

World Renaissance: Changing roles for people and places

 ersa
55th Congress

Lisbon, Portugal

25-29 August 2015

Co-organised by

Determinants of location evaluation and choice of residence

An empirical analysis of the city of Moenchengladbach

Prof. Dr. Rüdiger Hamm

Angelika Jäger, M.A.

Katja Keggenhoff, Dipl. Geogr.

NIERS – Niederrhein Institute for Regional and Structural Research

MG Bewegt

- Target group specific analysis of migration processes and motives concerning the living and working location Moenchengladbach, 2014
- Location evaluation and migration analysis of private households

Hamm / Jäger / Keggenhoff | 55th ERSA Congress – Lisbon, Portugal

Source: Own illustration based on Google Maps

Population trend in Moenchengladbach

→ Since 2012: a stable, slightly increasing development

Migration movements across city boundaries

Comparison of Germans and non-Germans

AGE STRUCTURE

Average age in years

SHARE OF NON-GERMANS

Share of non-Germans
in relation to the entire
population of the district

EMIGRATION

Emigration across
city boundary in
relation to the
population

Intraregional competition

Satisfaction with city

Intraregional competition

- Very satisfied (1)
- Rather satisfied (2)
- Rather dissatisfied (3)
- Very dissatisfied (4)

Source: Own illustration based on conducted survey

Intraregional competition

- Very satisfied (1)
- Rather satisfied (2)
- Rather dissatisfied (3)
- Very dissatisfied (4)

Source: Own illustration based on conducted survey

Emigrants: Satisfaction with new and old living situation

→ After moving away from MG: city, district and apartment are evaluated more positively.

Immigrants: Satisfaction with new and old living situation

→ After moving to MG: city and district are evaluated less positively, apartment more positively.

Employees: Satisfaction with current living situation

People living in Moenchengladbach

■ Very satisfied ■ Rather satisfied
 ■ Rather dissatisfied ■ Very dissatisfied

People living outside of Moenchengladbach

■ Very satisfied ■ Rather satisfied
 ■ Rather dissatisfied ■ Very dissatisfied

Source: Own illustration based on
the conducted survey

GAP-Analysis comparing the surveys

- Employees evaluate the reviewed determinants most negatively, immigrants evaluate less negatively
- ONLY negative GAPs; Importance always higher than evaluation
- Biggest problem of the city: Cityscape and public spaces
- Culture and leisure facility are not the primary concern of the city - due to a relatively low importance

\varnothing Importance – \varnothing Evaluation

Source: Own calculations based on conducted surveys

Location factors

quality and importance

1 – very important

4 – very unimportant

1 – very positive

4 – very negative

Source: Own illustration based on conducted survey

Hamm / Jäger / Keggenhoff |

Location and living satisfaction		Importance Ø	Quality Ø
Traffic and care	1,63	2,42	
Inner-city transport connection (public transport)	1,67	2,28	
Interurban transport connection (bus&train)	1,67	2,36	
Street- and transport infrastructure	1,46	2,65	
Pedestrian friendliness	1,70	2,44	
Bicycle friendliness	1,78	2,97	
Medical care	1,39	1,79	
Purchasing opportunities, shopping	1,72	2,47	
Cityscape and public space	1,57	2,86	
Attractiveness of cityscape	1,61	2,98	
Green space, parks	1,53	2,50	
Quality at public places	1,74	3,05	
Cleanliness	1,40	2,91	
Culture and free time	1,90	2,17	
Cultural institutions and supplies	1,90	2,28	
Cinemas	2,10	2,08	
Sports infrastructure	1,84	2,13	
Gastronomy	1,75	2,19	
Family-friendliness and education	1,65	2,38	
Day-nursery (U3-care)	1,78	2,37	
Kindergarten	1,62	2,21	
Elementary school	1,57	2,12	
Secondary school	1,51	2,13	
University	1,71	1,95	
Playgrounds	1,70	2,85	
Free time activities for young people	1,56	2,94	
Institutions and offers for seniors	1,77	2,47	
Other aspects	1,54	2,65	
Municipality	1,67	2,47	
Charges and duties	1,75	2,87	
Social living environment	1,36	2,65	
Image of the city	1,74	2,88	
Security	1,28	2,57	
Calm and low air pollution	1,47	2,49	

Importance and quality of location factors in MG - survey

Skala: 1 - very important/positive / 2 - rather important/positive / 3 - rather unimportant/negative / 4 - very unimportant/negative

*Evaluation positive,
below average
importance*

*Evaluation
positive, above
average
importance*

Importance

*Evaluation negative, below
average importance*

Special measures required from the perspective of the citizens...

Scales intersect at arithmetic mean of all factors → importance 1,65; quality 2,48;

Result and Summary

- **Fundamental conclusion: All location factors are important, most are inferior**
- **Sector "Leisure and Cultural Amenities" is not an important migration motive / location factor**
- **Four of the five most important location factors are soft location factors**
- **High importance of intraregional competition**
- **Immigrants and emigrants like:** good location, reachability, cheap rents
- **Immigrants and emigrants criticize:** Cityscape, infrastructure, social (living) environment
- **Policy recommendations:** cleanliness, attractiveness of cityscape, quality of public places, social living environment, street and transport infrastructure, silence and low air pollution

Thank you for your attention!

