

Scoren in Spangen

De effectiviteit van tien jaar investeren
in de Rotterdamse wijk Spangen

Gerard Marlet & Roderik Ponds

Eindredactie: Nadine van den Berg

Atlas voor gemeenten
Postbus 9627
3506 GP UTRECHT
T 030 2656438
F 030 2656439
E info@atlasvoorgemeenten.nl
I www.atlasvoorgemeenten.nl

© Atlas voor gemeenten, Utrecht, 2012

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enig andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Scoren in Spangen

De effectiviteit van tien jaar investeren in de Rotterdamse wijk Spangen

Scoren in Spangen [Atlas voor gemeenten]

Inhoud

Samenvatting, conclusies en interpretatie	7
1 Inleiding	13
1.1 Effectmeting: methode	15
2 Ontwikkelingen Spangen	21
2.1 Overlast, verloedering en onveiligheid	21
2.2 Woonklimaat	24
2.3 Arbeidsparticipatie	26
2.4 Conclusies	29
3 Overlast, verloedering en onveiligheid	31
3.1 Resultaten effectmeting Spangen	31
3.2 Inschatting effect individuele maatregelen	37
4 Woonklimaat	43
5 Arbeidsparticipatie	49
5.1 Werkloosheid	49
5.2 Langdurige werkloosheid	53
6 Bijlage: beschrijving van de indicatoren	57

Scoren in Spangen [Atlas voor gemeenten]

Samenvatting, conclusies en interpretatie

Rond de eeuwwisseling ging het niet goed in de Rotterdamse wijk Spangen. Economisch kansrijke mensen verlieten de wijk, of haalden het niet in hun hoofd om er te gaan wonen. De wijk bleef achter met extreem veel leefbaarheidsproblemen en een hoog aandeel langdurig werklozen onder de bevolking. In die tijd was meer dan tien procent van de beroepsbevolking in Spangen meer dan drie jaar werkloos en had ruim zestig procent van de inwoners van de wijk te maken met serieuze problemen op het gebied van overlast, verloedering en onveiligheid in de woonomgeving. Als er niets was gebeurd, was dat percentage in het eerste decennium van de 21^{ste} eeuw nog verder opgelopen, en had Spangen op dit moment tot de slechtste wijken van Nederland behoord:

Maar er is wel wat gebeurd, heel veel zelfs. Er is de afgelopen tien jaar fors geïnvesteerd in de wijk, zowel fysiek, als op het gebied van veiligheid, leefbaarheid, sociale samenhang en voorzieningen in de wijk. Door die Spangenaanpak heeft inmiddels minder dan de helft (45%) van de inwoners van de wijk last van overlast, verloedering en onveiligheid in de woonomgeving. Dat percentage ligt nog maar iets boven het gemiddelde van Rotterdam, en onder het gemiddelde van de andere aandachtswijken in

Nederland. De langdurige werkloosheid in Spangen is meer dan gehalveerd en ligt ook nog maar iets boven het gemiddelde van de stad Rotterdam. De laatste jaren is de wijk dan ook weer in trek bij kansrijkere bevolkingsgroepen, wat zich sinds 2008 ook uit in een relatief gunstige ontwikkeling van de waarde van woningen in de wijk.

Als startpunt voor een maatschappelijke kosten-batenanalyse (MKBA) van de investeringen in de wijk Spangen is de effectiviteit van die maatregelen onderzocht. Van die effectmeting wordt in deze rapportage verslag gedaan. Voor die effectmeting zijn geavanceerde statistische methodes (zogenoemde regressieanalyses) gebruikt, waarmee zo goed mogelijk kan worden uitgesloten dat een bepaalde ontwikkeling aan beleid wordt toegeschreven terwijl die daar in feite niet door veroorzaakt is, of omgekeerd: dat een effect van beleid wordt gemist omdat het niet duidelijk zichtbaar in de ontwikkelingen van de wijk tot uitdrukking komt. Voor een betrouwbare MKBA is zo'n gedegen effectmeting van groot belang. Want stel dat de MKBA van Spangen zou zijn gebaseerd op algemene kengetallen uit een andere wijk? Dan zou het succes van Spangen enorm zijn onderschat. En stel dat de resultaten van Spangen zouden worden gebruikt voor een MKBA van een aanpak in een andere wijk: dan zouden de baten van de aanpak in die andere wijk waarschijnlijk schromelijk worden overschat waardoor de MKBA veel positiever zou uitpakken dan hij werkelijk is. Daarmee zou zo'n MKBA waardeloos zijn, omdat er geen betrouwbare uitspraken kunnen worden gedaan over de vraag of het geld maatschappelijk goed besteed is (waar een MKBA toch voor bedoeld is) en omdat ook het leereffect van de MKBA (een afgeleid doel) niet wordt bereikt.

Met dit onderzoek is overtuigend aangetoond dat de Spangenaanpak heeft geleid tot een forse afname van de leefbaarheidsproblemen (overlast, verloedering en onveiligheid) in de wijk Spangen. Dat is niet evident, want die problemen zouden ook om een andere reden kunnen zijn afgenomen, bijvoorbeeld door een spontaan proces van *gentrification*, of door een afname van de werkloosheid in de wijk door landelijk arbeidsmarktbeleid (zoals de invoering van de Wet Werk en Bijstand in 2004). In andere wijken in Nederland, waar de effectiviteit van het wijkenbeleid op identieke wijze is onderzocht, werd geen of een veel kleiner effect op overlast, verloedering en onveiligheid gevonden. In die zin is het succes van Spangen vrij uitzonderlijk.

Waarschijnlijk komt dat door de rigoureuze en integrale aanpak in Spangen, waarbij fysiek, sociaal en veiligheidsbeleid hand in hand zijn gegaan. Een detailanalyse van de effectiviteit van de verschillende maatregelen uit de Spangenaanpak op een heel laag (6-positie-postcode) schaalniveau maakt aannemelijk dat juist de combinatie van verschillende fysieke, sociale en veiligheidsmaatregelen heeft gewerkt. Als onderdeel van dat veiligheidsbeleid valt vooral de enorme impact op van de sluiting van de Keileweg; op de veiligheid in de buurt van die Keileweg natuurlijk, maar ook op de waarde van de woningen in de buurt:

Doordat de veiligheid is verbeterd is ook de aantrekkingskracht van de wijk op verhuizende huishoudens verbeterd, waardoor de waarde van de woningen in de wijk sinds 2008 meer is toegenomen (of minder is afgenomen) ten opzichte van een scenario waarin er geen specifiek Spangenebeleid zou zijn gevoerd. Deels is die toename van de aantrekkingskracht van de wijk het gevolg van de afname van de genoemde leefbaarheidsproblemen in de wijk. Maar voor een belangrijk ander deel ook van de verbeteringen aan de woningvoorraad en de kwaliteit van de publieke ruimte.

Tot slot is ook de arbeidsparticipatie in de wijk meetbaar verbeterd als gevolg van de Spangenaanpak. Dat heeft enerzijds te maken met veranderingen in de bevolkingssamenstelling, waardoor er meer kansrijke mensen zijn komen wonen, die meer kans hebben op werk, en minder kans hebben om werkloos te worden of te blijven. Voor een ander deel is de langdurige werkloosheid waarschijnlijk ook afgenomen door een hogere participatie onder de zittende bevolking van de wijk Spangen. Dit kan te maken hebben met de verkoop van sociale huurwoningen, waardoor meer mensen een financiële prikkel hebben om aan de slag te gaan. Of door de afname van leefbaarheidsproblemen, waardoor voor veel mensen ook het stressniveau kan zijn afgenomen, waardoor ze beter functioneren op de arbeidsmarkt.

In onderstaande tabel zijn de uitkomsten uit de effectmeting nog een keer schematisch weergegeven. Onder de tabel zijn die uitkomsten systematisch per thema beschreven.

Samenvatting van de effectmeting van de Spangenaanpak		
	Voor 2006/2008*	Na 2006/2008*
1. Overlast, verloedering en onveiligheid in de wijk	Licht afgenomen	Fors afgenomen
2. Aantrekkingskracht van de wijk	Licht afgenomen	Toegenomen
3. Arbeidsparticipatie in de wijk	Licht afgenomen	Enigszins toegenomen

*Aantrekkingskracht is voor 2008 en na 2008, de rest voor 2006 en na 2006.

1. Afname overlast, verloedering en onveiligheid

De mate van overlast, verloedering en onveiligheid in Spangen is sterk afgenomen, vooral na 2005. Er is duidelijk sprake van een effect van de Spangenaanpak: de wijk heeft zich beter ontwikkeld dan op basis van een groot aantal andere kenmerken en ontwikkelingen verwacht mocht worden. Het beleidseffect loopt via een verandering in de bevolkingssamenstelling in de wijk, maar is voor een groter deel het gevolg van ander (veiligheids)beleid dat onderdeel uitmaakte van de Spangenaanpak. Het is het meest waarschijnlijk dat van de verschillende maatregelen de sluiting van de

Keileweg en verschillende fysieke ingrepen (zoals de kluswoningen en de verbeteringen Nieuw Bovendijks) effectief zijn geweest.

2. Toename aantrekkingskracht

De aantrekkingskracht van de wijk Spangen is de laatste jaren (sinds 2008) toegenomen, wat tot uiting komt in een sterkere stijging van de huizenprijzen (of minder daling) dan verwacht mocht worden op basis van andere kenmerken van en ontwikkelingen in de wijk. In de periode tot 2008 was er nog sprake van een negatieve Spangepremie: een geringere stijging van de huizenprijzen dan elders. Na 2008 kan echter worden gesproken van een positieve Spangepremie. Voor een deel is die toegenomen aantrekkingskracht het gevolg geweest van de eerder beschreven afname van leefbaarheidsproblemen (overlast, verloedering en onveiligheid). Dit komt niet alleen door veranderingen in de woningvoorraad zoals nieuwbouw maar naar alle waarschijnlijkheid ook door andere maatregelen, zoals investeringen in de publieke ruimte. De toegenomen aantrekkingskracht van Spangen heeft geleid tot een minder eenzijdige bevolkingssamenstelling in de wijk, zoals een lager aandeel niet-westerse allochtonen.

3. Afname langdurige werkloosheid

Hoewel arbeidsmarktbeleid geen onderdeel heeft uitgemaakt van de Spangenaanpak, is de arbeidsparticipatie in de wijk langs indirecte weg naar verwachting wel positief beïnvloed door die aanpak. In de periode tot 2005 zijn zowel de werkloosheid als de langdurige werkloosheid weliswaar minder snel gedaald dan op basis van de kenmerken van wijk verwacht mocht worden. Maar na 2005 is met name de langdurige werkloosheid in Spangen meer afgenomen dan elders en ook meer dan op basis van de kenmerken van de wijk verwacht mocht worden. Die relatief grote afname van de langdurige werkloosheid is voor een deel als positief indirect effect toe te schrijven aan het Spangenbeleid.

De integrale Spangenaanpak lijkt te hebben gezorgd voor een zelfversterkend effect, een spiraal naar boven, waarmee Spangen uit een heel diep dal is gekropen: minder overlast, verloedering en onveiligheid heeft geleid tot een verbetering van het woonklimaat en daardoor een toegenomen aantrekkingskracht van de wijk, waardoor de bevolkingssamenstelling is veranderd, wat (direct en via een hogere arbeidsdeelname en minder langdurige werkloosheid) weer tot minder

overlast, verloedering en onveiligheid heeft geleid, waardoor de aantrekkingskracht van de wijk verder is verbeterd, et cetera.

