Aardrijkskunde - hoofdstuk 4 - ‘Nederland, stedelijke gebieden’
§2 ‘De Randstad en de rest’
De Randstad wordt wel eens gezien als de Deltametropool = dé wereldstad aan de monding van grote rivieren. Qua bevolking hoort de Randstad bij de grootste agglomeraties in Europa, maar op ander gebieden totaal niet.

Amsterdam + Utrecht

Groene hart

Den Haag + Rotterdam

Noord vleugel

Agrarisch gebied

Zuid vleugel
Economisch sterk
Haven sterk, economie minder
Grootstedelijke functies = activiteiten in bedrijvigheid, openbaar bestuur, kennis en cultuur, waarvan de bevolking in de wijde omtrek van de steden gebruikmaakt. Dit hebben bijvoorbeeld de steden Amsterdam, Utrecht, Den Haag en Rotterdam.

 Stad

Stadsgewest

 Agglomeratie

Stedelijke zone

Stedelijk zone = Steden die met elkaar verbonden zijn door infrastructuur en functionele relaties.

Overheidsbeleid is om de ontwikkeling van de Randstad te stimuleren. Vroeger deden ze dit door de overheidsfuncties te verspreiden door het land (decentralisatie). Dit werkte niet en nu willen ze pieken in de delta (Randstad).

Urban field = Stedelijk gebied waarbinnen de bevolking op het verstedelijkte platteland voor werken, winkelen en uitgaan op de stad is gericht en waarbij de ruimte op het platteland in dienst staat van de woon- en recreatiebehoefte van de grote steden.

Halfwegzone = verstedelijkt gebied in Noord-Brabant en Gelderland, daar is de bereikbaarheid goed en de grond is goedkoper dan in de Randstad en toch is het dichtbij het kerngebied van de Randstad zelf.
§3 ‘De Randstad en de ruimte’
Ruimtelijke ordening = sturing van de inrichting van onze leefomgeving. Gedaan door planologen die het proces van planvorming doen en stadsbouwers die het ontwerpen.
Sectoraal beleid = als het beleid voor 1 onderwerp of sector van de samenleving gaat, bijvoorbeeld landbouw of economie.

Regionaal beleid = het beleid dat voor één gebied is vastgelegd met betrekking tot verschillende sectoren.

EZ (ministerie van economische zaken

LNV (ministerie van Landbouw, natuur en visserij

V&W (ministerie van Verkeer en Waterstaat

VROM (ministerie van volkshuisvesting, ruimtelijke ordening en milieubeheer.

Om ervoor te zorgen dat niet in alle natuurgebieden wordt gebouwd bouwde het ministerie in de jaren zestig en zeventig groeikernen(groei in gebieden nabij grote steden) en groeisteden (groei in landelijke provincies). Dit was erg succesvol. Vanaf 1993 was er weer vraag naar nieuwbouw en toen gingen ze vinex-wijken bouwen. Deze liggen aan de rand van de bestaande steden.
Woningbehoefte = het aantal woningen gespecificeerd naar soort en locatie.

Economische groei zorgt voor milieubelasting. Het dilemma wat ontstaat is dat we wel economische groei willen, maar ook een schoon land voor de kinderen. Dit zorgt voor moeilijke beslissingen door de overheid, waar niet iedereen mee eens (kan) zijn.

§5 ‘Nederlandse steden: ruimte en bestuur’
Stedelijke distributie = de bevoorrading van winkels en horeca. Dit kan tot dilemma’s zorgen, want de winkels moeten bereikbaar zijn, sfeervol en er moeten genoeg parkeerplaatsen zijn. Regel dat allemaal maar eens.
Reikwijdte = de afstand die je maximaal wilt afleggen om gebruik te maken van een voorziening. Dit verschilt per voorziening. Hoe groter de reikwijdte, hoe groter het verzorgingsgebeid van die plaats is.

