Im Brennpunkt:
Städtische Mobilität und sozialer Wandel

Markus Hesse und Joachim Scheiner
Suburbane Räume – Problemquartiere der Zukunft?

Markus Hesse und Joachim Scheiner

Suburbane Räume – Problemquartiere der Zukunft?

Zusammenfassung: Der Beitrag behandelt die Rolle suburbaner Räume als mögliche künftige Problemquartiere. Dabei wird ein Perspektivenwechsel von den typischerweise als problematisch wahrgenommenen Innenstadtquartieren hin zum Umland der Städte vorgenommen. Ausgehend von demografischen Veränderungen vor dem Hintergrund spezifischer Lebenszyklen suburbaner Räume im Zuge der Stadtentwicklung wird zwei Hypothesen nachgegangen: Zum einen wird die überprüft, ob suburbane Räume im Zuge ihrer Urbanisierung auch bestimmte negative Kennzeichen oder Eigenschaften der Stadt übernehmen, vor allem solche, die mit zunehmender Dichte oder wachsender Verflechtung mit der Kernstadt einhergehen. Zum anderen wird gefragt, inwieweit die spezifische Lage, Struktur und Ausstattung dieser Standorte eine verminderte Anpassungsfähigkeit gegenüber solchen Veränderungen mit sich bringen. Abschließend werden mögliche Handlungsstrategien zum Umgang mit diesen Problemen benannt.
Einleitung: Perspektivenwechsel von der Innenstadt zum Rand

Analysen und Konzepte der sozial ungleichen Stadtentwicklung haben einen klassischen räumlichen Einfallswinkel: Sie sind auf Innenstadtquartiere und innenstadtnahe Teilräume gerichtet, die sie als problematisch bzw. benachteiligt werten. Dies gilt für theoretische Ansätze wie die Sozialökologie oder die Postmoderne, aber auch für die Praxis von Stadterneuerung oder Stadtumbau. Die betreffenden Standorte sind meist geprägt durch schlechte Bausubstanz und geringe Aufenthaltsqualität, sie weisen außerdem einen hohen Anteil an Empfängern von Transfereinkommen und Personen mit Migrationshintergrund auf. Räumlich sind sie idealtypisch in Innenstadtnähe und an stark belasteten Hauptverkehrsstraßen der Kernstadt lokalisiert.

Dieser Beitrag nimmt im Unterschied dazu eine andere Perspektive ein. Er richtet sein Augenmerk vor allem auf suburbane Räume am Rande der Kernstadt bzw. in größerer Entfernung davon. Diese Standorte wurden in der Stadtforschung bisher als sozioökonomisch bessergestellt und tendenziell statushöher angenommen, da insbesondere Mittelschichten bzw. höhere Einkommensgruppen als klassische Träger der Suburbanisierung galten. Anlass für den veränderten Blick auf suburbane Räume als mögliche Problemquartiere der Zukunft sind demografische Veränderungen, vor allem die parallele Alterung der Bewohner und ihrer Wohnstandorte. Suburbane Räume sind im Zuge der Stadtentwicklung in spezifische Entstehungsbedingungen und Alters- bzw. Lebenszyklen eingebettet: Sie sind oft als Neubaugebiete zu einem bestimmten Zeitpunkt entstanden und werden von mehr oder minder homogenen Alterskohorten besiedelt. Diese spezifische Alters- und Lebenszyklussituation stellt die Stadtentwicklung vor neue Herausforderungen.

Dabei geht der Beitrag zwei Hypothesen nach: Zum einen wird überprüft, ob und inwieweit suburbane Räume im Zuge einer spezifischen Urbanisierung auch bestimmte negative Kennzeichen und Eigenschaften der Stadt übernehmen, vor allem solche, die mit zunehmender Dichte oder wachsender Verflechtung mit der Kernstadt einhergehen. Dazu gehören beispielhaft der motorisierte Verkehr und seine negativen Folgen, vor allem Lärm, Emissionen, Unfallgefahr und städtebauliche Probleme. Zum anderen wird gefragt, inwieweit die spezifischen Lage-, Struktur- und Ausstattungsmerkmale dieser Standorte eine verminderte Anpassungsfähigkeit gegenüber solchen Veränderungen mit sich bringen. Dies gilt beispielsweise in Bezug auf geringe Dichten und insgesamt geringeren Urbanisierungsgrad, der diese Standorte für (wieder) „distanzempfindliche“ Bevölkerungsteile unattraktiv machen und eine negative Spiralendynamik in Gang setzen könnte.

Suburbia im Lebenszyklus der Stadtentwicklung

Suburbanisierung bezeichnet die räumliche Dekonzentration von Arbeitsplätzen, Bevölkerung und Freizeitangeboten und stellt eines der bestimmenden Merkmale der Siedlungsentwicklung des 20. Jahrhunderts in der Mehrzahl der Industrieländer dar (vgl. Burdack/Hesse 2006). Dies gilt für (West-)Deutschland seit der Nachkriegszeit, für Nordamerika bereits einige Dekaden länger. Mit zunehmender Ausdehnung der Besiedelungsflächen veränderte sich das gewachsene System der Siedlungsstruktur und der zentralörtlichen Hierarchie. Steigende räumliche Verflechtungen führten zur Ausweitung der Pendlereinzugsbereiche. Die einst klare Unterscheidung von Stadt und Land wurde unscharf.