Het succes van de Spangenaanpak, en een vergelijking van de resultaten met effectmetingen uit andere wijken, leert dat een integrale wijkaanpak zeer succesvol kan zijn als de aantrekkingskracht van de wijk door bijvoorbeeld het verbeteren van de veiligheid toeneemt waardoor fysieke investeringen kunnen renderen. Een mooier huis in een notoir onveilige wijk zal weinig in trek zijn, terwijl een nieuwe woning of een verbeterde woning in een wijk waar korte metten is gemaakt met de leefbaarheidsproblemen erg gewild zal zijn. Dat laatste is in Spangen gebeurd. De maatschappelijke opbrengsten daarvan zijn hoog, en zijn ingeschat op meer dan honderd miljoen euro. Met de MKBA die na deze effectmeting is uitgevoerd door LPBL kan worden beoordeeld of die opbrengsten ook opwegen tegen de kosten van de investeringen in de wijk Spangen.

1 Inleiding

In deze effectmeting wordt gekeken naar de effectiviteit van tien jaar investeren in de Rotterdamse wijk Spangen. De verschillende beleidsmaatregelen in Spangen worden in verband gebracht met de doelstellingen en beoogde effecten ervan.¹ Die beoogde effecten, en daarmee de hypothesen voor deze effectmeting, zijn afgeleid uit een kwalitatieve inventarisatie die aan deze effectmeting vooraf ging. Daaruit bleek dat als gevolg van de Spangenaanpak vooral verbeteringen aan de woningvoorraad en de woonomgeving, een verandering van de samenstelling van de bevolking, een afname van overlast, verloedering en onveiligheid, en een toename van de sociale cohesie verwacht worden.

In deze effectmeting worden de eerste drie hypothesen direct of indirect getoetst. Daarnaast wordt ook een eventueel effect van de Spangenaanpak op de arbeidsparticipatie in de wijk onderzocht, omdat verwacht wordt dat het beleid daar indirect (bijvoorbeeld via een veranderende bevolkingssamenstelling) op van invloed kan zijn geweest, en omdat een toename van de arbeidsparticipatie en een afname van de werkloosheid belangrijke maatschappelijke baten teweeg kunnen brengen. Dat laatste is van belang, omdat deze effectmeting een eerste stap is op weg naar een maatschappelijk kosten-batenanalyse (MKBA) van tien jaar investeren in Spangen.² In zo'n MKBA dienen alle directe en indirecte welvaartseffecten van beleid te worden meegenomen, dus ook de welvaartseffecten die het gevolg zijn van een eventuele afname van de werkloosheid voor zover die het indirecte gevolg is geweest van het beleid.

Omdat daarover geen goede gegevens door de tijd beschikbaar zijn was het niet mogelijk om de vierde hypothese, het effect van beleid op de sociale samenhang in de wijk, te toetsen. Voor de MKBA is dat echter geen probleem omdat een toename van sociale cohesie op zich geen welvaartseffect is. Wel zouden als gevolg van een toename van de sociale cohesie andere welvaartseffecten kunnen optreden, zoals een toename van de veiligheid of een toename van de arbeidsparticipatie. Die eventuele indirecte effecten worden echter rechtstreeks gemeten in de analyses waarin de invloed van de Spangenaanpak op enerzijds overlast, verloedering en

¹ J. Deuten, 2012: De opbrengst van 10 jaar investeren (Woonstad, Rotterdam).

² Zie voor de resultaten van die MKBA: V. Larsen, G. Marlet, 2012: MKBA Spangen ex-post. Maatschappelijke baten van 10 jaar investeren (LPBL, Amsterdam).

onveiligheid, en anderzijds de arbeidsparticipatie in de wijk worden onderzocht. En bovendien is een positief effect van een toenemende sociale cohesie in de wijk arbitrair, en in Nederland nog niet aangetoond.³ Dat komt waarschijnlijk omdat van meer sociale binding ook negatieve effecten op de wijk kunnen uitgaan omdat in homogene wijken vaak ook meer insider-outsider-problemen zijn en een lagere arbeidsethos kan ontstaan (wit werken is niet de norm).

De vraag die met de analyses in dit onderzoek wordt beantwoord is of de ontwikkelingen op het gebied van leefbaarheid, arbeidsparticipatie en woonklimaat/aantrekkingskracht in de wijk Spangen gunstiger zijn geweest dan elders als gevolg van de investeringen in Spangen. Als het antwoord op die vraag 'ja' is, wordt bovendien onderzocht wat de omvang van die effecten is, en wordt een eerste poging gedaan om te kijken welke maatregelen daarvoor verantwoordelijk zijn. Het resultaat is een analyse van de gerealiseerde effecten in Spangen die zijn toe te schrijven aan de investeringen. Deze analyse is een zelfstandig eindproduct maar is zoals gezegd tevens input voor de MKBA.⁴ In de volgende paragraaf wordt nader ingegaan op de methode achter deze effectmeting.

De effectmeting is uitgevoerd met zogenoemde regressieanalyses. Daarbij zijn modellen gespecificeerd waarin de verschillen tussen wijken in Nederland worden verklaard uit allerlei mogelijke factoren, waaronder de investeringen in Spangen. In die modellen wordt behalve met autonome factoren die de verschillen tussen de wijken kunnen verklaren ook rekening gehouden met andere beleidsingrepen die mogelijk van invloed zijn op de ontwikkeling van de wijken, zoals ISV en de Krachtwijkenaanpak. Statistische analyses (regressieanalyses) bepalen vervolgens of de indicatoren voor de inspanningen in Spangen significant samenhangen met de ontwikkeling van de wijk, gecorrigeerd voor het deel van die ontwikkeling dat al door andere factoren wordt verklaard.

Ten behoeve van de effectmeting worden verschillende van dit soort complexe modelschattingen uitgevoerd, waarbij telkens een andere ontwikkeling in de wijk, en de vraag of de investeringen in Spangen daarop significant van invloed zijn geweest, centraal staat.

³ G.A. Marlet, C.M.C.M. van Woerkens, 2007: Op weg naar Early Warning. Omvang, oorzaak en ontwikkeling van problemen in de wijk (Atlas voor gemeenten, Utrecht).

⁴ V. Larsen, G. Marlet, 2012: MKBA Spangen ex-post. Maatschappelijke baten van 10 jaar investeren (LPBL, Amsterdam).

1.1 Effectmeting: methode

Het doel van een effectmeting is te bepalen of beleidsingrepen het (beoogde) effect hebben gehad. Om dit te kunnen doen is het allereerst noodzakelijk om de onderwerpen waarop een effect wordt verwacht eenduidig te meten. De eerste stap in de effectmeting bestaat dan ook uit de selectie van indicatoren waarmee de ontwikkeling van wijken voor en na een beleidsingreep in beeld kan worden gebracht. De tweede stap in de effectmeting is het inzichtelijk maken of en in welke mate de gevonden ontwikkeling daadwerkelijk het gevolg is geweest van de beleidsingreep of wellicht alleen het gevolg is geweest van andere ontwikkelingen die tegelijkertijd speelden. Hiervoor is het uitvoeren van een zogenaamde regressieanalyse wetenschappelijk gezien de meest geijkte methode. Beide stappen worden voor de effectmeting van de wijkaanpak in Spangen hieronder toegelicht.

Stap 1: van doelstellingen naar indicatoren

In het geval van de wijkaanpak voor Spangen gaat het om beleidsingrepen die als doel hebben gehad om:

- Een afname van overlast, verloedering en onveiligheid te realiseren
- Een kwaliteitsverbetering van woning en woonomgeving te realiseren
- Een gedifferentieerde bevolkingssamenstelling te bewerkstelligen
- Een verhoging van de sociale cohesie of onderlinge binding te realiseren

Overlast, verloedering en onveiligheid

Voor de mate van overlast, verloedering en onveiligheid op het niveau van wijken zijn goede indicatoren aanwezig: variërend van de mate van overlast van jongeren tot en met het aantal woninginbraken. In eerder onderzoek⁵ is op basis van verschillende indicatoren één indicator samengesteld: de Index Overlast & Onveiligheid Deze index vormt een gewogen gemiddelde van tien indicatoren die allemaal significant samenhangen met de waardering van mensen voor de woonomgeving. In de bijlage is een uitgebreide beschrijving van deze index opgenomen. Op basis van deze index is het

⁵ Zie voor een gedetailleerde beschrijving: G.A. Marlet, C.M.C.M. van Woerkens, 2007: Op weg naar Early Warning. Omvang, oorzaak en ontwikkeling van problemen in de wijk (Atlas voor gemeenten, Utrecht).

mogelijk om de mate van overlast, verloedering en onveiligheid in Spangen en in andere wijken in Nederland consistent door de tijd te volgen.

Kwaliteitsverbetering van woningen en woonomgeving en differentiatie bevolkingssamenstelling

Een kwaliteitsverbetering van de woningen en woonomgeving komt tot uiting in een stijging van de aantrekkingskracht van de wijk (het woonklimaat) op potentiële inwoners. Deze toegenomen aantrekkingskracht leidt tot een meer gedifferentieerde bevolkingssamenstelling. De verandering in aantrekkingskracht vormt hiermee in principe een goede indicator voor de mate waarin de doelstellingen 'kwaliteitsverbetering woningen en woonomgeving' en 'meer gedifferentieerde bevolkingssamenstelling' worden behaald. De vraag is vervolgens hoe deze verandering in aantrekkingskracht het beste kan worden gemeten.

Om (veranderingen in) aantrekkingskracht te meten ligt het het meest voor de hand om uit te gaan van het feitelijke gedrag van mensen. De plekken waar mensen graag willen wonen zullen logischerwijs de plekken zijn waar het woonklimaat als meest aantrekkelijk wordt beoordeeld. Hierbij is woonklimaat dus gedefinieerd als de (gewogen) som van alle factoren die mensen laten meewegen bij de keuze voor hun woonlocatie.

In een vrije woningmarkt stemmen mensen met hun voeten; ze verhuizen van plekken met het minst aantrekkelijke woonklimaat naar plekken met het meest (of meer) aantrekkelijke woonklimaat. Alleen is er in Nederland geen sprake van een vrije woningmarkt. Het woningaanbod is in Nederland gerantsoeneerd en afhankelijk van (deels nationaal) beleid. Op locaties waar de vraag naar woningen toeneemt, neemt niet automatisch het aanbod toe. Niet iedereen kan in deze situatie op de locatie van zijn eerste keuze wonen: er zijn simpelweg niet voldoende woningen – of in elk geval betaalbare woningen - op die plekken waar mensen het liefst zouden wonen.

Het gevolg hiervan is dat de woonvoorkeur (en de waardering van de voor- en nadelen van verschillende locaties) tot uiting komt in huizenprijzen: hogere prijzen op de meest aantrekkelijke woonlocaties en lagere prijzen op woonlocaties die minder aantrekkelijk worden gevonden. Huizenprijzen vormen daardoor een goede indicator voor de aantrekkelijkheid van het woonklimaat, en veranderingen in de huizenprijzen zijn daarmee een goede

indicator voor de ontwikkeling van de aantrekkingskracht van verschillende wijken.

Hierbij geldt uiteraard dat de huizenprijzen van grotere huizen hoger zijn dan die van kleinere huizen. Hiervoor wordt dan ook gecorrigeerd door naar de gemiddelde vierkante meterprijs te kijken. Naast kenmerken van de woning en directe woonomgeving spelen uiteraard ook factoren op gemeentelijk en regionaal niveau een rol. Bij het bepalen van het effect van beleid moet hiervoor worden gecorrigeerd (zie de toelichting bij stap 2).

Sociale cohesie

Voor de vierde doelstelling 'verhoging van de sociale cohesie' zijn geen indicatoren beschikbaar die door de tijd een consistent beeld kunnen geven. Indirect kan een verbetering van de sociale cohesie uiteraard wel meespelen in bijvoorbeeld de ontwikkeling van overlast, verloedering en onveiligheid.⁶

Arbeidsparticipatie

Een verbetering van de arbeidsparticipatie is geen expliciete doelstelling van het wijkbeleid in Spangen geweest. Wel kunnen er indirecte effecten van het beleid zijn uitgegaan. Een meer gedifferentieerde bevolkingssamenstelling kan leiden tot een lagere werkloosheid in de wijk doordat er simpelweg meer mensen met een baan komen wonen. Maar deze veranderingen in de bevolkingssamenstelling kunnen er ook voor zorgen dat er een sociale 'norm' ontstaat waarin werken wel of niet als standaard wordt gezien of dat er 'succesvoorbeelden' in de wijk komen wonen.⁷

Dit maakt het interessant om te kijken naar de ontwikkeling van de arbeidsparticipatie. Indicatoren over werkloosheid (werkloosheid in het algemeen, langdurige werkloosheid en jeugdwerkloosheid) liggen hier het meest voor de hand omdat werkloosheidsgegevens consistent over langere perioden op wijkniveau beschikbaar zijn.

