- r Pontificia Universidade Católica de Minas Gerais (PUCMinas), Departamento de Ciências Sociais, Belo Horizonte, MG, Brasil lucianatandrade:@gmail.com https://orcid.org/oooo-oooi-6137-1268
- 11 Universidade Federal de Minas Gerais (UFMG), Programa de Pós-graduação em Arquitetura, Belo Horizonte, MG, Brasil jupira@gmail.com https://orcid.org/oooo-ooo1-9716-7832

Luciana Teixeira de Andrade¹ Jupira Gomes de Mendonça¹¹

URBAN POLICIES, MOBILITY AND GENTRIFICATION IN TWO NEIGHBOURHOODS OF BELO HORIZONTE 1

GENTRIFICATION: NOTES ON THE CONCEPT

Today gentrification is considered one of the most relevant and recurrent changes observed in cities, especially in their central areas. As a phenomenon encountered in diverse places, an intense debate exists concerning its causes and effects, but also about the social and historical specificities of the cities where the process occurs, with more than half a century of studies already amassed. Due to these debates, there is no single agreed definition of gentrification. At most, one can speak of some elements over which consensus exists. Among these are a specific type of residential mobility of social groups, which involves the entry, in a neighbourhood or region of the city, of a group with economic and/or cultural capital superior to the group already residing there. The presence of these new residents leads to the valorisation of the district and the displacement and effective expulsion of older residents. It thus constitutes a process of (voluntary) residential mobility of middle-class groups, which in turn provokes the (involuntary) mobility of other groups with less economic power (Lees, Slater & Wyly, 2013; Smith, 1996; Bidou-Zachariasen, 2007). As well as these aspects, some of the studies on gentrification have contributed to making explicit socio-spatial inequalities (Van Criekingen, 2007; Lees & Ley, 2008) and the loss of social cohesion among long-standing residents (Forrest 2016).

Gentrification is not immediately felt since it results from the valorisation of property and the swapping of traditional commerce for a more sophisticated kind, which gradually makes staying in the area infeasible for those unable to afford the new higher residential and commercial costs.

The first studies focused on the gentrification present in older neighbourhoods of the central areas of cities. In these, the new residents contributed to the maintenance of historical aspects of the area, like its architecture, but not the residents and their social relations (Zukin, 2010; Van Criekingen, 2007; Lees & Ley, 2008). More recently this spatiality was broadened. New studies identified forms of gentrification supported not on the historical characteristics of central neighbourhoods any longer, but on new constructions (Davidson & Lees, 2010; López-Morales, Gasic Klett & Meza Corvalán, 2012), some of them outside the central areas (Pereira, 2017). In these cases, the construction of new buildings can occur in spaces that previously residential or possessing other former uses, such as industrial or commercial.

In Brazil, the majority of the studies have been concentrated in the central areas of large cities where the consumption of well-equipped cultural heritage spaces by the middle classes were identified, but not residential gentrification (Leite, 2004; Rubino, 2009; Frúgoli Jr. & Sklair, 2009; Jayme & Trevisan, 2012). There are historical centres that underwent processes of urban revitalization as a result of public investments, some in partnership with the private sector, which involved the reform of public spaces and the construction or reform of old cultural equipment with the aim of attracting new groups, especially middle class sectors. However, these attempts were not always successful in terms of attracting new residents. Fewer studies exist on gentrification in typically residential neighbourhoods (Furtado, 2014; Reina & Comarú, 2015).

Gentrification involves distinct actors such as the State and the formulators of urban public policies, real estate agents, traders and the population, whether those entering the area, the gentrifiers, or those displaced by the arrival of new inhabitants or traders. Due to the power disparity, the real estate agents are those who most benefit economically from gentrification and the displaced resident population are the most disadvantaged.

The State with its policies is an important actor in the gentrification of spaces, but this relation is not always evident. Urban policies can facilitate in the sense of 'preparing the terrain' for (state-facilitated) gentrification, as in the cases of renovation of historical centres in which the symbolic image is altered in accordance with the tastes of the middle classes (Hiernaux & Gonzáles, 2014). In other cases, the absence of policies is what allows real estate interests to override the interests of the residents threatened with displacement. In these cases, the municipality favours the urban real estate developers and fails to protect those most affected, the residents. These processes are very often treated as part of a 'market logic,' as if capital did not benefit directly from laissez-faire type urban policies.

In other situations, the State acts explicitly in favour of gentrification, making it state-led or state-sponsored. For some authors, like Lees and Ley (2008), in the current phase, gentrification is fully and affirmatively incorpo-

rated into urban policies, whether in places like Shanghai, where gentrification is prompted by the local government, or in countries with a history of social housing policies, recently impacted by more restrictive welfare policies, like the cases of Sweden, Canada and Holland. Whatever the case, it is important to recognize the variety of urban public policies and their relations to gentrification. The theories that connect gentrification to the processes of globalization and neoliberalization tend to leave aside these differences that are far from irrelevant. In the city of Amsterdam, for example, strong housing pressure and a neoliberalizing policy have led to gentrification of parts of the city. However, it is significantly minimized by social housing policies consolidated over many decades (Van Gent, 2013).