Niederrhein Institute for Regional and Structural Research

Angelika Jäger, M.A.

Tel: +49 (0)2161 186-6403

Email: Angelika.Jaeger@hs-niederrhein.de; NIERS@HS-Niederrhein.de

Further Information on the project:

<http://www.hs-niederrhein.de/research/research-centers/niers/>

Literature

- BIRKHÖLZER, KARL: Formen und Reichweite lokaler Ökonomien, in: HARALD IHMIG (Hrsg.), Wochenmarkt und Weltmarkt. Kommunale Alternativen zum globalen Kapital, Bielefeld, 2000
- Bundesministerium für Verkehr, Bau und Stadtentwicklung (BMVBS): BIWAQ-Projekte der 1. und 2. Förderrunde im Überblick (WWW-Dokument, http://www.biwaq.de/cln_032/nn_1094974/SharedDocs/Publikationen/DE/Karte__BIWAQ1und2__Projektkommunen;templatelid=raw,property=publicationFile.pdf/Karte_BIWAQ1und2_Projektkommunen.pdf), 2012, abgerufen am 17.04.2012)
- Bundesministerium für Verkehr, Bau und Stadtentwicklung (BMVBS): BIWAQ: Bildung, Wirtschaft, Arbeit im Quartier. (WWW-Dokument, <http://www.bmvbs.de/SharedDocs/DE/Artikel/SW/biwaq-bildung-wirtschaft-arbeit-im-quartier.html>) 2012, abgerufen am 17.02.2012
- Bundesministerium für Verkehr, Bau und Stadtentwicklung (BMVBS) (Hrsg.): Bildung, Wirtschaft, Arbeit im Quartier (BIWAQ). Gemeinsam neue Perspektiven schaffen, Berlin, 2011
- FLOETING, HOLGER / REIMANN, BETTINA / SCHULERI-HARTJE, ULLA-KRISTINA: Ethnische Ökonomie. Integrationsfaktor und Integrationsmaßstab, Deutsches Institut für Urbanistik, Berlin, 2004
- HANESCH, WALTER / JUNG-KROH, IMKE / PARTSCH, JOCHEN: Gemeinwesenorientierte Beschäftigungsförderung in Stadtteilen mit besonderem Entwicklungsbedarf – Schlussbericht, in: HEGIIS Materialien Begleitforschung 6, Frankfurt am Main, 2004
- HANESCH, WALTER / KRÜGER-CONRAD, KIRSTEN: Lokale Beschäftigung und Ökonomie als Herausforderung für die „Soziale Stadt“, in: HANESCH, WALTER / KRÜGER-CONRAD, KIRSTEN (Hrsg.), Lokale Beschäftigung und Ökonomie. Herausforderung für die „Soziale Stadt“, Wiesbaden, 2004, S. 7-33
- HÄUßERMANN, HARTMUT: Stadtteile mit besonderem Entwicklungsbedarf - Die Soziale Stadt, in: Selle, Klaus (Hrsg.), Praxis der Stadt- und Regionalentwicklung. Analysen. Erfahrungen. Folgerungen. Planung neu denken, Band 2, Dortmund, 2006, S. 285-301
- HILLEN, SEBASTIAN: Der Begriff „Lokale Ökonomie“ – Bedeutung, Abgrenzung und Potential, in: Exemplarische Master-Arbeiten, Zentrum für ökonomische und soziologische Studien, Hamburg, 2006
- Institut für Stadtforschung und Strukturpolitik GmbH (IfS): „Die Soziale Stadt. Ergebnisse der Zwischenevaluierung. Bewertung des Bund-Länder-Programms „Stadtteile mit besonderem Entwicklungsbedarf – die soziale Stadt“ nach vier Jahren Programmlaufzeit. Hrsg.: Bundesamt für Bauwesen und Raumordnung im Auftrag des BMVBS, Berlin, 2004
- KLÖCK, TILO: Solidarität in der lokalen Ökonomie?, in: SAHLE, RITA, SCURRELL, BABETTE (Hrsg.), Lokale Ökonomie. Aufgaben und Chancen für die Soziale Arbeit, 2001, S. 25-42
- LÄPPLER, DIETER / WALTER, GERD: Lokale Ökonomie. Arbeiten und Produzieren im Stadtteil, in: Bauwelt, Nr. 157, 2003, S. 24-33
- NOHLEN, DIETER / SCHULTZE, RAINER OLAF: Lexikon der Politikwissenschaft, Band 2 N – Z, München, 2004, S. 936
- ROBERTSON, JAMES: Health, wealth and the New Economics. An agenda for a healthier world, London, 1985
- Technologie-Netzwerk Berlin e.V.: Lokale Soziale Ökonomie. Lern- und Studienmaterial. Ein Europäisches Curriculum für Praktiker, Unterstützer und Multiplikatoren in Sozialen Unternehmen. Berlin, 2009

Commuter traffic: In total 47.880 in-commuters, 44.229 out-commuters, slightly positive commuter balance of 3.651

Source: Own illustration based on
data of IT:NRW, 2012