⁶ Vgl. G. Bolt, M.I. Torrance, 2005: Stedelijke herstructurering en sociale cohesie (DGW/NETHUR, Utrecht).

⁷ Zie hierover bijvoorbeeld VROM-raad, 2006: Stad en Stijging. Sociale stijging als leidraad voor stedelijke vernieuwing.

Stap 2: van ontwikkeling naar effectmeting

Op basis van de hierboven beschreven indicatoren is het mogelijk om een goed beeld van de ontwikkelingen van Spangen op drie van de vier doelstellingen te schetsen en deze te vergelijken met o.a. het gemiddelde van Rotterdam en de andere aandachtswijken in Nederland. Hiermee is het effect van de beleidsingrepen echter nog niet in kaart gebracht.

Als Spangen zich bijvoorbeeld beter ontwikkelt op het gebied van overlast, verloedering en onveiligheid dan andere wijken betekent dat niet automatisch dat dit het gevolg is geweest van het gevoerde beleid. Ook andere factoren kunnen immers verantwoordelijk zijn voor de verbetering. Omgekeerd betekent dit ook dat als er geen verbetering heeft plaatsgevonden het beleid niet noodzakelijkerwijs geen effect heeft gehad. Zonder beleid zou het immers – als gevolg van andere factoren – zo kunnen zijn dat de mate van overlast, verloedering en onveiligheid verder zou zijn toegenomen.

Om te bepalen of de beleidsingrepen effect hebben gehad op de ontwikkeling van Spangen is het dus niet voldoende om alleen naar de ontwikkeling op de verschillende indicatoren (die de doelstellingen meten) te kijken. Er moet rekening worden gehouden met andere factoren die deze ontwikkelingen zouden kunnen veroorzaken. In de wetenschappelijke literatuur is de zogenaamde regressieanalyse de meest gebruikte methode hiervoor.⁸ Ontwikkelingen in wijken en steden worden dan in econometrische modellen gelijktijdig in verband gebracht met een beleidsindicator, en andere indicatoren die in theorie van invloed zijn op die ontwikkelingen.

Voor deze effectmeting zijn modellen gespecificeerd waarin de verschillen tussen wijken in Nederland worden verklaard uit allerlei mogelijke factoren, waaronder de investeringen in Spangen. In deze modellen wordt behalve met autonome factoren die de verschillen tussen de wijken kunnen verklaren ook rekening gehouden met andere beleidsingrepen die mogelijk van invloed zijn op de ontwikkeling van de wijken, zoals ISV en de Krachtwijkenaanpak.

⁸ Bijvoorbeeld bij de effectmeting van het economische stimuleringsbeleid van de EU: A. Rodriguez-Pose, U. Fratesi, 2004: Between development and social policies: the impact of European structural funds in Objective 1 regions, in: *Regional Studies*, 98, 1, pp. 97-113.

Specifieke gegevens over de verschillende maatregelen in Spangen die direct aansluiten bij eerder ontwikkelde modellen ontbreken, waardoor de wijkaanpak door middel van een 'dummyvariabele' wordt meegenomen. Deze dummyvariabele is een variabele die de waarde '1' heeft voor de wijk Spangen en de waarde '0' voor alle andere wijken. Met deze dummyvariabele wordt gekeken of de ontwikkeling van Spangen – gecorrigeerd voor zoveel mogelijk andere relevante factoren – significant afwijkt van de ontwikkeling in de andere Nederlandse postcodegebieden. Er wordt als het ware gekeken of de ontwikkeling van Spangen beter of slechter is dan op basis van andere kenmerken en ontwikkelingen in de wijk verwacht mag worden. Dit kan dan redelijkerwijs als een indicatie worden gezien voor het effect van het gevoerde beleid – er is immers gecorrigeerd voor andere factoren die deze ontwikkeling kan hebben veroorzaakt.

Er wordt gekeken of het effect van de Spangendummy verandert door de tijd. Als de ontwikkeling in Spangen – gecorrigeerd voor factoren als bevolking en woningvoorraad – bijvoorbeeld tot en met 2005 significant negatiever is geweest dan in de andere postcodegebieden in Nederland en die ontwikkeling na 2005 gekeerd is, is dat een aanwijzing dat specifiek wijkenbeleid effect heeft gehad.

In de rest van dit rapport wordt verslag gedaan van de op deze manier uitgevoerde effectmeting. In hoofdstuk 2 wordt allereerst de huidige situatie in Spangen in kaart gebracht. Tevens wordt gekeken naar de ontwikkeling van Spangen over de afgelopen tien jaar: Is de situatie in Spangen verbeterd, en op welke punten? In de hoofdstukken 3 tot en met 5 wordt achtereenvolgens verslag gedaan van de effectmeting op de thema's leefbaarheid, woonklimaat en arbeidsparticipatie.

Scoren in Spangen [Atlas voor gemeenten]

2 Ontwikkelingen Spangen

Alvorens over te gaan tot de aanpak in Spangen en de eventuele effecten daarvan, is het nuttig om de huidige situatie en de trends in Spangen in kaart te brengen. Dat gebeurt in dit hoofdstuk voor de onderwerpen leefbaarheid, woonklimaat en arbeidsparticipatie. Hierbij wordt (de ontwikkeling van) Spangen vergeleken met ontwikkeling van andere aandachtswijken of krachtwijken en Rotterdam. In alle figuren zijn de waardes van Spangen, de krachtwijken en Rotterdam steeds afgezet als afwijking van het Nederlandse gemiddelde. Hiermee wordt direct duidelijk of en hoe sterk Spangen (en de krachtwijken en Rotterdam) afwijken van het Nederlandse gemiddelde.

2.1 Overlast, verloedering en onveiligheid

Figuur 2.1 laat de ontwikkeling van de mate van overlast, verloedering en onveiligheid zien aan de hand van de Index Overlast & Onveiligheid. Deze index is een gewogen gemiddelde van tien indicatoren.⁹ Uit de figuur blijkt dat de mate van overlast, verloedering en onveiligheid in Spangen in 2010 hoger was dan in Rotterdam als geheel en ook hoger was dan gemiddeld in Nederland, maar lager dan gemiddeld in andere krachtwijken. De donkerblauwe lijn van Spangen ligt boven de lijn van Rotterdam, maar onder die van de andere krachtwijken.

Opvallend is de sterke verbetering die Spangen sinds 1998 heeft doorgemaakt. Eind jaren negentig was de mate van overlast, verloedering en onveiligheid in Spangen veel hoger dan in de andere aandachtswijken en gemiddeld in Rotterdam. Met name sinds 2005 is er sprake van een substantiële daling van de mate van overlast, verloedering en onveiligheid en sinds 2008 scoort Spangen beter dan andere krachtwijken en komt het steeds dichterbij het gemiddelde van Rotterdam te liggen.

Deze verbetering suggereert op het eerste gezicht dat de aanpak in Spangen succesvol was. Maar het kan ook zijn dat zonder dit beleid de ontwikkeling net zo goed zou zijn geweest. Dit wordt nader onderzocht in hoofdstuk 4.

⁹ Een nadere toelichting op de indicatoren, de methode en de weging is te vinden in de bijlage.

De figuren 2.2 en 2.3 laten de ontwikkeling zien van twee achterliggende indicatoren uit de Index Overlast & Onveiligheid die een belangrijke bijdrage leverden aan deze gunstige ontwikkeling: Diefstal uit auto's en de Index Overlast (een index van overlastindicatoren exclusief dronken mensen).

Tot 2005 was het aantal diefstallen uit auto's in Spangen beduidend hoger dan in gemiddeld in Rotterdam en de andere krachtwijken. In de periode 2005-2008 is dat aantal sterk gedaald en sinds 2008 is het weliswaar nog iets hoger dan gemiddeld in Rotterdam en in de andere krachtwijken, maar zijn de verschillen een stuk minder groot.

Voor de ontwikkeling op de Index Overlast geldt ongeveer hetzelfde. Vanaf 2006 is de score van Spangen op die index sterk gedaald en sinds 2008 is die score zelfs lager dan die van de andere krachtwijken.

Figuur 2.2 Ontwikkeling diefstal uit auto's ten opzichte van Nederland

Bron: Veiligheidsmonitor, CBS; bewerking Atlas voor gemeenten

Figuur 2.3 Ontwikkeling Index Overlast (exclusief dronken mensen) ten opzichte van Nederland

Bron: Veiligheidsmonitor, CBS; bewerking Atlas voor gemeenten

De daling van de mate van overlast is vooral het gevolg van een daling van de overlast door drugsgebruik (zie figuur 2.4) Deze daling is ingezet na 2005 (het jaar waarin de Keileweg werd gesloten). In hoofdstuk 4 wordt hier nader op ingegaan.

2.2 Woonklimaat

Zoals aangegeven is de ontwikkeling van de huizenprijzen een goede indicator voor de ontwikkeling van de aantrekkingskracht van een wijk. Als de kwaliteit van de woningen en de woonomgeving toeneemt, verbetert het woonklimaat. Dit verbeterde woonklimaat zorgt ervoor dat de aantrekkingskracht van de wijk op potentiële inwoners toeneemt. Omdat het aanbod huizen niet of nauwelijks kan toenemen (of in elk geval veel minder snel) leidt deze grotere vraag naar woningen in een wijk tot een stijging van de huizenprijzen. Huizenprijzen bieden daarmee dus inzicht in de ontwikkeling van de relatieve aantrekkingskracht: Hoe graag willen mensen ergens wonen?

Een toename van de aantrekkingskracht zal ook tot uiting komen in veranderingen in de bevolkingssamenstelling. Figuur 2.5 laat de

ontwikkeling zien van het aandeel niet-westerse allochtonen als percentage van de totale bevolking. Spangen kent 'traditioneel' een relatief hoog aandeel niet-westerse allochtonen. Vanaf 2005 daalt dit aandeel echter waardoor de bevolkingssamenstelling minder eenzijdig wordt. Dit suggereert al dat er sprake is van een verandering in het woonklimaat waardoor de wijk ook aantrekkelijk wordt gevonden door bevolkingsgroepen die in eerdere jaren minder graag in Spangen wilden wonen.

Figuur 2.6 laat de ontwikkeling van huizenprijzen in Spangen, Rotterdam als geheel en de veertig aandachtswijken zien ten opzichte van het Nederlandse gemiddelde voor de periode 2006 tot en met 2011. Daaruit blijkt dat de huizenprijzen in Spangen lager liggen dan gemiddeld in Nederland, Rotterdam als geheel en het gemiddelde van de krachtwijken. Dit verschil neemt tussen 2008 en 2010 fors af, wat duidt op een toename van de aantrekkingskracht van Spangen. De relatieve daling tussen 2010 en 2011 is waarschijnlijk het gevolg van de economische crisis. De ontwikkeling van de huizenprijzen suggereert dus ook dat het woonklimaat verbeterd is. De vraag of dit het resultaat is van het gevoerde beleid wordt in het volgende hoofdstuk beantwoord.

2.3 Arbeidsparticipatie

Figuur 2.7 laat de stand en ontwikkeling zien van het aantal niet-werkende werkzoekenden als percentage van de beroepsbevolking¹⁰ voor Spangen, Rotterdam en het gemiddelde van de veertig krachtwijken, ten opzichte van het gemiddelde van Nederland. De werkloosheid in Spangen is vanaf 1998, en vooral vanaf 2004 sterk gedaald. In 2011 is de werkloosheid weliswaar nog hoger dan in de andere krachtwijken, Rotterdam en het gemiddelde van Nederland, maar de verschillen zijn over de gehele periode flink afgenomen.