Among the actions of public authorities, the so-called urban regeneration or revitalization policies were those prioritized in the analyses of gentrification, but there are others that can both foment and protect a particular area from gentrification. Among these are urban policies that result in a change in zoning or uses, focused on very specific areas and not covering the city as a whole. Consequently, some regions end up more protected and others less so. Such policies can also result from the population's organization and mobilization. In these cases, the pressure from social movements can result in the formulation of urban policies that impede or hinder the action of gentrifiers.

Although expulsion or displacement is the most emphasized aspect of gentrification, and frequently associated with the loss of affordable housing, assurance of the latter is not the only factor that enables the continuation of lower-income social groups in a space. The maintenance of forms of commerce, with the offer of products and services accessible to them, are as essential as housing, and both are conditions for maintaining the neighbourhood's forms of sociability, constructed over years of residence in a shared social space. Otherwise, the loss of the local ambience and the sense of place can comprise a third factor of displacement. The existence of social bonds and affective relations with the space are important components for the mobilization and resistance of residents, as can be observed in the anti-gentrification movements. The fact that gentrification has occurred slowly in its initial stages has been one of the factors that prevented or hindered the formation of opposition movements. Today the first signs of gentrification are already easily recognized, while responses in opposition to the process are also spreading (Just Cause, 2015), in part because of sharing a concept originally formulated in academia with social movements.

In Brazil, studies of gentrification are some way behind the international production, especially in terms of exploring its social indicators like those we have been discussing so far: the social mobility of groups and the urban policies that promote or impede this mobility. It is in this field that the present article seeks to provide a new contribution, anticipating here that the lack of studies

on these indicators may in part be related to the lack of research on intraurban residential mobility and with the difficulties of working with this data on the scale at which gentrification occurs: the neighbourhood or even smaller regions. It is the difficulty that we propose to confront here.

The data used here have come from diverse sources. The main source is the data on residential mobility coming from the Origin and Destination Survey,² which shows the changes of residences of inhabitants from the Belo Horizonte Metropolitan Region. As complementary information, we also work with the supply of new properties and a characterization of those already existing by means of the data from the Belo Horizonte Council Property Tax Registry,³ data from the 2010 Demographic Census on the characteristics of households and residents, as well as historical research and interviews.

SOCIO-SPATIAL CHANGES IN TWO NEIGHBOURHOODS OF BELO HORIZONTE

Based on the reflections presented above, the analysis of the changes that have been occurring in two Belo Horizonte neighbourhoods can contribute to advancing the debate on the phenomenon of gentrification. We also set out from the observation of a clear change, at least since the 1980s, in the metropolis of Belo Horizonte, denominated aburguesamento by Mendonça (2002), a term translatable as bourgeoisification or gentrification. This involves the increased presence of the middle and upper social classes in central areas of the city, resulting from the expulsion of lower income groups to the peripheral regions.⁴

The choice of the neighbourhoods of Santa Tereza and Anchieta is related to the localization of both in the city's central area (where the processes of gentrification take place more intensely), though in distinct regions. Despite having been formed in different periods, today the two areas shared the same condition as completely urbanized neighbourhoods, with a good infrastructure, close to the city centre and occupied predominantly by middle-class groups, albeit from distinct strata, as will be explained later. These differences also guide the choice. Santa Tereza is one of the oldest neighbourhoods of Belo Horizonte, one of the reasons that justified its listing as the city's cultural heritage, a condition it shares with another two adjacent neighbourhoods. Anchieta, a more recent occupation, has no kind of special urban planning protection and, for this precise reason, has been undergoing a rapid process of substitution of its older residences by apartment buildings. This type of urban dynamic is what approximates it to various other neighbourhoods located in the same region, the Centre South, where the upper-middle income strata are concentrated (Mendonça, Andrade & Diniz, 2019).

Figure 1 shows the localization of the two neighbourhoods in Belo Horizonte – Santa Tereza in the East region and Anchieta in the Centre South.

Santa Tereza was one of the first neighbourhoods formed in the city of Belo Horizonte, itself inaugurated in 1897. Located in an area defined as a suburban zone in the project for the new capital of Minas Gerais state, the neighbourhood has, since its beginning, being able to count on the installation of a number of state institutions, such as a hostel for immigrants, a military barracks and a hospital. At this time, its residents were mainly immigrants who came to work in the construction of the city, as well as military personnel.

Over the course of the twentieth century, Santa Tereza grew in density. However, given the few access roads and the barriers constituted by a river and a railway line, its growth was relatively slow, in part because it was contained within these limits. As happened in other parts of the city, a favela formed close to the river and the margin of the railway line. In the 1980s, this favela, like various others in the city, was removed after heavy flooding destroyed most of its dwellings (Nazário & Andrade, 2010). There remain just two small parts, today known as Vila Dias and Vila São Vicente, which distinguish themselves from the neighbourhood by the irregular morphology of their occupation and by the social condition of their residents.