In de binnenstad is de concurrentie om de ruimte groot. Dit leidt tot Hoge huren en grondprijzen. Bedrijven die veel ruimte nodig hebben, zie je er niet. Zij zoeken in de buurt van een verkeersknooppunt = waar meerdere (lucht-, spoor-, water- of auto-)wegen bij elkaar komen. Daar ontstaat dan weer een nieuw centrum ontstaan en deze concurreert met het oude centrum.
Publiek-private samenwerking (PPS) = samenwerking tussen de overheid en het bedrijfsleven. De overheid heeft dan niet genoeg geld en zij zoeken naar private ondernemingen die er wel in willen investeren.
Regionale samenwerking = samenwerking tussen de drie bestuurslagen in Nederland: Rijk, provincies en gemeentes. Er zijn twee vormen:
· Er zijn zeven netwerksteden met wettelijke bevoegdheden om stedelijke problemen op een hoger niveau dan de gemeente op te lossen. Ze beschikken over hoge budgetten en hebben daardoor veel macht.

· Daarnaast bestaan er bestuurlijke netwerken, vrijwillige samenwerkingsverbanden van gemeentes, provincies en organisaties.

§6 ‘Nederlandse steden: verandering en vernieuwing’
Agglomeratievoordelen = bedrijven behalen uit elkaars nabijheid allerlei voordelen:

· Lagere productiekosten, zoals transportkosten of kosten van bewaking en parkeren.

· Profiteren van investeringen door overheid en andere bedrijven.

· Het broedplaatseffect: rond bedenkers van nieuwe ideeën kan een levendige sfeer van uitwisseling en vruchtbare samenwerkingen ontstaan. (netwerken)
Kennis economie = een economie waar de productiefactoren arbeid en kapitaal sterk gericht zijn op de ontwikkeling en toepassing van nieuwe technologie.

Zakelijke dienstverlening = dienstverlening aan bedrijven.

Creatieve stad = een stad met een hoog percentage mensen, dat een creatief beroep hebben.

Kenniseconomie
Onze economie:

Noodzakelijk:

· Research en Development

 -
Kennis

· Marketing

 -
Creativiteit

· Handel en transport

Ontwikkelen:

De creatieve stad (Ricard Florida)

 -
kennis, goed onderwijs

-
creativiteit, onderwijs + kunst en cultuur (uitgaan)

Duale arbeidsmarkt = tweedeling in banen voor hoog- en laagopgeleiden. Gevolg:

· Ruimtelijke polarisatie = wijken met goedkope huurhuizen en weinig voorzieningen tegenover wijken met dure appartementen boven mooie winkels.
-
sociale polarisatie = proces waarbij de tegenstellingen tussen bevolkingsgroepen

steeds sterker worden en leiden tot spanning en onenigheid. Dit kan ook leiden tot een

multiculturele stad.
Vroeger deed men aan stadsvernieuwing = het verbeteren van de kwaliteit van woningen door middel van opknappen of sloop en nieuwbouw. Dit leidde tot tekorten aan dure woningen voor hoogopgeleiden. Daarom richt men zich tegenwoordig op herstructurering = het slopen van oude huurhuizen en op die plaats nieuwe duurdere woningen bouwen, zodat er verscheidenheid in de wijken komt.
Het gevolg hiervan is gentrificatie = vestiging van bevolkingsgroepen met hoge sociaal-economische status in voor heen vervallen gebieden. Het gevolg hiervan: hoge woonprijzen, oudere woningen worden opgeknapt, verdingen van de oorspronkelijke bewoners en het verdwijnen van de oude volksbewoners.

§9 ‘Buurtprofiel’
Buurtprofiel = de belangrijkste kenmerken van een bepaalde buurt samengevat, met in ieder geval de kenmerken van de woningen en de kenmerken van de bewoners.
Van elke woning kun je de volgende woningkenmerken onderscheiden:

· Ouderdom = bouwjaar

· Eigendom = koop, huur van particulier of van een corporatie

· Woningtype = vrijstaand, rijtjeshuis, portiekflat, galerijflat enz.