¹⁰ De beroepsbevolking bestaat uit alle mensen in de leeftijd van 15 tot en met 64 jaar die werken of aangeven dat ze willen en kunnen werken maar dit niet doen. Mensen in deze leeftijdscategorie die niet kunnen (bijvoorbeeld arbeidsongeschikten) of willen (bijvoorbeeld vrouwen die vanwege geloofsredenen niet willen werken) werken vallen niet onder de beroepsbevolking, maar wel onder de potentiële beroepsbevolking.

Figuur 2.7 Ontwikkeling werkloosheid ten opzichte van Nederland

Bron: UWV Werkbedrijf, bewerking Atlas voor gemeenten

Uit figuur 2.8 en 2.9 blijkt tevens dat ook de langdurige werkloosheid en de jeugdwerkloosheid door de tijd sneller afnemen dan gemiddeld in de krachtwijken. Zowel de jeugdwerkloosheid als de langdurige werkloosheid is in Spangen in 2011 echter nog duidelijk hoger dan in Rotterdam als geheel. Opvallend is dat de jeugdwerkloosheid vanaf 2009 in Spangen en eveneens in Rotterdam als geheel structureel lijkt toe te nemen.

Figuur 2.8 Ontwikkeling langdurige werkloosheid ten opzichte van Nederland

Figuur 2.9 Ontwikkeling jeugdwerkloosheid ten opzichte van Nederland

2.4 Conclusies

Spangen heeft zich de afgelopen jaren over het algemeen goed ontwikkeld. De mate van overlast, verloedering en onveiligheid is sinds 2005 fors afgenomen al ligt deze nog wel boven het gemiddelde van Rotterdam als geheel en Nederland. De aantrekkingskracht – gemeten in huizenprijzen – neemt toe wat tot uiting komt in een veranderende bevolkingssamenstelling: een daling van het aandeel niet-westerse allochtonen. Ook is de werkloosheid fors gedaald; deze is nog maar iets hoger dan in Rotterdam als geheel en het gemiddelde van de andere krachtwijken. De uitzondering op deze positieve ontwikkelingen is de toename van de jeugdwerkloosheid vanaf 2009 (in zowel Spangen als Rotterdam als geheel) na een periode van structurele daling.

Dit betekent niet automatisch dat al deze positieve ontwikkelingen aan specifiek beleid voor de wijk zijn toe te schrijven. Het zou kunnen dat de leefbaarheid en het woonklimaat zich zonder beleid ook positief hadden ontwikkeld. In de volgende hoofdstukken wordt het effect van beleid op elk van de drie onderwerpen (leefbaarheid, woonklimaat en arbeidsparticipatie) nader onderzocht.

Scoren in Spangen [Atlas voor gemeenten]

3 Overlast, verloedering en onveiligheid

De mate van overlast, verloedering en onveiligheid in Spangen is sterk afgenomen, vooral na 2005. Er is duidelijk sprake van een effect van de Spangenaanpak: de wijk heeft zich beter ontwikkeld dan op basis van een groot aantal andere kenmerken en ontwikkelingen verwacht mocht worden. Het beleidseffect loopt via een verandering in de bevolkingssamenstelling in de wijk, maar is voor een groter deel het gevolg van ander (veiligheids)beleid dat onderdeel uitmaakte van de Spangenaanpak. Het is het meest waarschijnlijk dat van de verschillende maatregelen de sluiting van de Keileweg en verschillende fysieke ingrepen (zoals de kluswoningen en de verbeteringen Nieuw Bovendijks) effectief zijn geweest.

Voor de ontwikkeling van de mate van overlast, verloedering en onveiligheid zijn – net als bij woonklimaat en arbeidsparticipatie – regressieanalyses uitgevoerd waarbij het effect van beleid in Spangen zo goed mogelijk wordt gescheiden van het effect van andere (autonome) factoren. Zoals aangegeven wordt hierbij gekeken of de ontwikkeling van Spangen significant beter is dan op basis van de kenmerken en ontwikkelingen in de wijk verwacht zou mogen worden.

Deze resultaten worden besproken in de volgende paragraaf. Hiernaast is er – alleen voor de ontwikkeling van de mate van overlast, verloedering en onveiligheid – een poging gedaan om de maatregelen waarvan het meest waarschijnlijk is dat ze een positief effect hebben gehad te identificeren. Deze resultaten worden besproken in paragraaf 3.2.

3.1 Resultaten effectmeting Spangen

Tabel 3.1 en 3.2 tonen de resultaten van de regressieanalyses die de ontwikkeling van de mate van overlast, verloedering en onveiligheid (gemeten op 4-ppc-niveau) zo goed mogelijk verklaren voor respectievelijk de periode 2001-2005 en 2005-2010. Op de rijen staan de waarden voor de gevonden coëfficiënten van de verschillende indicatoren. Een positieve waarde betekent dat voor deze indicator geldt dat een hogere waarde leidt tot een sterkere groei (of minder sterke afname) van de mate van overlast, verloedering en onveiligheid. Een negatieve waarde betekent dat een hogere waarde voor deze indicator leidt tot een sterkere afname van de mate van overlast, verloedering en onveiligheid. Met 'sterren' is aangegeven of er sprake is van een significant verband: hoe groot is de kans dat het gevonden verband statistisch gezien 'toeval' is. Een significantieniveau van 99% geeft

bijvoorbeeld aan dat er met 99% zekerheid te zeggen is dat het gevonden verband niet 'toevallig' is.

Per periode zijn er vier modellen geschat (aangeduid met I t/m IV). Hierbij zijn verschillende controlevariabelen meegenomen: variabelen die ook een effect hebben op de ontwikkeling van de mate van overlast, verloedering en onveiligheid. Deze zijn onder de tabel weergegeven. In alle modellen is een dummy opgenomen voor de veertig krachtwijken en zijn indicatoren opgenomen voor ISV¹¹ en veranderingen in de woningvoorraad (nieuwbouw en de verkoop van sociale huurwoningen). Deze variabelen controleren voor het effect van andere beleidsingrepen dan het Spangenbeleid.

Het mogelijke effect van het Spangenbeleid wordt getest met behulp van een dummyvariabele. In model I wordt alleen de Spangendummy meegenomen. In zowel tabel 3.1 als tabel 3.2. is er sprake van een significant negatief effect van deze variabele. Dit betekent dat de ontwikkeling in Spangen zowel in de periode 2001-2005 als in de periode 2005-2010 positiever is geweest dan op basis van de kenmerken van de wijk verwacht mocht worden. Omdat dit effect in de periode 2005-2010 ruim twee tot drie keer zo groot is duidt dit op een positief effect van het Spangenbeleid.

Dit positieve effect zou echter ook het gevolg kunnen zijn van een verandering in de bevolkingssamenstelling (door bijvoorbeeld de toegenomen aantrekkingskracht van Spangen) en niet zozeer van beleid dat gericht is op overlast, verloedering en onveiligheid. Om het effect van het beleid te kunnen isoleren van het effect van een verandering in de bevolkingssamenstelling en de arbeidsparticipatie zijn in model II tot en met IV hiervoor variabelen meegenomen (de kolommen II tot en met IV in de tabellen) De effecten van de Spangendummy blijven echter significant.

Samenvattend tonen deze resultaten aan dat het Spangenbeleid een positief effect op de mate van overlast, verloedering en onveiligheid heeft gehad en dat dit vooral na 2005 het geval was. Om een beeld te geven van het effect van het beleid geeft figuur 3.1 de feitelijke ontwikkeling van de mate van overlast, verloedering en onveiligheid en de waarschijnlijke ontwikkeling zonder dit beleid. De ontwikkeling van de waarde van de Index Overlast & Onveiligheid is geschat met behulp van de waarde van de coëfficiënten van de Spangendummy's (zie tabel 3.1 en 3.2).

¹¹ Investeringsbudget Stedelijke Vernieuwing.

Hiernaast is er gekeken naar de effecten van het beleid op de verschillende onderdelen van de Index Overlast & Onveiligheid. Tabel 3.3 geeft een overzicht van de regressieresultaten op verschillende onderdelen van de Index Overlast & Onveiligheid voor de periode 2005-2010. Deze resultaten suggereren dat het beleid vooral effect heeft gehad op de overlast door drugsgebruik, de overlast van jongeren en de overlast van omwonenden.

Tabel 3.1 Heeft de aanpak in Spangen de overlast, verloedering en onveiligheid verlaagd? Uitkomsten uit een regressieanalyse voor de periode 2001-2005 (op 4-positie-postcodeniveau)

Ontwikkeling 2001-2005	I	II	III	IV
		Incl. verandering werkloosheid	Incl. verandering bevolking	Incl. verandering werkloosheid en bevolking
Spangen	-0,050 (-3,2***)	-0,050 (-7,0***)	-0,046 (-6,6***)	-0,046 (-6,8***)
Rotterdam	0,017 (3,2***)	0,018 (3,4***)	0,014 (2,7***)	0,015 (3,0***)
ISV-gebied (aandeel v.d. bevolking)	0,0001 (0,3)	0,0001 (0,3)	-0,002 (-0,5)	-0,002 (-0,5)
Nieuwbouw totaal	-0,028 (-3,1***)	-0,028 (-3,0***)	-0,025 (-2,8**)	-0,023 (-2,5**)
Omzetting huurkoop	-0,070 (-1,6)	-0,068 (-1,6)	-0,065 (-1,5)	-0,061 (-1,42)
Aandachtswijken	-0,008 (-1,6)	-0,009 (-1,7*)	-0,012 (-2,5**)	-0,012 (-2,5**)
Verandering werkloosheid		0,002 (0,2)		0,005 (0,4)
Verandering niet-westerse allochtonen			0,194 (4,6***)	0,191 (4,1***)
Verandering 00-09 jarigen			-0,249 (-4,8***)	-0,254 (-4,1***)
Verandering 65+'ers			-0,028 (-0,6)	-0,004 (-0,08)
Sample	3945	3937	3944	3937
Methode	OLS	OLS	OLS	OLS
Adj. R ²	0,28	0,26	0,32	0,30

De coëfficiënten en t-waardes zijn genoteerd, waarbij de t-waardes tussen haakjes staan. De coëfficiënten geven de omvang van het verband tussen de verklarende variabelen (de linker kolom) en de te verklaren variabele (in dit geval de leefbaarheid) aan. De t-waardes geven het significantieniveau van dat verband weer. Met sterren is de interpretatie van die t-waardes gegeven: *** Significant bij meer dan 99% betrouwbaarheid; ** Significant bij meer dan 95% betrouwbaarheid; * Significant bij meer dan 90% betrouwbaarheid.