Among the central area neighbourhoods, Santa Tereza is one of the most studied (Westin, 1998; Baggio, 2005; Neves, 2010; Souza & Cajazeiro, 2012; Cajazeiro, Souza & Soares, 2012; PBH, 2015; Ticle, 2016) due to its antiquity and its strong cultural, bohemian and musical dimension – known as the neighbourhood of the Clube da Esquina and other musical groups. In addition, it has a history of strong associativism (Barros, 2016).

Its proximity to the city centre and its good topography and infrastructure led the municipality to propose, during the drafting of a new Land Subdivision, Occupation and Use Law (LPOUS), in 1995, new parameters for building density, intensifying the verticalization that had already begun in one of its entry roads. In response to this proposal, a protest movement was organized to demand preservation of the local ambience, marked by a way of life that the residents described as similar to the 'inland towns' with low density, neighbourly personal relations, small commerce and intense use of public spaces. The result was its classification in the new law (LPOUS), approved in 1996, as a Special Guidelines Area (Área de Diretrizes Especiais: ADE). In the ADE's regulations, Santa Tereza was thus considered "due to its environmental characteristics and its historical-cultural occupation, [which] requires the adoption of special measures to protect and maintain the predominantly residential use" (Belo Horizonte, 2000). In practice this meant a reduction of the maximum height of new residential buildings to 15 metres. To compatibilize residential use with commercial activities, the ADE limited large-scale developments with the potential to generate negative repercussions, which contributed to the preservation of small local commerce (Belo Horizonte, 2000). The objective was to protect the ways of life (intangible heritage) and the architectural complex

of the neighbourhood, in this case indirectly curbing new constructions, which in practice proved ineffective.

Fifteen years after publication of the ADE, its limitations in terms of protecting the Santa Tereza's built heritage and maintaining its social relations have become clear. Various old houses have been destroyed to make way for three-storey buildings, which has provoked the departure of the former residents of the houses and the consequent arrival of new residents, as well as altering the neighbourhood's landscape and morphology. Once again, the residents organized, this time demanding the listing of Santa Tereza as a heritage site of the city, a more prohibitive measure than the ADE and overriding the latter. Following approval of its heritage status by the Belo Horizonte Municipality Cultural Heritage Deliberative Council in December 2015, Santa Tereza became protected as an urban complex (DOM, 2015), with four squares and 288 properties listed, as well as various other urban planning and building restrictions, making new constructions practically impossible.

In the social map of the city, Santa Tereza is situated in the East Zone, initially occupied by workers and which over time transformed into a region predominantly inhabited by middle class sectors, but with a different social composition to the neighbourhood located in the South Zone of the city, dominated by upper-middle-class sectors. The latter zone is where the other neighbourhood studied in this article, Anchieta, is located.

Unlike Santa Tereza, Anchieta has not attracted the attention of researchers. It is known that its occupation began fairly timidly in the 1920s with denser growth occurring only later, between the 1950 and 1970s, when various roads were opened up in the surrounding area and within the neighbourhood itself (Arreguy & Ribeiro, 2008). Over its history, it has not been home to any important public institution, unlike the case of Santa Tereza.

The information available to us on the neighbourhood is contained in the primary sources like the Demographic Census, the Council Property Tax Registry, and field observations. The sources available on the internet, many of them relating to estate agents, consider Anchieta a residential neighbourhood, with the presence of families who have lived in the area for a long time, but which has been taking in new residents over the years due to the supply of new residents in apartment blocks. Anchieta contains an important local commerce of small shops and diverse service providers, such as footwear and clothing repairs, bars, small grocery stores, bakers, beauty salons and so on. More recently, one avenue has seen a concentration of various bank branches, commercial store buildings, retail outlets and a shopping centre, as well as restaurants and bars that attract residents from surrounding areas to the neighbourhood. It also has the Paróquia de São Mateus (Saint Matthews Parish), which has a strong presence in neighbourhood life, holding bazaars, Junina festivals and processions in its streets during Holy Week. Differently from Santa Tereza, Anchieta has been experiencing an intense process of residential and commercial transformation.

The data from the Demographic Census show the social and urban similarities and differences between the two neighbourhoods. In 2010, the population size was similar: Anchieta had 15,571 inhabitants and Santa Tereza 15,039. In relation to 2000,5 both recorded an increase in the number of homes and a fall in the number of residents. Anchieta acquired 765 new homes and lost 122 residents over the decade. Santa Tereza acquired a smaller number of homes, 138, but the loss of residents was higher, 1,609. There are two hypotheses that may explain this population decline. The first, already mentioned, concerns the departure of groups with a lower socioeconomic status from central areas of the city towards the peripheries, a phenomenon that began in the 1980s. The second is the significant decline in the fertility rate during the 2000s (Castro, Lacerda & Knup, 2015), leading to a reduction in family size, data corroborated by the fall in home density in the two neighbourhoods. Anchieta fell from 3.03 residents per home to 2.62 and Santa Tereza from 3.07 to 2.71.