Regional stark differenziert, sind suburbane Räume auf diese Weise ein wichtiger Bestandteil vernetzter Stadtregionen geworden. Ihre einzelnen Teilstandorte werden im Zuge einer „Regionalisierung von Lebensweisen“ zunehmend selektiv genutzt (vgl. Priebs 2004). Wohnstandorte, Arbeitsplätze, Freizeit- und Versorgungseinrichtungen nehmen dabei je spezifische Lagen im Innen- und Außenbereich des Siedlungsbestands ein, mit denen sich Kernstadt, Umland und weiter entfernte Räume ergänzen.
In theoretischen Modellen wird der suburbane Raum unterschiedlich konzeptualisiert: Zum einen wurden zyklische Modelle der europäischen Stadtentwicklung postuliert (vgl. van den Berg und andere 1982). Stadtregionen durchlaufen danach mehr oder minder regelhafte Zyklen von Urbanisierung, Sub-, Des- und Reurbanisierung, die mit spezifischen Gewichtsverlagerungen zwischen Kernstadt und Umland einhergehen. Stellt Suburbia in diesem Sinne einen Abschnitt im Lebenszyklus der Stadt dar, zielen andere Ansätze auf die Analyse von Lebenszyklen suburbaner Räume. Vor allem im anglo-amerikanischen Raum entwickelt, betonen sie die tendenzielle Eigenständigkeit bzw. Spezifik des suburbanen Raums (vgl. den Überblick bei Harris/Larkham 1999). „Old“ oder „first“ suburbs haben eine Nutzungsstruktur entwickelt, die denen der alten Vorstädte entspricht, und sie haben sich vom alten Zentrum tendenziell emanzipiert. Neue Wohn- und Freizeitnutzungen sind im Umfeld von Gewerbestandorten und Einkaufszentren entstanden (oder umgekehrt). Auch die vermeintliche soziale Homogenität der suburbanen Milieus, bestehend aus weißen Kleinfamilien der Mittelschicht, hat sich gewandelt (vgl. Frey 2003).
Diese Tendenz ist auch in wachstumsstarken europäischen Stadtregionen vorzufinden, so in Südostengland, im Zentrum von Benelux oder in Norditalien (vgl. Phelps/Parsons 2003). In Deutschland gelten Regionen wie das Ruhrgebiet oder Rhein-Main als Prototyp solcher „Zwischenstädte“ (Sieverts 1997). Die Angleichung der Lebensbedingungen und der baulich-räumlichen Erscheinungsformen im Siedlungsbestand lässt sich im Prinzip in fast jeder größeren Stadtregion nachweisen: Je „reifer“ suburbane Standorte erscheinen, d.h. je stärker sie baulich verdichtet sind, je heterogener sie in sozialer Hinsicht werden und je mehr Wohnnutzungen durch weitere Funktionen ergänzt werden, desto mehr nimmt der suburbane Raum die Gestalt der Stadt an. Zugleich können die gestiegenen Verkehrsprobleme suburbaner Räume als „Preis“ für deren Ausreifung und Stadtwerdung angesehen werden. Allerdings stellen sie das Kalkül privater Nutzenmaximierung, dem Suburbia einen Gutteil seiner Entstehung verdankt (Wohnen im grünen Umfeld mit Nähe zur urbanen Ökonomie und Kultur), grundsätzlich in Frage.

Der demografische Wandel und die Alterung der ersten Suburbanisierungsgebiete haben nun die Frage aufgeworfen, welche Zukunft diese Standorte unter veränderten Rahmenbedingungen der Wohnungs- und Grundstücksmärkte haben. Dies gilt vor allem dort, wo die Alterung der Erstbezieher typischer suburbaner Wohngebiete eine der Konstitutionsbedingungen Suburbias in Frage stellt: die private Motorisierung. Die dispers gestreuten Angebotsstrukturen und die regionalisierten Nachfragemuster suburbaner Räume sind essentiell an die Verfügbarkeit des Pkw gebunden. Ist diese Bedingung nicht mehr gegeben und eröffnen sich den Nachfragern größere Entscheidungsalternativen in der Stadtregion als zu Zeiten angespannter Immobilienmärkte, könnte sich Suburbia von der attraktiven Vorstadt zum Verlierer des demografischen Wandels entwickeln. Mobilität und Verkehr als Konfliktfeld stehen hier nicht zufällig im Fokus: Zum einen hat erst die massenhafte Motorisierung der Mittelschichten flächenhafte Suburbanisierung möglich gemacht; zum anderen stellt der motorisierte Verkehr eines der Hauptprobleme suburbaner Räume dar, sowohl mit Blick auf die Funktionsfähigkeit der Verkehrssysteme als auch hinsichtlich ihrer Folgen für die Lebensqualität (vgl. Hesse 2007a). Die Zukunft dieses Siedlungsstrukturtyps scheint an die Lösung der Mobilitätsprobleme gekoppelt zu sein.

Mobilität und Verkehr als Problem und Konfliktfeld

Im Folgenden werden Mobilität und Verkehr von zwei verschiedenen Seiten auf ihre Charakteristika im suburbanen Kontext im Vergleich mit der Stadt untersucht. Gleichzeitig wird ein differenzierter Blickwinkel auf Suburbia selbst eingenommen, wobei vor allem zwischen zentralen und peripheren Lagen unterschieden wird. Zunächst stehen dabei Belastungen im Vordergrund, die vom Verkehr im Wohnumfeld – die Mobilität „der Anderen“ – ausgehen. Beispielhaft werden dazu Lärmbelastung und Probleme der Verkehrssicherheit untersucht. Anschließend werden die Aufwände für Verkehr dargestellt, die für die privaten Haushalte aus ihrer eigenen Mobilität entstehen und sich aus Erreichbarkeiten, Zeit- und Kostenaufwänden für Verkehr ergeben.

Die empirische Grundlage bilden Daten aus zwei abgeschlossenen Projekten des Bundesministeriums für Bildung und Forschung (BMBF): Intermobil Region Dresden und StadtLeben.
 Aufgrund der unterschiedlichen Fragebogeninhalte muss hier je nach Fragestellung zwischen den beiden Befragungen unterschieden werden. Die Analysen werden durch weiterführende Literatur ergänzt.