Behalve de getoonde verklarende variabelen bestaan de modellen ook uit zogenoemde controlevariabelen. De significante controlevariabelen in deze modellen waren: aanvangsniveau overlast en onveiligheid (-); omvang stad (+); aandeel hoogbouw (+); aantal cafés in de wijk (+); aandeel woningen met bouwjaar tussen 1975 en 1985 (+); aandeel zelfstandigen (-); aandeel niet-westerse allochtonen (+); aandeel gezinnen met kinderen (-); aandeel jongeren (+); aandeel ouderen (+); werkloosheid (+)

Tabel 3.2 Heeft de aanpak in Spangen de overlast, verloedering en onveiligheid verlaagd? Uitkomsten uit een regressieanalyse voor de periode 2005-2010 (op 4-positie-postcodeniveau)

Ontwikkeling 2005-2010	I	II	III	IV
		Incl. verandering werkloosheid	Incl. verandering bevolking	Incl. verandering werkloosheid en bevolking
Spangen	-0,120 (-13,6***)	-0,119 (-13,5***)	-0,120 (-13,6***)	-0,113 (-12,9***)
Rotterdam dummy	-0,040 (-6,8***)	-0,037 (-6,8***)	-0,040 (-6,8***)	-0,042 (-7,7***)
ISV-gebied (aandeel v.d. bevolking)	0,005 (1,0)	0,005 (0,9)	0,005 (1,0)	0,004 (0,7)
Nieuwbouw totaal	-0,056 (-4,7***)	-0,056 (-4,7***)	-0,056 (-4,7***)	-0,023 (-3,8***)
Omzetting huur-koop	-0,301 (-4,2***)	-0,312 (-4,3***)	-0,301 (-4,2***)	-0,274 (-3,7***)
Aandachts-wijken	-0,016 (-2,6**)	-0,016 (-2,7**)	-0,016 (-2,6**)	-0,020 (-3,3**)
Verandering werkloosheid		0,048 (1,1)		0,019 (0,4)
Verandering niet-westerse allochtonen			0,230 (5,1***)	0,230 (5,2***)
Verandering 00-09 jarigen			-0,391 (-6,5***)	-0,388 (-6,4***)
Verandering 65+'ers			-0,062 (-1,3)	-0,062 (-1,3)
Sample	3953	3951	3951	3949
Methode	OLS	OLS	OLS	OLS
Adj. R ²	0,17	0,17	0,21	0,21

De coëfficiënten en t-waardes zijn genoteerd, waarbij de t-waardes tussen haakjes staan. De coëfficiënten geven de omvang van het verband tussen de verklarende variabelen (de linker kolom) en de te verklaren variabele (in dit geval de leefbaarheid) aan. De t-waardes geven het significantieniveau van dat verband weer. Met sterren is de interpretatie van die t-waardes gegeven: *** Significant bij meer dan 99% betrouwbaarheid; ** Significant bij meer dan 95% betrouwbaarheid; * Significant bij meer dan 90% betrouwbaarheid.

Behalve de getoonde verklarende variabelen bestaan de modellen ook uit zogenoemde controlevariabelen. De significante controlevariabelen in deze modellen waren: aanvangsniveau overlast en onveiligheid (-); omvang stad (+); aandeel hoogbouw (+); aantal cafés in de wijk (+); aandeel woningen met bouwjaar tussen 1975 en 1985 (+); aandeel zelfstandigen (-); aandeel niet-westerse allochtonen (+); aandeel gezinnen met kinderen (-); aandeel jongeren (+); aandeel ouderen (+); werkloosheid(+)

Tabel 3.3 Het effect van de aanpak in Spangen op de ontwikkeling van verschillende aspecten van overlast, verloedering en onveiligheid (2005-2010) – basis: model IV

	Overlast van jongeren	Overlast van omwonenden	Overlast door drugsgebruik	Overlast van dronken mensen	Fietsendiefstal	Auto-inbraak	Inbraak in woningen
Spangen	-0,12 (-5,0***)	-0,223 (-15,5***)	-0,259 (-18,1***)	-0,071 (-3,4***)	-0,019 (-3,2***)	-0,018 (-3,8***)	-0,007 (-3,2***)
Rotterdam	-0,05 (-3,2***)	-0,029 (-3,4***)	-0,05 (-5,1***)	-0,02 (-2,4**)	-0,009 (-2,6***)	-0,009 (-2,8***)	-0,005 (-2,9***)
ISV-gebied (aandeel bevolking)	-0,017 (-1,5)	0,012 (1,6)	-0,012 (-1,1)	0,001 (0,7)	0,002 (0,6)	0,006 (2,0*)	0,002 (1,2)
Nieuwbouw totaal	-0,004 (-0,1)	-0,056 (-3,2***)	-0,036 (-1,9**)	-0,067 (-2,5**)	-0,003 (-0,4)	-0,001 (-0,3)	-0,004 (1,2)
Omzetting huurkoop	-0,583 (-3,7***)	-0,076 (-0,8)	-0,24 (-2,2**)	-0,37 (-2,8*(*)	-0,035 (-0,8)	-0,049 (-1,4*)	-0,006 (0,3)
Aandachts-wijken	-0,006 (-0,4)	-0,001 (-0,21)	-0,021 (-1,8)	-0,004 (-0,3)	-0,0008 (-0,2)	-0,001 (-0,2)	-0,003 (-1,5*)
Verandering werkloosheid	-0,223 (-1,5)	0,104 (1,6)	0,253 (2,5**)	-0,04 (-0,3)	-0,001 (-0,03)	-0,035 (-1,4)	-0,008 (-1,4)
Verandering niet-westerse allochtonen	0,223 (1,2)	0,282 (3,2***)	0,496 (5,5***)	0,267 (1,7*)	0,031 (0,8)	0,091 (3,9***)	0,027 (3,7***)
Verandering 00-09 jarigen	-0,271 (-1,4)	-0,266 (-4,8***)	-0,44 (-3,6***)	-0,182 (-1,0)	-0,198 (-5,0***)	-0,051 (-1,7*)	0,007 (0,6)
Verandering 65+ers	-0,057 (-0,4)	-0,044 (0,7)	-0,009 (-0,13)	-0,080 (-0,7)	-0,058 (-1,5)	-0,013 (-0,6)	-0,002 (-0,3)
Sample	3949	3949	3949	3949	3949	3949	3949
Methode	OLS	OLS	OLS	OLS	OLS	OLS	OLS
Adj R2	0,28	0,30	0,24	0,27	0,48	0,54	0,09

3.2 Inschatting effect individuele maatregelen

Het gevoerde beleid lijkt dus een positief effect te hebben gehad. Dit blijkt uit de waarde van de Spangendummy. Het is hiermee nog niet duidelijk wat de omvang is van het effect van de verschillende beleidsmaatregelen. Het is echter niet eenvoudig om na te gaan welke beleidsmaatregel exact welk effect heeft gehad. Veel maatregelen hebben gelijktijdig plaatsgevonden waardoor het lastig is om bepaalde 'outcome-resultaten' (zoals een daling van de mate van overlast, verloedering en onveiligheid) toe te wijzen aan specifieke maatregelen. Hiernaast zijn de directe 'output-resultaten' van individuele maatregelen niet specifiek gemonitord.

Om hier toch een beeld van te kunnen geven is getracht om aan de hand van een zogenaamde paneldata-analyse een eerste inzicht te bieden in die maatregelen. Dit is een regressieanalysetechniek waarbij niet alleen wordt gekeken naar verschillen tussen plekken, maar ook naar veranderingen door de tijd op een bepaalde plek. Met andere woorden: Niet alleen het verschil tussen plek A en plek B wordt verklaard, maar ook de verschillen binnen plek A en binnen plek B door de jaren heen. In het geval van Spangen gaat het dan om veranderingen in de mate van overlast, verloedering en onveiligheid op het niveau van 6-ppc-gebieden. Sommige maatregelen zijn niet wijkbreed uitgevoerd maar op specifieke locaties binnen de wijk. Door deze maatregelen (en het jaar waarin ze hebben plaatsgevonden) te koppelen aan gegevens over de ontwikkeling van de mate van overlast, verloedering en onveiligheid is het mogelijk om een inschatting te maken welke maatregelen het meest waarschijnlijk een effect hebben gehad. Het idee is dat als specifieke maatregelen binnen een 6-ppc-gebied een positief effect hebben dit zou moeten leiden tot een (sterkere) daling van de mate van overlast, verloedering en onveiligheid in datzelfde 6-ppc-gebied en de omliggende 6-ppc-gebieden (gecorrigeerd voor specifieke kenmerken van dat gebied). Figuur 3.2 laat dit schematisch zien.

De verschillende vierkante blokjes vormen de 6-ppc-gebieden van Spangen. Met een rode stip is de locatie aangegeven van een specifieke beleidsmaatregel. Een maatregel kan natuurlijk in verschillende 6-ppc-gebieden tegelijkertijd zijn uitgevoerd, zoals bij maatregel B het geval is. Hiernaast zal het zo zijn dat een mogelijk effect zich niet tot het directe 6-ppc-gebied van de maatregel beperkt, maar zich waarschijnlijk uitstrekt tot de gebieden eromheen. De aanname bij vrijwel alle maatregelen is dat dit 'uitstralingseffect' 150 meter is.¹²

Op deze manier zijn er beleidsvariabelen geconstrueerd van maatregelen die in een deel van de 6-ppc-gebieden hebben plaatsgevonden. Die beleidsmaatregelen zijn door Woonstad gekoppeld aan jaren en postcodes.¹³ Voor beleidsmaatregelen die voor heel Spangen zijn genomen is dit niet mogelijk en deze maatregelen kunnen binnen deze techniek dan ook helaas niet worden meegenomen. Tabel 3.4 laat zien welke maatregelen wel konden worden meegenomen.

¹² De enige uitzondering hierop was de sluiting van de Keileweg waarvoor een ruimer uitstralingseffect aan de hand van een afstandsvervalcurve die na 400 meter naar nul tendeert is aangenomen.

¹³ Met dank aan Saskia de Vries van Woonstad Rotterdam die deze werkzaamheden heeft uitgevoerd.

Tabel 3.4 Meegenomen maatregelen

<p>Fysiek: woningen Opknappen Zuid-Oost Opknappen Noord</p> <p>Verbetering Nieuw Bovendijks Kluswoningen Nieuwbouw Zuid-Oost Nieuwbouw Schieoevers</p> <p>Veiligheid Sluiting Keileweg</p> <p>Sociale Cohesie Sociale cohesie hotspots Euromaatjes Dirk Doende JustUs Muziektheater Humanistisch Raadsman</p>	<p>Fysiek: buitenruimte Bellamyplein (tijdelijk, met bewon.part) Spartapark, Kasteeltuin en speel/parkeerterrein Genestet Plein</p> <p>Spangense Kade Spoordijk en Buitenplaats Spangen Piet Paaltjesplein</p> <p>Overig Halte Stadsregiolijn 8 (Mathenesserdijk) Mariaschool dagarrangement brede school Duo 2002 (twee locaties) wijkarrangement brede school Aanpak div. binnenterreinen (WWI)</p>
--	---

Op basis van de feitelijke ontwikkeling van de mate van overlast, verloedering en onveiligheid in Spangen en de (bevolkings)kenmerken van individuele 6-ppc-gebieden is vervolgens een schatting gemaakt van de overlast, verloedering en onveiligheid op 6-ppc-niveau voor de jaren 2001 tot en met 2010. Het resultaat daarvan is een dataset met daarin voor alle 6-ppc-gebiedjes in Spangen de mate van overlast, verloedering en onveiligheid voor de periode 2001-2010 en dummyvariabelen voor de verschillende beleidsmaatregelen.

Aan de hand van paneldataregressietechnieken kan vervolgens worden geschat of veranderingen in de mate van overlast, verloedering en onveiligheid samenhangen met specifieke beleidsmaatregelen. Door het gebruik van zogenaamde *random* en *fixed effects* wordt hierbij gecontroleerd voor (niet-geobserveerde) kenmerken van deze 6-ppc-gebieden die ook een effect kunnen hebben de mate van overlast, verloedering en onveiligheid. Hiernaast zijn jaardummy's toegevoegd waarmee wordt gecorrigeerd voor de algemene trend voor alle 6-ppc-gebieden (dus voor Spangen als geheel).

Vervolgens zijn schattingen gemaakt met en zonder vertraagde effecten om een gevoel te krijgen voor de robuustheid van de gevonden resultaten. Op basis van deze verschillende schattingen bleek er voor een aantal maatregelen een robuuste en negatieve relatie (wat een positief effect betekent) te bestaan met de mate van overlast, verloedering en onveiligheid. Op basis van de t-waardes¹⁴ is vervolgens bepaald voor welke maatregelen het meest waarschijnlijk is dat ze een positief effect hebben gehad. In tabel 5.3 is met rood aangegeven welke maatregelen dit waren.