The data from the Demographic Census also shows a decrease in the number of houses and an increase in the number of apartments in both neighbourhoods. In 2000, 10.46% of homes in Anchieta were houses, while in 2010 the percentage was 7.8%. In Santa Tereza the percentage of houses fell from 53.55% in 2000 to 44.99% in 2010. As well as this difference, Anchieta also has a larger number of tall buildings. In Santa Tereza houses and three-storey buildings predominate. The neighbourhoods also differ in relation to ownership. In Anchieta, in 2010, the proportion of rented homes was lower (18.72%) than Santa Tereza (27.6%), which is related to the better economic condition of residents from Anchieta. Field observation in Santa Tereza revealed the presence of accessory dwelling units at the rear of the houses, which are rented out to lower-income families. As well as providing income to the house owners, these rentals allow families with lower incomes to reside in the neighbourhood.

Table I shows the income of household heads in 2010, in minimum wages (MW). The two neighbourhoods present similar rates of one quarter of heads with an income between 5 and 10 MW, but there the similarities end. While 42.77% of the household heads in Anchieta are in the income bands over 10 MW, in Santa Tereza just 15.68% are located in the same range. Meanwhile, in terms of income bands below 5 MW, Anchieta registers 23.09% and Santa Tereza 54.02%. This data shows a higher concentration of higher income groups in Anchieta compared to Santa Tereza.

Neighbourhood	Anchieta		Santa Tereza	
Income (minimum wages)	Total no.	%	Total no.	%
Up to 2	390	6.56	1,403	24.61
Between 2 and 5	983	16.53	1677	29.41
Between 5 and 10	1575	26.49	1,404	24.62
Between 10 and 15	662	11.13	373	6.54
Between 15 and 20	849	14.28	301	5.28
More than 20	1,032	17.36	220	3.86
No income	455	7.65	324	5.68
Total	5946	100.00	5,702	100.00

Table 1
Income of household heads in 2010
Source: 2010 Demographic Census – elaboration by the authors.

Both neighbourhoods have a predominance of residents who self-declare white, but this percentage is higher in Anchieta (87%) compared to Santa Tereza (66%). The latter data relates solely to residents of the Santa Tereza neighbourhood, however, since in the two favelas situated inside its boundaries, the presence of black and brown residents (76%) is higher than whites (24%).

RESIDENTIAL MOBILITY: DATA FROM THE ORIGIN AND DESTINATION SURVEY

One of the principal indicators of gentrification is residential mobility in space, related to the place that each family occupies in the social hierarchy, given that "inhabited (or appropriated) space functions as a kind of spontaneous symbolization of social space" (Bourdieu, 1997, p. 160). The residential mobility characteristic of gentrification involves an inhabited space losing lower status social groups due to the entry of higher status groups (Bidou-Zachariasen, 2007; Zukin, 2010; Smith, 1996). The investigation of these movements and urban policies can shed light on the socio-spatial processes under way in the two neighbourhoods and their potential relations to the gentrification processes.

The Origin and Destination (OD) Surveys conducted in the Belo Horizonte Metropolitan Region since 1972 provide information on residential mobility: that is, who enters and leaves the neighbourhood over the decade, as well as the socioeconomic data on these people. However, given the size of the sample for the scale of the neighbourhood (3.5%), it does not present statistical consistency. The option was to use a larger unit, the data unit delimited by the IBGE ⁶. The possibility of using these larger areas when our interest resided in just part of them – the neighbourhoods of Santa Tereza and Anchieta – was related to the fact that this is the only source available, but also because it presents a degree of social homogeneity, higher in Santa Tereza and lower in Anchieta.

As can be seen by the maps on the next page, the data unit in which Santa Tereza neighbourhood is located is highly homogenous in terms of income. The data unit containing the Anchieta neighbourhood is more heterogenous: there is a set of neighbourhoods with higher incomes, indicated in dark red, and Anchieta and the adjacent neighbourhood of Cruzeiro, with a higher variation of income sectors, although all of them higher than 10 minimum wages. This is one of the reasons explaining the fact that the results for Anchieta do not allow a conclusive reading, as we discuss later. The area coloured white in the map is an environmental protection area and thus uninhabited.

Figure 2
Average income of household heads by Census Sector (in minimum wages, 2010)

Source: 2010 Demographic Census – elaboration by the authors

RESIDENTIAL MOBILITY: RESULTS FOR THE SANTA TEREZA DATA UNIT

The data from the OD Survey conducted in 2011 record the mobility of the household head, not his or her family, if they have one. This observation is important in order to emphasize the fact that the figures record only the data of the person declaring themselves the household head, not the entire family. We briefly present the figures and percentages for residential mobility and subsequently focus on the aspect of most interest to the study of gentrification, namely who, in social terms, entered and who left.

In the period from 2001 to 2011, in the data unit containing Santa Tereza neighbourhood, among the household heads who moved home, 1,030 (19%) moved within the data unit itself, 2,505 (47%) left the data unit and 1,849 (34%) entered. The higher number leaving compared to the number entering is consistent with the data on the decrease in the number of residents, identified earlier on the basis of data from the Demographic Census.

To know which social groups entered and left the data unit, the OD Survey records both income and educational level. However, we had to opt for educational level since a significant proportion of respondents did not declare income. Taking educational level as a proxy for socioeconomic status, the data contained in Table 2 (next page) shows that the data unit containing Santa Tereza did not reveal any significant entry of groups with a higher status than those already residing there: the majority of those entering were household heads with a status very similar to existing residents. In this case, therefore, a gentrification process was not observed.