Verkehrsbezogene Belastungen

Die mit städtischen Wohnumfeldern verbundenen Beeinträchtigungen der Lebensqualität gelten allgemein als wichtige Faktoren der Stadt-Umland-Wanderung. Dazu gehören vorrangig Verkehrsbelastungen in Form von Lärm- und Abgasemissionen sowie Verkehrsunfallrisiken. Dies bestätigt sich in den Regionen Dresden und Köln. In der Region Dresden rangiert Verkehrslärm unter den wichtigsten von Umzüglern genannten Umzugsgründen (24 Prozent). Insbesondere unter Stadt-Umland-Wanderern wird Verkehrslärm häufig genannt (32 Prozent), aber auch unter Wanderern, die innerhalb des Umlandes umgezogen sind (19 Prozent). Dies verdeutlicht, dass auch innerhalb Suburbias offenbar erhebliche Lärmbelastungen auftreten.

Die Lärmbelastungen in Suburbia lassen sich tendenziell den zentraleren Lagen zuordnen und dürften sich demnach mit der weiteren Urbanisierung des Umlandes künftig verstärken. Diese kleinräumige Differenzierung ist empirisch anhand der Umzugspläne nachvollziehbar, für die nur aus der Region Köln eine ausreichende Teilstichprobe vorliegt. 16 Prozent der dort Befragten geben Lärm als Grund für einen Umzugsplan an. Angesichts der Vielfalt von Umzugsgründen (familiär, wohnungsbezogen usw.) ist dieser Wert als sehr hoch anzusehen. Dabei war Verkehrslärm explizit als Beispiel genannt, aber andere Lärmquellen waren nicht ausgeschlossen. Dieser Grund wird in zentralen Lagen überdurchschnittlich häufig genannt (siehe Tabelle 1). Allerdings verdeutlicht der Befund auch, dass Lärm selbst in den reinen Wohngebieten eine gewichtige Rolle spielt.

Tabelle 1:
Lärm als wohngebietsbezogener Grund für Umzugspläne

	
	Köln
	Umland
	

	
	Innenstadt
	Innenstadt​rand
	Stadtrand
	Zentren
	Wohn​gebiete
	alle

	Anteil Befragte mit Umzugsgrund Lärm*
	20%
	18%
	11%
	14%
	9%
	16%

	N
	129
	89
	54
	69
	56
	397

* unter den Befragten mit Umzugsplänen
Quelle: eigene Analysen. Daten: Projekt StadtLeben

Auch andere scheinbar typisch urbane Probleme wie die Qualität des Wohnumfeldes für Kinder treten nicht nur in der Kernstadt bzw. in zentralen Lagen auf. Unter den Zuziehenden in eine Umlandgemeinde der Region Dresden wird dieser Umzugsgrund von 23 Prozent der Zuzügler aus der Kernstadt Dresden, aber auch von 25 Prozent der Wanderer innerhalb des Umlandes genannt. Nicht nur die Großstadt, sondern auch bestimmte suburbane Kontexte werden demnach als inadäquat empfunden, und zwar sowohl bezüglich der Umweltbelastung als auch bezüglich der Kindgerechtheit.

Ein weiterer häufig angeführter Grund für die Stadt-Umland-Wanderung insbesondere von Familien ist die mangelnde Verkehrssicherheit in der Kernstadt. Dazu lassen sich leider keine genauen Aussagen treffen, da von den Statistischen Ämtern lediglich der Unfallort erfasst wird, nicht jedoch der Wohnort der Unfallopfer. Nimmt man vereinfachend an, dass Unfallort und Wohnort sich entsprechen, dann zeigt sich deutlich, dass das Klischee vom risikobehafteten Stadtleben nicht richtig ist. Das Gegenteil ist der Fall: Das Risiko, im Straßenverkehr getötet zu werden, ist in den Kernstädten wesentlich niedriger als in Suburbia und auf dem Land.

Tabelle 2:
Tötungsrisiko im Straßenverkehr nach Kreistyp und Altersgruppe in Nordrhein-Westfalen

	
	kreisfreie Stadt
	Landkreis
	

	
	> 500.000 EW
	100.000-500.000 EW
	hoch​verdichtet
	verdichtet, ländlich
	NRW gesamt

	0–5 Jahre
	11
	7
	11
	11
	10

	6–14 Jahre
	9
	11
	12
	21
	14

	18–20 Jahre
	42
	64
	142
	274
	139

	21–24 Jahre
	41
	56
	113
	197
	105

	65+ Jahre
	49
	45
	68
	105
	66

	Alle
	30
	31
	56
	92
	53

Getötete je 1 Mio. Einwohner in der jeweiligen Altersklasse (Mittelwert der Jahre 1998–2006)
Quelle: Scheiner (2007). Daten: Landesamt für Datenverarbeitung und Statistik NRW