Het is het meest waarschijnlijk dat van de verschillende maatregelen de sluiting van de Keileweg en fysieke maatregelen, zoals kluswoningen, opknappen woningen Nieuw Bovendijks en Spangepark, effectief zijn geweest. Ook de aanpak van de Mathenesserdijk lijkt effectief te zijn geweest. Hoe dit effect heeft plaatsgevonden kan niet op basis van deze analyses worden vastgesteld. Hiervoor is het noodzakelijk om gegevens te hebben over wat er precies is veranderd door de maatregelen (monitoring van de maatregelen zelf). Op basis van gedetailleerde kennis over de maatregelen in de wijk en verwachte effecten (op basis van theorie) kunnen er wel mogelijke verklaringen worden gegeven. Zo zou het kunnen zijn dat door de halte van de Stadsregiolijn op de Mathenesserdijk de sociale controle is toegenomen in dat deel van de wijk.

¹⁴ Coëfficiënt gedeeld door de standaardfout. T-waardes geven een indicatie van de significantie van het verband – hoe groter de afwijking van nul hoe significanter de relatie is.

Tabel 3.5 Maatregelen met de hoogste waarschijnlijkheid dat ze effectief zijn geweest (gebaseerd op t-waardes): in rood

<p>Fysiek: woningen Opknappen Zuid-Oost Opknappen Noord</p> <p>Verbetering Nieuw Bovendijks Kluswoningen Nieuwbouw Zuid-Oost Nieuwbouw Schieoevers</p> <p>Veiligheid Sluiting Keileweg</p> <p>Sociale Cohesie Sociale cohesie Hotspots Euromaatjes Dirk Doende JustUs Muziektheater Humanistisch Raadsman</p>	<p>Fysiek: buitenruimte Bellamyplein (tijdelijk, met bewon.part) Spartapark, Kasteeltuin en speel/parkeerterrein Genestet Plein</p> <p>Spangense Kade Spoordijk en Buitenplaats Spangen Piet Paaltjesplein</p> <p>Overig Halte Stadsregionlijn 8 (Mathenesserdijk) Maria school dagarrangement-brede school Duo 2002 (2 locaties) wijkarrangement-brede school Aanpak div. Binnenterreinen (WWI)</p>
---	---

Scoren in Spangen [Atlas voor gemeenten]

4 Woonklimaat

De aantrekkingskracht van de wijk Spangen is de laatste jaren (sinds 2008) toegenomen, wat tot uiting komt in een sterkere stijging van de huizenprijzen (of minder daling) dan verwacht mocht worden op basis van andere kenmerken van en ontwikkelingen in de wijk. In de periode tot 2008 was er nog sprake van een negatieve Spangepremie: een geringere stijging van de huizenprijzen dan elders. Na 2008 kan echter worden gesproken van een positieve Spangepremie. Voor een deel is die toegenomen aantrekkingskracht het gevolg geweest van de eerder beschreven afname van leefbaarheidsproblemen (overlast, verloedering en onveiligheid). Dit komt niet alleen door veranderingen in de woningvoorraad zoals nieuwbouw maar naar alle waarschijnlijkheid ook door andere maatregelen, zoals investeringen in de publieke ruimte. De toegenomen aantrekkingskracht van Spangen heeft geleid tot een minder eenzijdige bevolkingssamenstelling in de wijk, zoals een lager aandeel niet-westerse allochtonen.

Verbeteringen in het woonklimaat zijn gemeten aan de hand van de ontwikkeling van huizenprijzen. Huizenprijzen geven indirect weer hoe graag mensen ergens willen wonen: hoe hoger de prijs, hoe meer mensen er willen wonen. De ontwikkeling van de huizenprijzen geeft daarmee een goed beeld van de relatieve veranderingen in het woonklimaat. Door middel van regressieanalyses is gekeken of de huizenprijzen in Spangen zich anders hebben ontwikkeld dan op basis van de kenmerken van de wijk verwacht mocht worden.

Tabel 4.1 en 4.2 geven de resultaten van regressiemodellen die de ontwikkeling van de huizenprijzen over de periode 2006-2008 en 2008-2011 laten zien. Deze twee perioden zijn gekozen (in plaats van 2001-2005 en 2005-2011) omdat informatie over huizenprijzen per m² pas vanaf 2006 bekend is. Net als bij de modellen voor overlast, verloedering en onveiligheid zijn er verschillende variabelen meegenomen die corrigeren voor andere factoren die de huizenprijzen kunnen beïnvloeden.

Hiernaast zijn er wederom per periode vier modellen geschat waarbij in alle varianten een dummyvariabele voor Spangen is opgenomen. Bij het eerste model is alleen de Spangendummy meegenomen en bij model II tot en met IV zijn variabelen meegenomen die corrigeren voor het mogelijke effect van ander beleid. Zo kan – naast beleid voor het woonklimaat – het beleid dat gericht is op een daling van de mate van overlast, verloedering en onveiligheid ook zorgen voor een verbetering van het woonklimaat. In elk model wordt daarnaast gecorrigeerd voor ontwikkelingen op het niveau van

Rotterdam als geheel. Het woonklimaat in Spangen wordt immers ook beïnvloed door factoren op het niveau van Rotterdam als geheel.

Een vergelijking van de waarden van de coëfficiënten van de Spangendummy in tabel 4.1 en 4.2 laat een opvallende ontwikkeling zien. In de periode voor 2008 (tabel 4.1) lijkt er sprake te zijn van een negatieve Spangenpremie: de huizenprijzen ontwikkelen zich minder goed (of slechter) dan in andere wijken in Nederland – gecorrigeerd voor een groot aantal andere factoren. Echter, in de periode 2008-2011 (tabel 4.2) verandert deze negatieve Spangenpremie in een positieve Spangenpremie: de huizenprijzen ontwikkelen zich gunstiger (gecorrigeerd voor alle andere kenmerken) dan verwacht. Dit effect blijft overeind wanneer er wordt gecorrigeerd voor het effect van de verkoop van nieuwbouwwoningen en de verbeterde veiligheid. Er zijn dus aanwijzingen dat het gevoerde beleid heeft gezorgd voor een stijging van de woonaantrekkelijkheid van Spangen.

Om een beeld te geven van de verschillen binnen Spangen laat figuur 4.1 zien waar binnen de Spangen de gemiddelde woningwaarde het meest is toegenomen. Dit blijkt vooral in het zuidwestelijke deel te zijn. Mogelijk is dit te danken aan de sluiting van de Keileweg, maar daar is op basis van deze analyses geen uitsluitsel over te geven.

Tabel 4.1 Heeft de aanpak in Spangen de vastgoedwaarde verhoogd?
Uitkomsten uit een regressieanalyse voor de periode 2006-2008
(op 4-ppc-niveau)

	I	II	III	IV (incl. verandering overlast 2005-2008)	V (incl. verandering overlast 2003-2005)
Spangen	-109,5 (-3,2***)	-108,6 (-3,2***)	-98,4 (-2,7***)	-126,5 (-3,2***)	-127,9 (-3,2***)
Rotterdam	-190,5 (-5,3***)	-191,6 (-5,3***)	-190,3 (-5,2***)	-203,0 (-5,5***)	-203,6 (-5,5***)
ISV-gebied (aandeel bevolking)	-19,8 (-0,7)	-20,9 (-0,7)	-20,1 (-0,7)	-17,2 (-0,6)	-20,2 (-0,7)
Aandachts- wijken	-100,2 (-3,0)	-100,3 (-3,0***)	-102,2 (-3,0***)	-99,3 (-3,0***)	-99,6 (-3,0***)
Nieuwbouw totaal		109,8 (1,1)	102,2 (1,1)	76,2 (0,7)	16,0 (0,1)
Omzetting huur-koop			1379,0 (0,9)	1268,1 (0,8)	1164,6 (0,7)
Daling overlast 2005-2008				-393,4 (-2,0***)	-594,2 (-1,8*)
Daling overlast 2003-2005					-330,5 (-1,7*)
Sample	3246	3246	3246	3246	3239
Methode	OLS	OLS	OLS	OLS	OLS
Adj. R ²	0,27	0,27	0,27	0,27	0,27

De coëfficiënten en t-waardes zijn genoteerd, waarbij de t-waardes tussen haakjes staan. De coëfficiënten geven de omvang van het verband tussen de verklarende variabelen (de linker kolom) en de te verklaren variabele (in dit geval de leefbaarheid) aan. De t-waardes geven het significantieniveau van dat verband weer. Met sterren is de interpretatie van die t-waardes gegeven:

- *** Significant bij meer dan 99% betrouwbaarheid;
- ** Significant bij meer dan 95% betrouwbaarheid;
- * Significant bij meer dan 90% betrouwbaarheid.

Behalve de getoonde verklarende variabelen bestaan de modellen ook uit zogenoemde controlevariabelen. De significante controlevariabelen in deze modellen waren: huizenprijzen (-); bereikbaarheid banen (+); nabijheid natuur (+); afstand tot stadscentrum (-); aanbod podiumkunsten (+); geweldsmisdrijven (-); overlast en onveiligheid(-/n.s.); aanbod culinair (+); nabijheid kust (+); aanbod winkels mode en luxe (+); aandeel vooroorlogse woningen (+); aandeel sociale huurwoningen (-); historisch standcentrum (+); kenmerken verkochte woningen (+/-/n.s.)

Tabel 4.2 Heeft de aanpak in Spangen de vastgoedwaarde verhoogd?
 Uitkomsten uit een regressieanalyse voor de periode 2008-2011
 (op 4-ppc-niveau)

	I	II	III	IV (incl. verandering overlast)
Ontwikkeling 2008-2011				
Spangen	188,2 (5,1***)	174,7 (4,6***)	191,4 (5,0*)	191,3 (5,0**)
Rotterdam	-161,4 (-4,7***)	-163,6 (-4,7)	-168,0 (-4,8***)	-168,0 (-4,8***)
ISV-gebied (aandeel v.d. bevolking)	-71,02 (-2,7***)	-72,4 (-2,7***)	-72,2 (-2,7***)	-72,2 (-2,7***)
Aandachts- wijken	-60,1 (-2,9***)	-60,5 (-2,11**)	-56,8 (-2,0**)	-56,8 (-2,0***)
Nieuwbouw totaal		292,5 (1,8*)	276,0 (1,7*)	276,0 (1,7*)
Omzetting huur-koop			-2919,0 (-2,3**)	-2719,0 (-2,3**)
Overlast2010- overlast2008				-163,6 (-0,5)
Sample	3337	3337	3337	3337
Methode	OLS	OLS	OLS	OLS
Adj. R ²	0,33	0,33	0,33	0,33

De coëfficiënten en t-waardes zijn genoteerd, waarbij de t-waardes tussen haakjes staan. De coëfficiënten geven de omvang van het verband tussen de verklarende variabelen (de linker kolom) en de te verklaren variabele (in dit geval de leefbaarheid) aan. De t-waardes geven het significantieniveau van dat verband weer. Met sterren is de interpretatie van die t-waardes gegeven:

- *** Significant bij meer dan 99% betrouwbaarheid;
- ** Significant bij meer dan 95% betrouwbaarheid;
- * Significant bij meer dan 90% betrouwbaarheid.

Behalve de getoonde verklarende variabelen bestaan de modellen ook uit zogenoemde controlevariabelen. De significante controlevariabelen in deze modellen waren: huizenprijzen (-); bereikbaarheid banen (+); nabijheid natuur (+); afstand tot stadscentrum (-); aanbod podiumkunsten (+); geweldsmisdrijven (-); overlast en onveiligheid(-/n.s.); aanbod culinair (+); nabijheid kust (+); aanbod winkels mode en luxe (+); aandeel vooroorlogse woningen (+); aandeel sociale huurwoningen (-); historisch standcentrum (+); kenmerken verkochte woningen (+/-/n.s.)

Figuur 4.1 Ontwikkeling huizenprijzen binnen Spangen

Scoren in Spangen [Atlas voor gemeenten]

5 Arbeidsparticipatie

Hoewel arbeidsmarktbeleid geen onderdeel heeft uitgemaakt van de Spangenaanpak, is de arbeidsparticipatie in de wijk langs indirecte weg naar verwachting wel positief beïnvloed door die aanpak. In de periode tot 2005 zijn zowel de werkloosheid als de langdurige werkloosheid weliswaar minder snel gedaald dan op basis van de kenmerken van wijk verwacht mocht worden. Maar na 2005 is met name de langdurige werkloosheid in Spangen meer afgenomen dan elders en ook meer dan op basis van de kenmerken van de wijk verwacht mocht worden. Die relatief grote afname van de langdurige werkloosheid is voor een deel als positief indirect effect toe te schrijven aan het Spangenbeleid.