The reading of the data on entry is complemented by the data on leaving. The departure of people with lower educational levels would be indicative of displacement, that is, the effective expulsion of people with a lower status. However, this is not what is found. What calls most attention in this data is the departure of 56.6% of household heads with higher educational levels, another indicator that strongly contradicts gentrification. What would explain this fact is the lack of property on offer with better conditions for people who are socially upwardly mobile in the neighbourhood, as we discuss subsequently.

Generally speaking, what this data shows us is that there is a turnover of residents in the area where Santa Tereza is located, but this movement does not significantly change the social makeup of the area. Our hypothesis resides in the fact that approximately 70% of this area is protected by heritage policies. As well as Santa Tereza itself, protected by an ADE and by its listing as heritage, the Floresta neighbourhood and part of the Colégio Batista were also listed as municipal heritage, which heavily reduced the possibilities for new constructions and, therefore, the activities of the property market.⁷

The working-class origin of some of the neighbourhoods composing the data unit of Santa Tereza has left its marks on many properties. Small lots and buildings, a simple construction style that today does not match the consump-

Educational Level	Household Head the 'Santa Tereza		Household Heads who LEFT the 'Santa Tereza' Data Unit	
	Total no.	%	Total no.	%
No formal education or incomplete Primary Education	119	6.40	259	10.40
Complete Primary Education and incomplete Secondary Education	70	3.80	198	8
Complete Secondary Education and incomplete Higher Education	1,212	65.50	628	25
Complete Higher Education (with or without postgraduate degree)	451	24.30	1,420	56.60
Total	1,852	100	2,505	100

Table 2 Educational Level of Household Heads who entered and left the 'Santa Tereza' Data Unit between 2001 and 2011 Source: Belo Horizonte Metropolitan Region Development Agency, Origin and Destination Survey, 2011 - elaborated by the authors

tion patterns of the higher levels of the middle classes. With the heritage listing, the possibility for new developments became practically null. At the same

time, the buildings that were constructed under the regulatory control of the ADE follow the pattern of small properties without luxurious finishings or design, more appropriate for rental by professionals starting their career or students who share residence of these properties, as attested by a real estate broker we interviewed: "Here there are a lot of students renting. A lot of healthcare professionals, because it's close to the hospital area. The accessory dwelling units at the back of the houses also have residents, but very few. Really there is a lot of renting to outside people coming to study" (interview conducted 16/05/2016).8 In terms of a public with a higher income, the heritage listing posed, in this broker's view, many difficulties, principally for people who want to internally adapt their homes to contemporary standards of accommodation, as well as have car parking spaces. As the lots are small and many houses have been listed, it is difficult to find properties that cater for this

market. The same broker noted a change in the public entering the neighbourhood, but a small one: "Here it's more middle class, isn't it? But it hasn't changed much. The people buying now have a slightly higher purchasing power than the old residents, who were people from a lower class" (interview conducted 16/05/2016). This perception was confirmed in various other interviews with traders and residents. They identified a social change in the neighbourhood, but this is not recent: it dates back many years and has led to the neighbourhood being seen as alternative, attracting the interest of a group with a specific cultural profile. In relation to the years analysed here, the neighbourhood has not undergone any significant social alterations. As shown by the data from the Origin and Destination Survey shows, and the perceptions of those interviewed, those who have moved to the neighbourhood are very similar socially to those already living in the area.

RESIDENTIAL MOBILITY: RESULTS FOR THE ANCHIETA DATA UNIT

The Anchieta data unit does not possess the same social homogeneity, nor the same policy of land use and occupation, as the Santa Tereza data unit. In two neighbourhoods, Cruzeiro and Anchieta, middle income bands predominate, while in another three, Mangabeiras, Comiteco and Belvedere, incomes are higher. In relation to land use, part is composed of neighbourhoods with large lots containing single-family houses in which construction of apartment blocks is prohibited. This results in a low-level of renovation compared to Cruzeiro, Anchieta and the vertical part of Belvedere.¹⁰

In terms of resident mobility, the 2011 OD Survey shows that in the period from 2001 to 2011, 777 (21%) of household heads moved resident within the data unit itself where the Anchieta neighbourhood is located. 1,301 (34%) left and 1,683 (45%) entered. Here we can observe a difference in relation to Santa Tereza, where there were more people leaving than entering, probably due to the low supply of new properties. In Anchieta the opposite occurred, the higher supply of properties attracting new residents to the neighbourhood.