So ist bereits im Alter von 6–14 Jahren das Tötungsrisiko in verdichteten und ländlichen Landkreisen doppelt so hoch wie in kreisfreien Städten (siehe Tabelle 2). Im fahrfähigen Alter steigt das Verhältnis beim Tötungsrisiko zwischen verdichteten/ländlichen Kreisen und Städten mit mehr als 500 000 Einwohnern auf mehr als 6 zu 1. Überproportional ist das Risiko also für heranwachsende Kinder der Suburbaniten. Die Motorisierung im Lebenslauf setzt in Suburbia im Alter von 18 Jahren sehr viel schneller ein als in der Großstadt. Dies und die langen Wege – schon klassisch sind die nächtlichen Freizeitwege mit dem Pkw – machen die Risikogruppe der jungen Erwachsenen in Suburbia und auf dem Land zu besonders Gefährdeten.
Mit fortschreitender Urbanisierung Suburbias ist eine Verschärfung der Verkehrsbelastungen zu erwarten. Hier ist vor allem auf die Zunahme suburbaner Arbeitsplätze mit entsprechenden Folgen für die Pendlerströme zu verweisen, nämlich die Zunahme der Auspendler aus den Kernstädten (reverse commuting) sowie der dispersen Pendler (vgl. z.B. Aguilera 2005). Die Kölner Befragung zeigt, dass die Stadt-Umland-Wanderer in deutlich stärkerem Maß als alteingesessene Suburbaniten zu dispersem Pendeln neigen (vgl. Kasper/Scheiner 2006). Die Effekte des Umlandwachstums für die Verkehrsentstehung werden deshalb durch räumliche Vergleiche zwischen Kernstadt und Umland häufig unterschätzt. Das Auspendeln aus der Kernstadt und die Dispersion des Pendelns führen erstens zu einer Verlängerung der Pendeldistanzen und zweitens zu einer Begünstigung des motorisierten Individualverkehrs (MIV) gegenüber dem öffentlichen Personennahverkehr (ÖPNV). Die Belastungen betreffen vor allem die suburbanen Räume. Komplementär trägt die Suburbanisierung von Handel und Freizeit zu einer verstärkten Belastung der suburbanen Räume bei.

Auch jenseits der Alltagswege der Bevölkerung ist zukünftig mit einer stärkeren Belastung Suburbias durch Verkehr zu rechnen. Zum einen ist hier die zunehmende Orientierung von Unternehmen an Standorten im Umland festzuhalten (Hesse 2007b). Diese sind sowohl an das Fernstraßennetz als auch häufig an Flughäfen hervorragend angebunden. Gleichzeitig liegen sie kernstadtnah und damit aus Sicht der Unternehmen in ausreichendem Maß zentral. Dazu kommt der stark zunehmende Flugverkehr, der vielerorts die Lebensqualität gerade an suburbanen Standorten erheblich beeinträchtigt (vgl. Schreckenberg/Meis 2006). Die Konflikte um verträgliche Flächennutzungen und den Erhalt des Charakters der klassischen ruhigen, grünen Wohnstandorte dürften sich mit zunehmender Dichte und Vielfalt der Nutzungen in Suburbia verschärfen.
Erreichbarkeiten und eigene Mobilität

Trotz aller Urbanisierungstendenzen ist Suburbia gegenüber den Städten auch heute noch deutlich schlechter mit Wohnfolgeeinrichtungen – Arbeitsplätzen, Schulen und Kinderbetreuungseinrichtungen, Einzelhandel, Freizeitangeboten, ÖPNV, medizinischer Versorgung – ausgestattet. Dies führt zu Nachteilen für die suburbane Bevölkerung gegenüber den Kernstadtbewohnern auf mehreren Ebenen: längere Wege; höherer Kostenaufwand für Verkehr; geringere Auswahlmöglichkeiten aus Aktivitätsangeboten.

Gut dokumentiert sind die höheren Reisedistanzen, insbesondere MIV-Reisedistanzen, der suburbanen Bevölkerung gegenüber den Kernstadtbewohnern (vgl. Naess 2006, siehe auch Abbildung 1). Sie resultieren aus längeren, nicht aber häufigeren Wegen. Im Gegenteil ist die Aktivitäts- oder Wegehäufigkeit in peripheren Lagen sogar etwas geringer als in zentralen Lagen (vgl. Scheiner 2006); dies ist in erster Linie Resultat eines effizienteren Versorgungsverhaltens (seltenerer Großeinkauf statt kleiner Einkauf „zwischendurch“).

Die langen Wege der Umlandbewohner sind nicht allein auf räumliche Strukturen der Wohnorte zurückzuführen, sondern auf das Regionsgefüge als Ganzes. Sie werden in hohem Maße durch Randwanderer und deren anhaltende Orientierung auf die Kernstadt verursacht. So ist der Anteil der Kölnpendler unter den Randwanderern in der Kölner Erhebung nahezu doppelt so hoch wie unter der bereits 1989 dort ansässigen Umlandbevölkerung. Innergemeindliche Pendler finden sich unter den Randwanderern viel seltener als unter den alteingesessenen Suburbaniten (13 Prozent vs. 34 Prozent; vgl. Kasper/Scheiner 2006). Diese regional orientierten Handlungsmuster gehen mit hohem Verkehrsaufwand einher. So legen Randwanderer je Woche um rund 60 Prozent längere Strecken zurück als alteingesessene Sub​urbaniten (siehe Abbildung 1). Dies ist vor allem auf Berufs‑, aber auch auf Freizeitwege zurückzuführen (zur Kontrolle demografischer Effekte wurden nur Vollzeit-Erwerbstätige berücksichtigt).

Abbildung 1:
Reisedistanzen von Vollzeit-Erwerbstätigen nach Wohngebiet und Wanderungstyp (Region Köln)

[image: image1.emf]Reisedistanzen von Vollzeit Erwerbstätigen

nach Wohngebiet und Wanderungstyp

0

50

100

150

200

250

300

350

Innenstadt

Innen-

stadtrand

Stadtrand

Zentrum

Wohngebiet Wohndauer*

<= 3 Jahre

Wohndauer*

> 3 Jahre

Wohndauer*

<= 3 Jahre

Wohndauer*

> 3 Jahre

Köln Umland Rand-

wanderer

andere Umland-

bewohner

km/Woche (nur Hinwege)