Er is in Spangen geen specifiek beleid gevoerd op het gebied van arbeidsparticipatie. Wel kan het zo zijn dat beleid indirect een effect op de arbeidsparticipatie heeft gehad, bijvoorbeeld via een verandering in de bevolkingssamenstelling, maar ook door het ontstaan van sterkere (financiële) prikkels voor bestaande inwoners, bijvoorbeeld als gevolg van het omzetten van sociale huurwoningen naar koop.

Om te weten te komen of er ook een positief effect van het Spangenbeleid op arbeidsparticipatie is uitgegaan zijn er verschillende regressiemodellen geschat die de werkloosheid en de langdurige werkloosheid zo goed mogelijk verklaren. Hierbij wordt rekening gehouden met factoren die deze ontwikkeling eveneens beïnvloeden zoals de kenmerken aan de vraag- en aanbodkant van de (regionale) arbeidsmarkt en andere beleidsinvloeden.

5.1 Werkloosheid

Tabel 5.1 en 5.2 laten de resultaten zien van de regressiemodellen voor werkloosheid in respectievelijk de periode 2001-2005 en 2005-2011. Net als bij de andere onderwerpen zijn er per periode vier modellen geschat waarbij in alle varianten een dummyvariabele voor Spangen is opgenomen. In het eerste model wordt alleen gekeken of de ontwikkeling van Spangen significant anders is dan op basis van de kenmerken van de wijk verwacht mocht worden. In de modellen II tot en met IV is steeds gekeken in hoeverre (een deel van) het mogelijke effect van de Spangendummy wordt veroorzaakt door veranderingen in de bevolkingssamenstelling en/of een verandering in de mate van overlast, verloedering en onveiligheid.

De belangrijkste conclusie is dat de werkloosheid in de periode tot 2005 minder snel is gedaald dan op basis van de kenmerken van de wijk verwacht mocht worden. Er is immers in de periode tot 2005 een structureel positief effect van de Spangendummy gevonden (zie tabel 5.1). Na 2005 ontwikkelt de werkloosheid zich zoals verwacht. Er is immers geen significant effect gevonden voor de Spangendummy (tabel 5.2). Mogelijk is dat het gevolg van indirecte effecten van het gevoerde beleid. Een verbeterde sociale cohesie zou hierbij een factor kunnen zijn maar dat is op basis van deze analyses niet met zekerheid te zeggen.

Tabel 5.1 Heeft de aanpak in Spangen de werkloosheid verlaagd?
 Uitkomsten uit een regressieanalyse voor de periode 2001-2005
 (op 4-ppc-niveau)

Ontwikkeling werkloosheid 2001-2005	I	II	III	IV
		Incl. verandering bevolking	Incl. verandering overlast	Incl. verandering overlast en bevolking
Spangen	0,051 (6,6***)	0,052 (6,9***)	0,051 (6,7***)	0,052 (6,9***)
Rotterdam	0,008 (1,5)	0,007 (1,3)	0,008 (1,5)	0,007 (1,3)
Omzetting huur- koop	0,137 (2,8**)	0,132 (2,8**)	0,137 (2,8***)	0,131 (2,7***)
Aandachtswijken	0,035 (5,5***)	0,032 (5,1***)	0,035 (5,5***)	0,032 (5,1***)
Verandering niet- westerse allochtonen		0,097 (2,6**)		0,099 (2,7***)
Verandering overlast en onveiligheid			-0,0003 (-0,008)	-0,009 (-0,2)
Sample	3908	3908	3908	3908
Methode	OLS	OLS	OLS	OLS
Adj. R ²	0,82	0,82	0,82	0,82

De coëfficiënten en t-waardes zijn genoteerd, waarbij de t-waardes tussen haakjes staan. De coëfficiënten geven de omvang van het verband tussen de verklarende variabelen (de linker kolom) en de te verklaren variabele (in dit geval de leefbaarheid) aan. De t-waardes geven het significantieniveau van dat verband weer. Met sterren is de interpretatie van die t-waardes gegeven:

- *** Significant bij meer dan 99% betrouwbaarheid;
- ** Significant bij meer dan 95% betrouwbaarheid;
- * Significant bij meer dan 90% betrouwbaarheid.

Behalve de getoonde verklarende variabelen bestaan de modellen ook uit zogenoemde controlevariabelen. De significante controlevariabelen in deze modellen waren: aanvangsniveau werkloosheid (-); aantal banen binnen acceptabele reistijd ten opzichte van beroepsbevolking binnen acceptabele reistijd (-); toename acceptabele reistijd (-); aandeel sociale huurwoningen (+); aandeel niet-westerse allochtonen (+); aandeel bevolking tussen de 55 en 64 jaar (+); toename aandeel bevolking 45-54 jaar (-; n.s); stedelijkheid (+); overlast en onveiligheid (+); toename overlast en onveiligheid (+)

Tabel 5.2 Heeft de aanpak in Spangen de werkloosheid verlaagd? Uitkomsten uit een regressieanalyse voor de periode 2005-2011 (op 4-ppc-niveau)				
Ontwikkeling werkloosheid 2005-2011	I	II	III	IV
		Incl. verandering bevolking	Incl. verandering overlast	Incl. verandering overlast en bevolking
Spangen	-0,009 (-1,4)	-0,005 (-0,8)	-0,007 (-1,2)	-0,004 (-0,70)
Rotterdam	0,011 (2,8***)	0,010 (2,5**)	0,012 (2,9***)	0,010 (2,6***)
Omzetting huur- koop	0,058 (1,47)	0,056 (1,5)	0,062 (1,6)	0,059 (1,6)
Aandachtswijken	-0,001 (-0,11)	-0,002 (-0,4)	-0,001 (-0,1)	-0,002 (-0,4)
Verandering niet- westerse allochtonen		0,076 (2,5***)		0,073 (2,4**)
Verandering overlast en onveiligheid			0,016 1,7*	0,012 (1,3)
Sample	3976	3976	3970	3970
Methode	OLS	OLS	OLS	OLS
Adj. R ²	0,73	0,73	0,73	0,73

De coëfficiënten en t-waardes zijn genoteerd, waarbij de t-waardes tussen haakjes staan. De coëfficiënten geven de omvang van het verband tussen de verklarende variabelen (de linker kolom) en de te verklaren variabele (in dit geval de leefbaarheid) aan. De t-waardes geven het significantieniveau van dat verband weer. Met sterren is de interpretatie van die t-waardes gegeven:
 *** Significant bij meer dan 99% betrouwbaarheid;
 ** Significant bij meer dan 95% betrouwbaarheid;
 * Significant bij meer dan 90% betrouwbaarheid.

Behalve de getoonde verklarende variabelen bestaan de modellen ook uit zogenoemde controlevariabelen. De significante controlevariabelen in deze modellen waren: aanvangsniveau werkloosheid (-); aantal banen binnen acceptabele reistijd ten opzichte van beroepsbevolking binnen acceptabele reistijd (-); toename acceptabele reistijd (-); aandeel sociale huurwoningen (+); aandeel niet-westerse allochtonen (+); aandeel bevolking tussen de 55 en 64 jaar (+); toename aandeel bevolking 45-54 jaar (-; n.s); stedelijkheid (+); overlast en onveiligheid (+); toename overlast en onveiligheid (+)

5.2 Langdurige werkloosheid

Tabel 5.3 en 5.4 laten de resultaten zien van de regressiemodellen voor de langdurige werkloosheid in respectievelijk de periode 2001-2005 en 2005-2011. De opbouw van de modellen is gelijk aan die voor werkloosheid in het algemeen.

De resultaten zijn vergelijkbaar met die voor werkloosheid. In de periode voor 2005 is er sprake van negatief Spangeneffect: de langdurige werkloosheid neemt sneller toe dan op basis van de kenmerken van de wijk verwacht mocht worden (zie de waardes van de coëfficiënten voor de Spangendummy in tabel 5.3). Dit effect verdwijnt in de periode na 2005 (zie de coëfficiënten van de Spangendummy in tabel 5.4). Er lijkt zelfs sprake te zijn van een omgekeerd effect: de langdurige werkloosheid daalt sneller dan op basis van de kenmerken van de wijk verwacht mocht worden – er is immers een significant negatieve coëfficiënt. Ook hier lijkt er dus sprake te zijn van een positief (indirect) effect van het Spangenbeleid op de langdurige werkloosheid.

Tabel 5.3 Heeft de aanpak in Spangen de langdurige werkloosheid verlaagd? Uitkomsten uit een regressieanalyse voor de periode 2001-2005 (op 4-ppc-niveau)

Ontwikkeling langdurige werkloosheid 2001-2005	I	II	III	IV
		Incl. verandering bevolking	Incl. verandering overlast	Incl. verandering overlast en bevolking
Spangen	0,026 (6,8***)	0,026 (6,9***)	0,026 (6,8***)	0,026 (6,9***)
Rotterdam	0,022 (8,1***)	0,022 (8,0***)	0,022 (8,1***)	0,022 (8,0***)
Omzetting huurkoop	0,003 (0,2)	0,002 (0,1)	0,003 (0,2)	0,002 (0,1)
Aandachtswijken	0,013 (4,9***)	0,012 (4,7***)	0,013 (4,9***)	0,012 (4,7***)
Verandering niet-westerse allochtonen		0,021 (1,7**)		0,021 (1,8**)
Verandering overlast en onveiligheid			0,0003 (0,03)	-0,001 (-0,1)
Sample	3908	3908	3908	3908
Methode	OLS	OLS	OLS	OLS
Adj. R ²	0,84	0,84	0,84	0,84

De coëfficiënten en t-waardes zijn genoteerd, waarbij de t-waardes tussen haakjes staan. De coëfficiënten geven de omvang van het verband tussen de verklarende variabelen (de linker kolom) en de te verklaren variabele (in dit geval de leefbaarheid) aan. De t-waardes geven het significantieniveau van dat verband weer. Met sterren is de interpretatie van die t-waardes gegeven:

*** Significant bij meer dan 99% betrouwbaarheid;

** Significant bij meer dan 95% betrouwbaarheid;

* Significant bij meer dan 90% betrouwbaarheid.

Behalve de getoonde verklarende variabelen bestaan de modellen ook uit zogenoemde controlevariabelen. De significante controlevariabelen in deze modellen waren: aanvangsniveau langdurige werkloosheid (-); aandeel sociale huurwoningen (+); aandeel niet-westerse allochtonen (+); aandeel bevolking tussen de 15 en 24 jaar (-); aantal banen binnen acceptabele reistijd ten opzichte van beroepsbevolking binnen acceptabele reistijd (-); groei aantal banen binnen acceptabele reistijd ten opzichte van beroepsbevolking binnen acceptabele reistijd (-); stedelijkheid (+); aandeel laagstopgeleiden(+).