As remarked earlier, the data for the Anchieta data unit, given the area's heterogeneity, are not so easy to interpret. Differently from the Santa Tereza data unit, in the Anchieta data unit the population turnover (entering and leaving) indicates a slight social change in relation to the social group with a lower educational level, and stability in relation to the group with a higher educational level. The most significant data showing a change is the departure of household heads with an educational level between complete primary education and incomplete secondary education (9.8%), with no entries of this demographic sector (Table 3). There is a small entry of household heads without education or incomplete primary education (1.7%), whose destination was probably the favelas inside the data unit, given that it is difficult to suppose that this happens outside the favelas where the cost of homes is very high. Almost

all those who entered presented an educational level equal to or higher than secondary schooling, with 68.7% possessing higher education, reinforcing the social characteristics of the data unit. The data indicating this stability is the equivalence of entering and leaving at the higher educational level. In the context of the discussion on gentrification, the data unit can be seen to be expelling people with a lower socioeducational level. However, it would not seem to present significant changes in terms of higher educational level. The hypothesis for this case is that the data unit in question already presents a high density of household heads with higher educational levels and, for this reason, there is less possibility of increased densification of this educational stratum. The fact that those entering and leaving were equivalent may be related to a market strategy of constantly offering new real estate products, which leads to a periodical change of properties among this social group, but always in the space already occupied by these higher classes.

Educational level	Household Heads who ENTERED the 'Anchieta' Data Unit		Household Heads who LEFT the 'Anchieta' Data Unit	
	Total no.	%	Total no.	%
No formal education or incomplete Primary Education	28	1.7	_	_
Complete Primary Education and incomplete Secondary Education	_	_	127	9.8
Complete Secondary Education and incomplete Higher Education	498	29.6	265	20.4
Complete Higher Education (with or without postgraduate degree)	1,158	68.7	909	69.8
Total	1,684	100	1,301	100

Table 3
Educational Level of Household Heads who entered and left the 'Anchieta'
Data Unit between 2001 and 2011

Source: Belo Horizonte Metropolitan Region Development Agency, Origin and Destination Survey, 2011 – elaborated by the authors

This conclusion of stability perceived in the data from the OD Survey, together with the knowledge that this data unit encompasses two distinct groups of neighbourhoods, combined with the field observations in Anchieta and the Urban Land and Building Tax (IPTU) Register on new constructions, which indicate a significant change in some parts of the neighbourhood, led us to a more individualized analysis of Anchieta. In the field research it was possible to perceive that the neighbourhood has been undergoing a change for some years already, involving the substitution of houses not by small threestorey buildings, as happened in Santa Tereza, but by large luxury apartment blocks, some of which are among the most expensive in the city. The OD Survey was conducted in 2011, but since the research forming the basis of this article was begun, in 2016, to the present, the substitution of residence type has been readily perceptible.

As well as these field observations, the data from the property register of the Belo Horizonte City Council, used to collect IPTU land and building tax, show that since the 1980s there has been a sharp drop in the construction of lower-end property developments and a growth in more sophisticated apartments, standards 4 and 5, which are the highest building levels in the city council's ranking. In this hierarchical classification, I corresponds to the lowest level and 5 to the highest (Graph 1). Until 1980, the construction of mid-level P3 properties predominated. In the following decade, P4 superseded the construction of P3, and the construction of P5 increased considerably, continuing to rise in the 2000s. This increased supply of high-end apartments is related to the real estate dynamic and the national economic context. The economic crisis of the 1980s and the drastic decline in funding for housing provoked a decline in the construction of residential developments for low and lower-middle income sectors. In these years, self-funded production predominated in which the purchasers paid for the construction work (Gomes, 2008). In the case of Anchieta, this more general and selective dynamic impelled the production of high-end buildings.

Field observation corroborates a piece of information that appears in Figure 3: one area of Anchieta underwent high population growth in the 2000s (the arrow-shaped red-coloured area). A field inspection of this area revealed the presence of various buildings with many storeys and a high level of construction. This observation can be corroborated by a study of prices and the conditions of the apartments on the websites of the real estate agents. These are buildings with four bedrooms or more, with two or more suites, a leisure area, various garage spaces and prices in the range of 1.5 million to 3.5 million reais. As well as this concentration, the emergence of apartments of similar standards has been observed more recently in other areas of the neighbourhood, a movement not captured by the data from the 2010 Census, which is the source for Figure 2.

Graph 1 Anchieta – pattern of apartments by period Source: Belo Horizonte City Council, Property Tax Register

Figure 3

Annual rate of population growth (2000-2010) – Anchieta

Source: IBGE, 2000 and 2010 Demographic Censuses – elaborated by the authors

Having made these considerations, what can be concluded in relation to Anchieta is that the changes taking place in the neighbourhood – a higher supply of luxury apartments – are covered by the existing urban planning legislation without its current residents organizing in opposition, as occurred in the Santa Tereza neighbourhood. In relation to the phenomenon of gentrification, what this data shows us is that the Anchieta neighbourhood has been undergoing a process of gentrification through new construction initially concentrated in one of its areas, but whose tendency has been one of expansion. In these cases, gentrification takes place through the supply of new properties to a population with a purchasing power higher than that of the population residing in the neighbourhood previously (Davidson & Lees, 2010).

FINAL CONSIDERATIONS

This article confronted the challenge of exploring one of the main indicators of residential gentrification, the mobility of social groups in space, with all the difficulties that this task presents given the lack of data at the neighbourhood scale. We hope to have contributed thereby to the methodological discussion over the limitations and possibilities of the data, as well as to a discussion of the phenomenon of the residential gentrification of these empirical reference points.