Freizeit

Versorgung

Arbeit/

Ausbildung

* Wohndauer im Quartier.
Quelle: eigene Analysen. Daten: Projekt StadtLeben

Aus Verkehrsperspektive und aus Sicht der privaten Haushalte selbst ist es von großer Bedeutung, ob solche langen Wege längerfristig persistent sind oder ob nach einer gewissen Zeit eine Anpassung an die nahräumlichen Beziehungen der alteingesessenen Bevölkerung erfolgt. Die Befunde hierzu sind uneinheitlich. In der Region Köln nimmt der Anteil der innergemeindlichen Pendler unter den Randwanderern mit zunehmender Wohndauer deutlich zu. Er bleibt allerdings dennoch so gering, dass die zurückgelegten Distanzen im Mittel nur unwesentlich zurückgehen (siehe Abbildung 1). Es scheint also zumindest teilweise zu einem zeitlich verschobenen Arbeitsplatzwechsel zu kommen; dies bestätigen Analysen bei Unternehmen, die ihren Standort aus Berlin ins Umland verlagert haben (Hesse 2007b). Im Projekt FRAME wurde dagegen gezeigt, dass ältere Menschen in ihrer Freizeit überdurchschnittlich häufig Aktivitäten am früheren Arbeitsort unternehmen. Diese durch persönliche Bindungen zu erklärenden räumlichen Orientierungen lassen mit zunehmendem zeitlichem Abstand vom Berufsleben nicht nach (Scheiner 2004).

Aus Sicht der Bevölkerung ist der Reisezeitaufwand relevanter als die zurückzulegenden Distanzen. Aufgrund der starken Pkw-Nutzung in Suburbia müssen die gegenüber einem städtischen Umfeld längeren Wege nicht zwingend mit einem höheren Reisezeitbudget einhergehen. Die empirischen Ergebnisse hierzu zeichnen wiederum ein gemischtes Bild.

In den Dresdener Daten sind Arbeits- und Ausbildungswege in der Kernstadt Dresden zeitlich deutlich kürzer als im Umland.
 Andere Aktivitäten zeigen keine systematische Differenzierung. In den Niederlanden wurden dagegen höhere Reisezeiten in den Kernstädten gegenüber dem Umland festgestellt (Schwanen und andere 2002). Nach einer Analyse der bundesweiten Erhebung Mobilität in Deutschland 2002 (Scheiner 2007) ist festzuhalten, dass die Reisezeiten zwischen Gemeindetypen nur leicht variieren. Insgesamt fällt der Vorteil geringfügig zugunsten des Umlandes aus. Allerdings wurde vor allem im Berufsverkehr bereits mehrfach eine Zunahme der realisierten Reisezeiten nach Stadt-Umland-Wanderungen festgestellt (vgl. Beckmann und andere 2006a, S. 114 ff.; Pscherer 2006, S. 125 f.).

Die räumlich differenzierten Erreichbarkeiten und die korrespondierende Verkehrsnachfrage schlagen sich auch in den standortspezifischen Verkehrskosten nieder. Jüngst wurde mehrfach auf die hohen Mobilitäts- und Infrastrukturkosten peripherer bzw. suburbaner Standorte hingewiesen (vgl. z.B. Boesch/Schmid-Keller 1999). Sie ergeben sich aus den Kosten für die Bereitstellung der Verkehrsangebote (Infrastruktur, ÖPNV), aus externen Kosten der Verkehrsnachfrage und aus den von den Nachfragern getragenen Kosten. Nur Letztere sind aus Sicht der privaten Haushalte relevant.

Die Verkehrskosten privater Haushalte sind an peripheren Standorten deutlich höher als in der Großstadt (vgl. Boesch/Schmid-Keller 1999). Stadt-Umland-Wanderer müssen demnach mit einer Zunahme ihrer Verkehrskosten rechnen, die die eingesparten Wohnkosten je nach Bodenpreisgefälle teilweise oder sogar vollständig kompensiert. Unterschiede zeigen sich je nach der kleinräumigen Lage und Struktur des gewählten Standorts. So ermitteln Beckmann und andere (2006a, S. 164) eine Zunahme der Verkehrskosten für 57 Prozent der Randwanderer in den Achsenzwischenräumen ihrer Untersuchungsregionen (Abnahme: 12 Prozent) gegenüber 46 Prozent in den Achsenräumen (Abnahme 15 Prozent).

In einer pauschalierenden Modellrechnung ermittelt Scheiner (2007) für Haushalte mit zwei Erwerbstätigen eine Zunahme der monatlichen Verkehrskosten nach der Randwanderung von rund 200 bis 250 Euro (wenn keine Pkw-Anschaffung erforderlich ist) bzw. 350 bis 400 Euro (bei Anschaffung eines zusätzlichen Pkw). Diese Summen sind je nach Standort und Haushaltstyp unterschiedlich; Zeitkosten sind dabei noch nicht berücksichtigt. Die mittleren Verkehrskosten der Stadt-Umland-Wanderer liegen aber bereits vor der Wanderung – also zum Zeitpunkt des Lebens in der Stadt – deutlich über dem Niveau anderer Städter. Der Grund dafür liegt in der Selektivität der Wanderer: Ihre Motorisierung – der primär kostenrelevante Faktor – ist auch bei Kontrolle soziodemografischer Rahmenbedingungen bereits vor der Wanderung deutlich höher als die anderer Städter (vgl. Scheiner 2005).

Kontextualisierung: Veränderte demografische und ökonomische Rahmenbedingungen

Die Entstehung suburbaner Räume im Lebenszyklus der Stadtentwicklung hat sich ganz wesentlich aus günstigen sozioökonomischen Rahmenbedingungen gespeist, zu denen die allgemeine Einkommens- und Wohlstandsentwicklung sowie die dadurch mögliche Ausstattung vieler Haushalte mit Wohneigentum und Pkw gehörten. Angebotsseitig haben planerische und fiskalische Regulierung unterstützend gewirkt. Sollten sich diese Rahmenbedingungen ändern, und dafür spricht einiges, dann verändert sich auch der Lebenszyklus suburbaner Standorte weiter. Die objektiven Probleme und Belastungen suburbaner Räume könnten einen größeren Einfluss auf Standortentscheidungen der Haushalte nehmen als bisher.