· Staat van onderhoud = goed, slecht, gerenoveerd of niet.

Bij de bewonerskenmerken kijk je naar:
· Grootte van huishoudens = aantal personen in een huishouden

· Etniciteit = allochtoon of autochtoon, westers of niet-westers

· Inkomen = hoogte in euro’s per jaar, uitkering of niet.

· Gezinsfase = alleenstaande ouder, paar zonder of met kinderen, ouderen.

Buurten in Nederland:

· Historische binnenstad (tot 19e eeuw)
- Herenhuizen en volkswoningen
- Weinig ruimte door de stadsmuren
· Oude wijken (1850-1901)
- De stadsmuren gaan weg.
- Ruimte voor fabrieken en arbeidswoningen
- Woningen van 4 hoog
- Lange eentonige straten
- Lage kwaliteit
- Kleine woningen, weinig groen en niet berekend op het moderne verkeer
- Toch populair voor studenten.

· Vooroorlogse buurten (1901-1940)
- 4 hoog, etage bouw
- Stadswijk en dichte bebouwing

- Tuindorpen
- Ver van het centrum af, omdat daar meer ruimte was.
- Volks buurten

· Naoorlogse buurten (jaren 50)
- Eenvoudige huizen, met meerdere woonlagen als reactie op de babyboom.
- Stempelwijk

· Hoogbouw (jaren 60)
- Veel flats vanwege de grote vraag naar woningen
- Renovatie moet deze buurten weer opknappen, omdat ze niet aantrekkelijk zijn.
· Gevarieerde woningbouw (jaren 70)
- Woonerven
- De wegen in deze wijken vormen een kronkelig patroon

· Recentere nieuwbouw
Suburbane woonbuurt (Jaren 80)
- Grote groei van groeikernen buiten de grote steden, suburbaan
Jaren 90
- Vinex-wijken
- Nieuwbouw aan de randen van de steden
- Eigentijdse stijlen en verschillende bouwstijlen
- Kritiekpunt: weinig ruimte voor particuliere bouw

Binnenstedelijke nieuwbouw
- Dure segmenten, binnenstedelijk bouwen
- Verdichte, compacte stad

§10 ‘De woonomgeving’
Sociale onveiligheid = gevaar van binnen de samenleving, met uitzondering van oorlog, aardbeving of vliegramp. Dit is wat mensen elkaar aandoen. Je hebt twee soorten:

· Objectieve sociale onveiligheid = aantoonbare feiten door de politie geteld.

· Subjectieve sociale onveiligheid = het gevoel dat buurtbewoners hebben van onveiligheid.

Leefbaarheid van een wijk komt niet alleen door het optreden van de politie, maar ook door de sociale cohesie = de bereidheid van burgers om een actieve rol te spelen in een buurt, elkaar te informeren en te helpen. Dit kan bevorderd worden door buurt- of wijkvoorzieningen te creëren. Hierdoor ontstaan sociale netwerken = dat je in de buurt relaties hebt, contacten, mensen die om je geven en bij je betrokken zijn. Dit is allemaal positief voor de leefbaarheid van een wijk.

Openbare ruimte = ruimte die er voor iedereen is, maar die soms van niemand lijkt te zijn. Deze ruimtes zijn voor sommigen eng en moeten daardoor moet er iets gebeuren aan de toegankelijkheid van zo’n ruimte. Dit kan door:
· Goed onderhoud; slecht onderhouden buurten geven aanleiding om nog meer te gaan vernielen.
· Overzichtelijkheid; betere inrichting en indeling kan ervoor zorgen dat er een intieme sfeer ontstaat, waarin je je niet anoniem voelt.
· Toezicht; het plaatsen van een kiosk, aanspreekpersoon of zelfs camera’s.