The two cases shed light on the need to think about gentrification in Brazilian cities through other reference points than just those linked to cultural heritage, as has been done until now, by also including the production of new constructions, as observed in Anchieta. They also show the importance of urban policies and the role of the State in legislating on the city, either by contributing to the fixing of residents, or by favouring real estate interests. And, finally, it shows how the action of the State and private actors can meet with resistance in some spaces. This data corroborates the idea that gentrification is not an ineluctable force that imposes itself on all places and one single way. On the contrary, the study of gentrification must contemplate the differences between the neighbourhoods in terms of their histories, their social and cultural compositions, as well as in their forms of organizing and acting in the public sphere.

Another specificity of Brazilian and Latin American cities that cannot be ignored in the study of gentrification is the fact that their middle classes are highly concentrated in central areas. This arises largely from the fact that suburbanization occurred later and not so intensely as to cause the emptying of central areas, which continued to be inhabited by middle class sectors. In the context of the central neighbourhoods, like those that were studied here, what is observed is the entry of a middle-class sector equal to or higher than those already residing there.

In Brazilian cities, the creation of new real estate markets has occurred mainly through the verticalization of well-equipped central neighbourhoods

where sections of the middle classes already live. These are the so-called vertical condominiums. Furthermore, due to security issues and cultural values (still little studied), houses are not highly valued or sought out as residences, save in the closed high-income condominiums, located outside the city and with private security. The form of residence that has spread most and that is most valued in the majority of Brazil's big cities, except for a few neighbourhoods and the condominiums outside the central area, are the apartment blocks. However, only very recently has this phenomenon come to be analysed as a case of gentrification though new construction, which is related to an uncoupling from the descriptive definitions linked to contexts very distinct from Brazil's.

More specifically, the investigation showed the maintenance of the social and urban conditions of the Santa Tereza neighbourhood, as demanded by its residents, through the pressure on the public authorities to implement policies that counter real estate interests. This does not mean, however, to use an expression widely used when discussing the issue of heritage listing, that the neighbourhood has been 'frozen.' The Origin and Destination Survey shows the departure of some of its residents as well as the entry of new ones, without, however, interfering in the social composition of the neighbourhood, here captured by educational levels and by the supply of properties according to distinct building standards. What can be concluded is that urban policies, the ADE and the listing of the urban complex were effective in ensuring that the neighbourhood did not become gentrified nor become an abandoned region by being 'frozen.' In fact, it is important to note that there is an intense cultural and commercial life in the neighbourhood, which due to thematic and spatial limitations, was not analysed here, nor the real estate pressures on its borders that can, if concretized, come to affect the neighbourhood.

Meanwhile, in the case of Anchieta, we can note a change in course towards a gentrification of the neighbourhood in one of its areas, but with a tendency for this to expand to others. At the moment that this article is being finalized, a new Master Plan was approved after a tense dispute between sectors of the public authority, civil society and real estate interests. This new plan includes charging a fee for the right to build over a determined area: in other words, while today, in some areas of the city, it is possible to construct large buildings without a charge for the developer, under the new law, the construction of skyscrapers depends on the payment of a fee to the public authorities for this right. The real estate business sector was opposed to this instrument, alleging that it could lead to an increase in building costs. The urban planners, by contrast, believed that the final cost of the work may diminish, since terrains that were previously released for free for large building developments had a higher value: that is, there may be a fall in the price of lands and houses in those areas with higher building density. In any event, the construction firms will have up to three years to gain approval of their projects according to the

previously existing regulations. The speed with which the new constructions can emerge and their continuation or not after the new plan come into force will need to be closely studied.

Finally, it is important to state that in choosing these two neighbourhoods, our intention was not to explore them as idiosyncratic cases, in part because we believe that their dynamics, influenced by the action of the State, real estate developers and residents, have many aspects in common with other neighbourhoods of Brazilian – and, perhaps, Latin American – cities, thus enabling comparisons with other sociospatial contexts.

Received on 24/apr/2019 | Revised on 3/jul/2019 | Approved on 6/aug/2019

Luciana Teixeira de Andrade is a Ph.D. in Sociology (Social and Political Sciences Institute, State University of Rio de Janeiro. IESP. UFRJ) and Professor at the Pontifical Catholic University of Minas Gerais. Researcher at Metropolis Observatory, funded by the National Scientific and Technological Development Council and by the Research Foundation of Minas Gerais. Research areas/interests: urban sociology, socio-spatial segregation, and gentrification. Recently published papers: "The marketplaces and the authenticity dilemmas: an analysis of the Central Market in Belo Horizonte" and "Metropolitan space in Brazil: a new spatial order?"

Jupira Gomes de Mendonça is a Ph.D. in Urban and Regional Planning (Federal University of Rio de Janeiro) and Professor at the Federal University of Minas Gerais. Researcher at Metropolis Observatory, funded by the National Scientific and Technological Development Council and by the Research Foundation of Minas Gerais. Research areas/interests: urban policies, metropolitan dynamics, and sociospatial segregation. Recently published and co-authored paper: "Hyper segregation of Brazilian metropolitan elites in 2000 decade: interpretations from the Belo Horizonte Metropolitan Area".