Dabei sind vor allem zwei Faktoren zu nennen: Erstens sind bei der Kostenrechnung für Eigentum bildende Haushalte nicht nur die kurzfristige Bilanz von Wohnqualität und Standortzufriedenheit relevant, sondern auch die langfristige Entwicklung insbesondere von Wohn- und Mobilitätskosten. Außerhalb von Wachstumsregionen (wie München, Stuttgart, Köln, Hamburg, Rhein-Main) wandeln sich die Immobilienmärkte zu Nachfragermärkten. Die künftige Wertentwicklung von Immobilien wird vielerorts unsicher; das eigene Haus verliert den Status als unstrittige Alterssicherung. Zugleich machen steigende Energie- und Mobilitätskosten die Aufrechterhaltung des bislang gewohnten Lebensstils fraglich, was auch die Wettbewerbssituation der verschiedenen Wohnstandortlagen zugunsten zentraler, gut ausgestatteter Lagen verändert.

Zweitens kommen demografische Veränderungen ins Spiel, vor allem die Alterung einer wichtigen Trägergruppe der Suburbanisierung aus der Nachkriegswohlstandsgesellschaft, die in den 1960er- und 1970er-Jahren Wohneigentum gebildet hat, das auf die nun anstehende Altersphase aber häufig nicht optimal ausgerichtet ist. Die Aktionsräume älterer Menschen sind deutlich stärker als diejenigen jüngerer Menschen auf das nähere Wohnumfeld ausgerichtet (vgl. Scheiner 2004). Sie brauchen die Nähe zu Einkaufsgelegenheiten, medizinischen und anderen Dienstleistungen (vgl. Beckmann und andere 2006a, S. 63 ff.). Zugleich bringt das empty nest für ältere Menschen einen erheblichen Kosten- und/oder Arbeitsaufwand für Pflege und Instandhaltung mit sich, gerade bei großer Wohn- und Grundstücksfläche (Stichwort Garten!). Der Wechsel vom suburbanen Einfamilienhaus in die städtische Wohnung ist im Alter aber nur realistisch, wenn das Haus zu einem akzeptablen Preis veräußert werden kann, gerade auch weil die auf ein gemeinsames Familienleben zugeschnittenen Hausgrundrisse nur selten eine Teilvermietung zulassen.

Mit Blick auf die demografische Alterung ist also künftig mit sozialen Verwerfungen in Suburbia zu rechnen. Dies gilt vor allem an Teilstandorten mit schlechter nahräumlicher Ausstattung, an denen ein selbstständiges, autoverkehrssparsames Leben nicht möglich ist. Dieses Argument erhält durch die vermutlich weiter steigenden Verkehrskosten zusätzliches Gewicht. Gerade die reinen Wohngebiete am Rand der suburbanen Kommunen sind wenig anpassungsfähig, zumal ihre Anpassungsmängel künftig nicht mehr auf dem Wege der öffentlichen Daseinsvorsorge beglichen werden dürften. Die bisher übliche nachlaufende Ausstattung suburbaner Räume mit Wohnfolgeeinrichtungen (oder alternativ mit zusätzlicher Verkehrsinfrastruktur) wird politisch immer schwerer durchsetzbar. Am Horizont der künftigen Siedlungsentwicklung könnte also auch ein Szenario von Suburbia als Problemquartier realistisch werden.

Konsequenzen: Mögliche Handlungsstrategien

Es ist noch offen, ob die derzeit diskutierte Abschwächung bzw. partielle Umkehrung der Suburbanisierung bereits einen neuen Trend in Richtung Reurbanisierung bedeutet. Empirische Befunde stützen diese Annahme noch nicht (vgl. Burdack/Hesse 2006). Gleichwohl spricht viel dafür, dass suburbane Räume im Zuge ihrer Verstädterung bestimmte Eigenschaften der Stadt annehmen – positive im Sinne von Wohnumfeld, Standortqualität und Wahlmöglichkeiten, aber auch negative in Form von zunehmender Dichte, Flächennutzungskonflikten, wachsenden Verkehrsbelastungen. Daraus können auch Formen von Benachteiligung entstehen, wie sie bisher eher aus der Kernstadt bekannt sind. Insofern stellt sich die Frage nach der Anpassungsfähigkeit peripherer Standorte in Suburbia an veränderte ökonomische und demografische Rahmenbedingungen. Dies gilt insbesondere für gering urbanisierte, d.h. schlecht mit Wohnfolgeeinrichtungen ausgestattete Wohngebiete in einiger Entfernung vom nächsten Mittelzentrum und/oder von der Kernstadt.
Wie kann auf die tendenzielle Überalterung dieser Standorte, eine zunehmende „Distanzempfindlichkeit“ ihrer Bevölkerung sowie steigende Verkehrskosten angemessen reagiert werden? Grundsätzlich gehen wir davon aus, dass sich suburbane Räume mit einem bestimmten Maß an Dichte, Ausstattung und Nahraumqualität an veränderte Randbedingungen anpassen können. Dabei kommen einige wohl bekannte Zusammenhänge zum Tragen. Erstens ist ein Mindestmaß an Dichte der Flächennutzung (Bevölkerung, Arbeitsplätze usw.) unerlässlich für ein akzeptables Angebot im ÖPNV, dessen Funktionsfähigkeit sowohl Stadtverträglichkeit des Verkehrs gewährleistet als auch sozial gerechte Teilhabe an Mobilität. Zweitens ist eine ausgewogene Nutzungsmischung zumindest auf mittlerer Maßstabsebene Bedingung für (relativ) kurze Wege und Flexibilität des Nachfragerhandelns gegenüber steigenden Verkehrskosten. Auch die kleinräumige Ausstattung mit Gelegenheiten kann über höhere Durchmischung zu diesen Zielen beitragen, so z.B. die Weiterentwicklung von Tankstellen zum Kleinversorger/Convenience-Zentrum. Steigende Verkehrskosten werden alltägliche Aktivitäten möglicherweise zusammenrücken lassen, vor allem bei Haushalten mit geringen bis mittleren Einkommen. Nur wenn sich die individuellen Lebenswelten weiterhin in regionalen Aktionsräumen statt im Quartier abbilden, sind einer akzeptablen räumlichen Zuordnung von Funktionen enge Grenzen gesetzt.

