’s steeds moeilijker.

· Centrale plaats		=	Zo kun je het stadscentrum beschouwen doordat in
het stadscentrum allerlei diensten zoals winkels en restaurants zijn voor de bevolking in een omringend gebied.

· Drempelwaarde	=	Dit is het minimum aantal klanten dat een winkel
nodig heeft om te kunnen bestaan.

· Verzorgingsgebied	=	Het gebied waar de klanten van diensten vandaan
komen.

· Reikwijdte		=	De maximale afstand die mensen willen afleggen om
Van een bepaalde dienst gebruik te maken.

· In steeds meer steden wordt congestie bestreden door een (gedeeltelijk) autovrij centrum.

AK
Hoofdstuk 2

Paragraaf 2.4

Locatievraagstuk

Locatievraagstuk		=	Het gaat hierbij om het nemen van een beslissing over de
bestemming van de schaarse ruimte in Nederland.

Concurrentie om de ruimte	=	Strijd om de ruimte in Nederland, hierbij kunnen bijvoorbeeld
					economische en ecologische belangen een strijd voeren om
					de beschikbare ruimte.

AK
Hoofdstuk 2

Paragraaf 2.5

Sociaal-cultureel vraagstuk

Multiculturele steden:

· In een multiculturele stad moeten mensen uit verschillende culturen met elkaar samen leven..

· De mensen van niet-westerse herkomst zijn vooral:

· Turken
· Marokkanen
· Surinamers
· Antillianen

· Meeste allochtonen wonen in de steden van de Randstad:

· Kans om werk te vinden is hier groter en mogelijkheden zijn hier het grootst om een goedkope woning te vinden.

· Hier is de aanwezigheid van allochtonen met dezelfde taal en cultuur het hoogst, dit is ook een aantrekkingskracht voor nieuwe migranten.

AK
Hoofdstuk 2

Paragraaf 2.5

Positieve en negatieve gevolgen van migratie:

· Positief:

· Verrijking van de bestaande cultuur (internationalisering):

· Eetgewoonten.
· Kleding.
· Muziek.

· Negatief:

· Negatieve gevolgen van de komst van allochtonen hangt samen met hun vaak zwakke sociaaleconomische positie.

· Vooral qua wonen en arbeidsmarkt zijn er problemen:

· Wonen:

· Veel allochtonen hebben een laag inkomen en daarom aangewezen op sociale huurwoningen:
· Vooroorlogse wijken of naoorlogse wijken met flats.

· Vaak wonen de allochtonen bevolkingsgroepen bij elkaar en dus gescheiden van andere bevolkingsgroepen:
· Ruimtelijke segregatie.

· Ruimtelijke segregatie zorgt voor culturele afzondering van de allochtonen, ze hebben namelijk weinig contact met autochtonen en hun denkbeelden:
· Sociale segregatie.

· Door afzondering kunnen de tegenstellingen tussen de bevolkingsgroepen worden versterkt:
· Polarisatie.

· De mate van segregatie kun je weergeven met de segregatie-index:

· Geeft het percentage allochtonen aan dat zou moeten verhuizen om een gelijke verdeling van alle bewoners over wijken te bereiken.

· Als er een gelijke verdeling is dan heeft de segregatie-index een waarde van 0.

AK
Hoofdstuk 2

Paragraaf 2.5

· Arbeidsmarkt:

· Er is en duale arbeidsmarkt:

· Bovenlaag.
· Onderlaag.

· Op de duale arbeidsmarkt bevinden niet-westerse allochtonen zich vaak in de onderlaag, twee factoren verklaren hun zwakke positie:

1) Opleidingsniveau:
· Het opleidingsniveau van allochtonen is vaak laag + taalprobleem.

2) Discriminatie:
· Door discriminatie is de toegang tot de arbeidsmarkt voor de allochtonen nog moeilijker.

AK
Hoofdstuk 2

Paragraaf 2.6

Innovatievraagstuk

Innovatie	=	vernieuwing in de manier van werken (de organisatie) en in de producten en
diensten van de stedelijke economie.

De vernieuwing heeft twee vormen:

1. Vernieuwing van de kennisintensieve sector:

· Een voorbeeld in de kennisintensieve sector is de oprichting van het kenniscentra:

· Een kenniscentrum is een bundeling van kennis die ontstaat als universiteiten en onderzoeksinstituten met elkaar gaan samenwerken.

2. Vernieuwing van de creatieve bedrijvigheid:

· In alle grote steden in de wereld groeit de creatieve bedrijvigheid, we kunnen daarom spreken van een creatieve stad:

· een stad waar een belangrijk deel van de beroepsbevolking werkt in de creatieve bedrijvigheid.