Tabel 5.4 Heeft de aanpak in Spangen de langdurige werkloosheid verlaagd? Uitkomsten uit een regressieanalyse voor de periode 2005-2011 (op 4-ppc-niveau)

Ontwikkeling langdurige werkloosheid 2005-2011	I	II	III	IV
		Incl. verandering bevolking	Incl. verandering overlast	Incl. verandering overlast en bevolking
Spangen	-0,011 (-3,9***)	-0,010 (-3,7***)	-0,011 (-4,0***)	-0,010 (-3,9***)
Rotterdam	0,002 (0,5)	0,001 (0,5)	0,002 (0,5)	0,001 (0,4)
Omzetting huur-koop	0,025 (1,7*)	0,025 (1,7*)	0,025 (1,7*)	0,025 (1,7*)
Aandachtswijken	0,004 (1,7*)	0,003 (1,6)	0,004 (1,7*)	0,003 (1,6)
Verandering niet-westerse allochtonen		0,014 (1,9*)		0,014 (1,8*)
Verandering overlast en onveiligheid			-0,0002 (-0,1)	-0,001 (-0,4)
Sample	3976	3976	3970	3970
Methode	OLS	OLS	OLS	OLS
Adj. R ²	0,72	0,73	0,72	0,73

De coëfficiënten en t-waardes zijn genoteerd, waarbij de t-waardes tussen haakjes staan. De coëfficiënten geven de omvang van het verband tussen de verklarende variabelen (de linker kolom) en de te verklaren variabele (in dit geval de leefbaarheid) aan. De t-waardes geven het significantieniveau van dat verband weer. Met sterren is de interpretatie van die t-waardes gegeven:

- *** Significant bij meer dan 99% betrouwbaarheid;
- ** Significant bij meer dan 95% betrouwbaarheid;
- * Significant bij meer dan 90% betrouwbaarheid.

Behalve de getoonde verklarende variabelen bestaan de modellen ook uit zogenoemde controlevariabelen. De significante controlevariabelen in deze modellen waren: aanvangsniveau langdurige werkloosheid (-); aandeel sociale huurwoningen (+); aandeel niet-westerse allochtonen (+); aandeel bevolking tussen de 55 en 64 jaar (-); groei aandeel bevolking tussen de 45 en 54 jaar (-); aantal banen binnen acceptabele reistijd ten opzichte van beroepsbevolking binnen acceptabele reistijd (-); groei aantal banen binnen acceptabele reistijd ten opzichte van beroepsbevolking binnen acceptabele reistijd (-); stedelijkheid (+).

Scoren in Spangen [Atlas voor gemeenten]

6 Bijlage: beschrijving van de indicatoren

Hieronder worden de belangrijkste in de effectmeting gebruikte indicatoren beschreven.

Index Overlast & onveiligheid

Een gewogen samengestelde index die bestaat uit de indicatoren geweldsmisdrijven, overlast door drugsgebruik, overlast door dronken mensen, overlast van jongeren, overlast van omwonenden, vernielingen, bekladdingen, rommel op straat, inbraak in woningen, auto-inbraak en fietsendiefstal. De selectie van de indicatoren voor de index volgt uit een objectieve analyse van het woongedrag van de mensen in de wijk, en geeft aan welke aspecten van leefbaarheid mensen in de wijk zelf belangrijk vinden en in welke mate. Van die indicatoren is een gewogen combinatie gemaakt op basis van de coëfficiënten die aangeven welk effect ze hebben op de waardering voor de woonomgeving.¹⁵ Die index is uitgedrukt in een waarde die is te interpreteren als: 'het aandeel van de bevolking dat serieus last heeft van problemen op het gebied van overlast, verloedering en onveiligheid in zijn woonomgeving'.

Alle indicatoren voor overlast en onveiligheid komen in eerste instantie uit de Veiligheidsmonitor. Die Veiligheidsmonitor lijkt misschien een onbetrouwbare bron omdat de steekproef ervan relatief klein is. De data uit de Veiligheidsmonitor (voorheen Politiemonitor) zijn dan ook niet zonder meer geschikt voor analyses op lage ruimtelijke schaalniveaus. Het aantal respondenten in de Veiligheidsmonitor is vaak te laag om betrouwbare uitspraken te kunnen doen. Bovendien varieert het aantal waarnemingen sterk per jaar en per gemeente. Om deze data toch te kunnen gebruiken zijn ze zodanig bewerkt dat een statistisch betrouwbare uitspraak over de veiligheidssituatie, zelfs voor wijken, mogelijk is.

In gevallen waar waarnemingen niet betrouwbaar worden geacht is niet zozeer met de waarneming van het laatste jaar gewerkt maar met het laatste punt op de geschatte gewogen trendlijn van alle waarnemingen uit de Veiligheidsmonitor vanaf 1993. Wel of niet betrouwbaar is als volgt bepaald:

¹⁵ Zie voor een uitgebreide beschrijving van de methode achter die selectie en weging: G.A. Marlet, C.M.C.M. van Woerkens, 2007: Op weg naar Early Warning. Omvang, oorzaak en ontwikkeling van problemen in de wijk (Atlas voor gemeenten, Utrecht).

Met een Monte-Carlo-simulatie is de variantie per indicator in de totale index bepaald. Op die manier is, rekening houdend met co-varianties, de variantie van de totale index bepaald. Hiermee is vervolgens bepaald wat de kans is dat de op ruwe waarnemingen uit de Veiligheidsmonitor gebaseerde index een waarde heeft die 5% hoger of lager ligt dan de waarde die uit bovenstaande analyse volgt.

Als die kans (op een afwijking van 5%) groter is dan 10% wordt die uitkomst als statistisch onbetrouwbaar verondersteld. De postcodegebieden waarvoor geen betrouwbare uitspraak kon worden gedaan zijn samengevoegd met aangrenzende gebieden totdat een samengesteld gebied is ontstaan waarvoor wel een betrouwbare uitspraak kon worden gedaan.

De uitkomst van het geaggregeerde gebied is vervolgens weer gedeaggregeerd naar de originele postcodegebieden, op basis van de kenmerken die de score op de Index Overlast & onveiligheid zo goed mogelijk kunnen verklaren. Als extra plausibiliteits-check zijn de uitkomsten uit de Veiligheidsmonitor waar mogelijk vergeleken met de processen-verbaal van aangifte bij de politie (KLPD), en met gedetailleerdere enquêtes van verschillende afzonderlijk gemeenten. Ondanks onvermijdelijke verschillen tussen de verschillende bronnen, bleken de indicatoren uit die verschillende bronnen op geaggregeerd niveau vrijwel dezelfde uitkomsten op te leveren

Door deze bewerking is zelfs op wijkniveau een statistisch betrouwbare uitspraak over de overlast- en onveiligheidssituatie mogelijk.¹⁶ Op gemeentenniveau is die statistische betrouwbaarheid vanzelfsprekend nog veel groter. Bovendien blijken de uitkomsten, indien ze vergeleken worden met de lokale Enquêtes Leefbaarheid & Veiligheid (die over het algemeen een grotere steekproef hebben) meestal nauwelijks af te wijken.

Geweldsmisdrijven

Het aantal geregistreerde geweldsmisdrijven per 1000 inwoners. Geregistreerd betekent: bekend bij de politie, dat wil zeggen schriftelijk vastgelegd in een proces-verbaal, dagrapport of aangifteformulier (Bron: CBS/KLPD).

¹⁶ Zie voor een uitgebreide beschrijving van de methode achter deze databewerking: G.A. Marlet, C.M.C.M. van Woerkens, 2007: Op weg naar Early Warning. Omvang, oorzaak en ontwikkeling van problemen in de wijk (Atlas voor gemeenten, Utrecht).

Overlast door drugsgebruik

Het aandeel van de bevolking dat overlast ervaart van drugsgebruikers (bron: Veiligheidsmonitor).

Overlast van dronken mensen

Het aandeel van de bevolking dat overlast ervaart van dronken mensen (bron: Veiligheidsmonitor).

Overlast van jongeren

Het aandeel van de bevolking dat overlast ervaart van jongeren (bron: Veiligheidsmonitor).

Overlast van omwonenden

Het aandeel van de bevolking dat overlast ervaart van omwonenden (bron: Veiligheidsmonitor).

Index Verloedering

De Index Verloedering is een gewogen combinatie van vernielingen, bekladdingen en rommel op straat (bron: Veiligheidsmonitor). De wijze waarop de index is samengesteld is gelijk aan de Index Overlast & Onveiligheid.

Inbraak in woningen

Het aandeel van de bevolking dat slachtoffer geworden is van woninginbraak (bron: Veiligheidsmonitor en KLPD).

Diefstal uit auto's

Het aandeel van de bevolking dat slachtoffer geworden is van diefstal uit de auto (bron: Veiligheidsmonitor en KLPD).

Fietsendiefstal

Het aandeel van de bevolking dat slachtoffer is geworden van fietsendiefstal (bron: Veiligheidsmonitor en KLPD).

Aandeel niet-westerse allochtonen

Het aantal niet-westerse allochtonen als percentage van de totale bevolking (bron: CBS). Allochtonen zijn alle personen van wie minstens één ouder in het buitenland is geboren. Daarbij wordt onderscheid gemaakt tussen personen die zelf ook in het buitenland zijn geboren (de eerste generatie) en

personen die in Nederland zijn geboren (de tweede generatie). Autochtonen zijn personen van wie de beide ouders in Nederland ter wereld kwamen, ongeacht het land waar zij zelf zijn geboren. In bijvoorbeeld Australië geboren kinderen van Nederlandse emigranten worden dus niet tot de allochtonen gerekend. De groep allochtonen is door het CBS op grond van het geboorteland van de persoon onderverdeeld in westers en niet-westers, tenzij de persoon in Nederland is geboren. In dat geval is de onderverdeling in westers en niet-westers bepaald aan de hand van het geboorteland van de moeder. Is die ook in Nederland geboren, dan is het geboorteland van de vader bepalend voor de onderverdeling in westers en niet-westers. Tot de categorie niet-westers behoren allochtonen uit Turkije, Afrika, Latijns-Amerika en Azië, met uitzondering van Japan en Indonesië.

Huizenprijzen

Als indicator voor huizenprijzen is de mediane verkoopprijs in de gemeente en de bijbehorende bandbreedte opgenomen. Op die manier is niet alleen het prijsniveau, maar ook de variatie in prijzen binnen de gemeente met die in de andere gemeenten te vergelijken. De ondergrens van de bandbreedte is de laagste prijs van de 90% duurste wijken in de gemeente, de bovengrens van de bandbreedte is de hoogste prijs van de 90% goedkoopste woningen. Als basis voor deze indicator dienden de huizenprijzen per vierkante meter (bron: NVM).

Werkloosheid

Aantal werklozen als percentage van de beroepsbevolking (bron: CBS en UWV Werkbedrijf)

Langdurige werkloosheid

Het aantal langdurig werklozen in de gemeente is het aantal zogenoemde niet-werkende werkzoekenden dat meer dan drie jaar werkloos is (bron: UWV Werkbedrijf). Het aantal langdurig werklozen is genomen als percentage van de beroepsbevolking. De omvang van de totale beroepsbevolking in de gemeente is gebaseerd op de EBB van het CBS. Daarbij is gecorrigeerd voor schommelingen die het gevolg zijn van afrondingen in verband met de geringe steekproefgrootte van de EBB.

Jeugdwerkloosheid

Het aantal jongeren tussen 15 en 24 jaar dat werk zoekt (bron: UWV Werkbedrijf) als percentage van de beroepsbevolking tussen 15 en 24 jaar

(bron: EBB/CBS). Het aantal werkloze jongeren tussen 15 en 24 jaar is het aantal zogenoemde niet-werkende werkzoekende jongeren dat is ingeschreven bij het UWV Werkbedrijf. Daarmee is waarschijnlijk een deel van de jeugdwerkloosheid in kaart gebracht. Voor werkzoekende jongeren is inschrijving bij het UWV Werkbedrijf immers geen verplichting of noodzaak omdat werkzoekende jongeren vaak toch geen recht hebben op een uitkering. Het totaal aantal werkloze jongeren uit de EBB blijkt dan ook af te wijken van de cijfers van het UWV Werkbedrijf, maar die bron is ongeschikt voor een vergelijking op gemeenteniveau omdat daarvoor de steekproef te klein is. De omvang van de totale beroepsbevolking tussen 15 en 24 jaar is wel gebaseerd op de EBB van het CBS. Er is een model gebruikt om te corrigeren voor de systematische afwijkingen die in de EBB zitten en schommelingen die niet het gevolg zijn van feitelijke ontwikkelingen. Die correctiemethodiek levert een betrouwbare beroepsbevolking op en dus een betrouwbare vergelijking tussen gemeenten.