Zentrale Lagen in Suburbia können durch eine weitere Urbanisierung aufgewertet werden, etwa im Sinne eines gezielten Place making. Solche Strategien werden ohnehin zum Standardwerkzeug von Stadtspitze und Immobilienentwicklern bzw.
-vermarktern gehören, die an einer Zukunft ihrer Standorte und Bestände interessiert sind. Sie sind vor allem an Standorten mit Bezug zu Siedlungskernen oder urbanen Korridoren begünstigt. Dabei sind zwingend auch Strategien zur Vermeidung von Problemkonzentrationen und zur Minderung von Lärm und anderen Emissionen erforderlich, etwa an Hauptverkehrsstraßen. Soweit großflächige Dienstleistungs- und Handelsstandorte neu entstehen oder umgebaut werden, sind Maßnahmen zum vorsorgenden Verkehrsmanagement notwendig. Die auch als „Teppichurbanisierung“ diskreditierten flächenhaften Einfamilienhaussiedlungen stellen unter diesen Gesichtspunkten jedoch ein großes Problem dar. Hier sind vorrangig Maßnahmen und Strategien der Stabilisierung gefragt. Städtebauliche Insellagen bleiben unter Mobilitäts- und Erreichbarkeitsaspekten grundsätzlich kritisch.

Im Licht der kommunalen Planungshoheit und des zunehmenden Wettbewerbs der Kommunen um Einwohner dürften restriktive Siedlungspolitiken aber wenig Erfolg haben. Eine Alternative ist die Stärkung der Eigenverantwortung bei der Wohnstandortentscheidung. Private Haushalte folgen hier individuellen Handlungsrationalitäten, z.B. antizipierten individuellen Nutzen im Sinne höherer Lebensqualität und geringerer Wohnkosten in der Peripherie. Standortsuchende Haushalte müssen erkennen, dass die Konsequenzen ihrer Entscheidungen zukünftig – weit mehr als bisher – von ihnen selbst zu tragen sind. Die etablierten Standards der nachlaufenden Bereitstellung von Wohnfolgeeinrichtungen an peripheren Standorten sind immer weniger zu halten. Gleichzeitig schließt sich die bis Mitte der 1990er-Jahre sich öffnende Schere zwischen abnehmenden Verkehrskosten und zunehmenden Wohnkosten und Immobilienwerten. Diese Entwicklung wird fortdauern und zu komparativen Nachteilen peripherer Standorte führen. Grundsätzlich fraglich ist, welcher öffentliche Erhaltungsaufwand für periphere Siedlungen zu rechtfertigen ist.

Gleichzeitig bedürfen die altershomogenen Standorte der Frühphase der Suburbanisierung einer Förderung sozialer Kohäsion. Mobilität und Versorgung älterer Menschen in solchen Quartieren beruhen bereits in hohem Maße auf nachbarschaftlicher und familiärer Unterstützung. Solche Aktivitäten sind sicherlich ausbaubar. Eine wichtige Voraussetzung hierfür ist die Entwicklung von Gemeinsinn – und zwar in einer sozialräumlichen Umgebung, die tendenziell aus der Flucht vor ungewollten „sozialen Bezügen“ (in der Stadt) entstanden ist. Prinzipiell lassen es die in Neubaugebieten traditionell verbreiteten Formen von Nachbarschaftshilfe oder das ausgeprägte Vereinsleben, um nur zwei Beispiele zu nennen, nicht als utopisch erscheinen, dass sich auch dort so etwas wie Community herausbildet, Auf diese Weise könnte auch der absehbare Rückbau öffentlicher Vorsorge (bzw. Nachsorge) kompensiert werden, etwa durch flexible und/oder zivilgesellschaftlich organisierte Angebotsformen des ÖPNV (Bürgerbus). Solche Formen angepasster Mobilität wären insofern ein Beitrag zur Förderung von sozialer Inklusion, und sie würden von ihrer Etablierung zugleich profitieren.

Literatur

Aguilera, Anne (2005): Growth in Commuting Distances in French Polycentric Metropolitan Areas: Paris, Lyon and Marseille, in: Urban Studies 42 (9), S. 1537–1547.
Bauer, Uta/Holz-Rau, Christian/Scheiner, Joachim (2005): Standortpräferenzen, intraregionale Wanderungen und Verkehrsverhalten. Ergebnisse einer Haushaltsbefragung in der Region Dresden, in: Raumforschung und Raumordnung 63 (4), S. 266–278.

Beckmann, Klaus J./Driessen, Kathrin/Witte, Andreas/Blotevogel, Hans H./Münter, Angelika (2006a): Akteure, Beweggründe, Triebkräfte der Suburbanisierung. Motive des Wegzugs – Einfluss der Verkehrsinfrastruktur auf Ansiedlungs- und Mobilitätsverhalten. 3. Zwischenbericht (überarbeitete Fassung) des FOPS-Projekts FE 73.320, Aachen/Dortmund.

Beckmann, Klaus J./Hesse, Markus/Holz-Rau, Christian/Hunecke, Marcel (Hrsg.) (2006b): StadtLeben – Wohnen, Mobilität und Lebensstil. Neue Perspektiven für Raum- und Verkehrsentwicklung, Wiesbaden.

Boesch, Martin/Schmid-Keller, Susanne (1999): Mobilitätskosten und Siedlungsstruktur – Eine Fallstudie, in: Netzwerk Langsamverkehr (Hrsg.): Die Zukunft gehört dem Fußgänger und Veloverkehr (NFP 41 Bericht A 9), Bern, S. 131–147.

Burdack, Joachim/Hesse, Markus (2006): Reife, Stagnation oder Wende? Deutsche und internationale Perspektiven zu Suburbanisierung, (Post-)Suburbia und Zwischenstadt, in: Berichte zur Deutschen Landeskunde 80 (4), S. 381–399.
Frey, William H. (2003): Melting Pot Suburbs. A Study of Suburban Diversity, in: Katz, Bruce/Lang, Robert W. (eds.): Redifining Urban and Suburban America, Washington D.C., S. 155–179.

Harris, Richard/Larkham, Peter (1999): Suburban Foundation, Form and Function, in: Harris, Richard/Larkham, Peter (eds.): Changing Suburbs: Foundation, Form and Function, London, S. 1–31.

Hesse, Markus (2007a): Mobilität im Zwischenraum, in: Schöller, Oliver/Canzler, Weert/Andreas Knie (Hrsg): Handbuch Verkehrspolitik, Wiesbaden, S. 280–301.
Hesse, Markus (2007b): Logistischer Wandel in der Region. Standortdynamiken und ‑strategien der Distributionslogistik im transatlantischen Vergleich, in: Zeitschrift für Wirtschaftsgeo​graphie 51 (2), S. 93–107.

Kasper, Birgit/Scheiner, Joachim (2006): Räumliche Mobilität als Prozess kurz- und langfristigen Handelns: Zusammenhänge zwischen Wohn- und Alltagsmobilität, in: Beckmann und andere (2006b), S. 167–186.

Naess, Petter (2006): Accessibility, Activity Participation and Location of Activities: Exploring the Links between Residential Location and Travel Behaviour, in: Urban Studies 43 (3), S. 627–652.

Phelps, Nicholas A./Parsons, Nick (2003): Edge Urban Geographies: Notes from the Margins of Europe’s Capital Cities, in: Urban Studies 40 (9), S. 1725–1749.

Priebs, Axel (2004): Vom Stadt-Umland-Gegensatz zur vernetzten Stadtregion, in: Jahrbuch StadtRegion 2003, Opladen, S. 17–42.

Pscherer, Mario (2006): Wohnen im suburbanen Raum Berlins – Haushalte in neu errichteten Einfamilienhäusern in Blankenfelde)Arbeitsmaterialien zur Raumordnung und Raum​planung 248), Bayreuth.

Scheiner, Joachim (2004): Aktionsräume älterer Menschen in der Freizeit. Räumliche, soziale und biographische Bezüge, in: Raumplanung 114/115, S. 137–142.

Scheiner, Joachim (2005): Auswirkungen der Stadt- und Umlandwanderung auf Motorisierung und Verkehrsmittelnutzung: ein dynamisches Modell des Verkehrsverhaltens, in: Verkehrsforschung Online 1 (1), S. 1–17.

Scheiner, Joachim (2006): Does Individualisation of Travel Behaviour Exist? Determinants and Determination of Travel Participation and Mode Choice in West Germany, 1976–2002, in: Die Erde 137 (4), S. 355–377.

Scheiner, Joachim (2007): Ist das Leben an peripheren Standorten nachteilig? Unveröffentlichtes Arbeitspapier im Projekt „Integrierte Wohnstandortberatung als Beitrag zur Reduzierung der Flächeninanspruchnahme“, Dortmund.

Schreckenberg, Dirk/Meis, Markus (2006): Gutachten: Belästigung durch Fluglärm im Umfeld des Frankfurter Flughafens, Bochum/Oldenburg; www.dialogforum-flughafen.de/fileadmin/​PDF
/​Presse/Belaestigungsstudie_Langfassung.pdf (Zugriff 07.08.2007).

Schwanen, Tim/Dijst, Martin/Dieleman, Frans M. (2002): A Microlevel Analysis of Residential Context and Travel Time, in: Environment and Planning A 34, S. 1487–1507.

Sieverts, Thomas (1997): Zwischenstadt. Bauwelt Fundamente 118. Braunschweig/Wiesbaden.

Van den Berg, Leo/Drewett, Roy/Klaassen, Leo H./Rossi, Angelo/Vijverberg, Cornelis H. T. (1982): Urban Europe: A Study of Growth and Decline. Vol. 1, Oxford.

� 	Die Daten des Projekts StadtLeben wurden in den Jahren 2002 und 2003 in n=2 691 persönlichen Interviews in zehn Untersuchungsgebieten der Region Köln erhoben (vgl. dazu Beckmann und andere 2006b). Beim Projekt Intermobil Region Dresden handelt es sich um eine schriftlich-postalische Befragung von n=1 649 Personen in 13 Gemeinden der Region Oberer Elbraum im Jahr 2000 (vgl. dazu Bauer und andere 2005). Beide Vorhaben wurden durch das BMBF gefördert.

� Im Projekt StadtLeben wurde die Wegedauer nicht erhoben.

	5
	DfK 2007/II

	2007/II DfK

	5

	18
	DfK 2007/II

	
	

	
	
	2007/II DfK

	17