NOTES

- The authors are grateful for the suggestions of the two anonymous reviewers.
- 2 Conducted by bodies of the Minas Gerais State Government every ten years in support of transport policies.
- 3 The authors are grateful to the Belo Horizonte City Council for making available the data, as well as Sérgio Moraleida Gomes helping in the processing of the same.
- 4 The social hierarchy considered here takes as a reference the studies by the Metropolises Observatory, developed on the basis of the occupation variable of the IBGE, associated with income, education and the position held. For more details, see Ribeiro (2000).
- 5 The borders to the Census Sectors in the 2000 and 2010 Censuses are not the same. For this comparison, they had to be made compatible so that the areas equivalent to each neighbourhood in one decade and the other would be as similar as possible.
- 6 The data unit used here is an aggregation of census sectors realized in order to ensure confidentiality and statistical consistency. For this work, these data units were compatibilized with the regionalization used by the OD Survey.
- 7 Santa Tereza's listing in 2015 came after the OD Survey, but the neighbourhood was already protected by the ADE. The other neighbourhoods were listed in 1996 as urban complexes, which means a protection that goes far beyond the individually listed properties. Among the restrictions is the reduction in the height of buildings constructed near to listed properties.
- 8 It is most likely that the contracts for the accessory dwelling units are made by the owners themselves without the intermediation of estate agents, since this implies costs. One person who we interviewed, a resident of a shack, rents it directly from the owner.
- This representation of an alternative neighbourhood dates back to the 1960s, initially due to the Clube da Esquina, which ended up attracting many artists and, subsequently, university professors, students and other professionals with higher education. One interpretation that grew in

strength during the research, but that cannot be developed here due to the focus of the article, is that the neighbourhood's social movement, principally in its most recent formation, is directly related to this social group that has already inhabited the neighbourhood for many years, with a university education, a left-wing political profile and with insertions in other social movements in the city.

- 10 Formed in the 1970s, o Belvedere was a neighbourhood of single-family houses. In the 1990s, due to a highly controversial action that generated multiple reactions from civil society, part of it was liberated for the construction of buildings.
- II Research undertaken in February 2019 on the websites of Netimóveis, Casa Mineira and Myriam Dayrell. The values in reais correspond to 402,000 and 938,000 US dollars. The US dollar exchange rate on February 8, 2020 was 3.73 reais.

BIBLIOGRAPHY

Arreguy, Cintia & Ribeiro, Raphael. (2008). Histórias de bairros de Belo Horizonte: Regional Leste. Belo Horizonte: AP-CBH/ACAP-BH.

Baggio, Ulysses da Cunha. (2005). A luminosidade do lugar: circunscrições intersticiais do uso de espaço em Belo Horizonte: apropriação e territorialidade no bairro de Santa Tereza. Tese de Doutorado em geografia humana. FFLCH/Universidade de São Paulo.

Barros, Pedro C. de. (2016). Movimentos sociais e políticas públicas: um estudo de caso do Movimento Salve Santa Tereza. Dissertação de Mestrado. EGPPNC/Fundação João Pinheiro.

Belo Horizonte. Lei n. 8.137, de 21 de dezembro de 2000. Altera as leis n. 7.165 e 7.166, ambas de 27 de agosto de 1996, e dá outras providências. Source https://www.legisweb.com.br/legislacao/?id=172486. Acessed Jan. 2, 2018. 2000.

Bidou-Zachariasen, Catherine. (2007). De volta à cidade: dos processos de gentrificação às políticas de 'revitalização' dos centros urbanos. São Paulo: Annablume.

Bourdieu, Pierre. (1997). Efeitos de lugar. In: A miséria do mundo. Petrópolis: Vozes.

Cajazeiro, Karime; Souza, Françoise & Soares, Carolina. (2012). Instrumentos de proteção do patrimônio cultural: um olhar sobre o caso do bairro Santa Tereza. In: Andrade, Luciana & Arroyo, Michele (eds.). Bairros pericentrais de Belo Horizonte. Patrimônio, territórios e modos de vida. Belo Horizonte: PUCMinas, p. 295-316.

Castro, Maria da Consolação; Lacerda, Elizangela & Knup, Silvana. (2015). Mudanças estruturais nas famílias, sua relação com a organização social do território e as dinâmicas demográficas. In: Andrade, Luciana; Mendonça, Jupira & Diniz, Alexandre (eds.). Belo Horizonte: transformações na ordem urbana. Rio de Janeiro: Letra Capital/Observatório das Metrópoles, p. 266-293.

Davidson, Mark & Lees, Loretta. (2010). New build gentrification: its histories, trajectories, and critical geographies. Population, Space and Place, 16/5, p. 395-411.

DOM. Deliberação n. 019/2015. Belo Horizonte. Source http://portal6.pbh.gov.br/dom/iniciaEdicao.do?method =DetalheArtigo&pk=1138559>. Accessed Jan. 2, 2018. 2015.

Forrest, Ray. (2016). Commentary: variegated gentrification? Urban Studies, 53/3, p. 609-614.

Frúgoli Jr., Heitor & Sklair, Jessica. (2009). O bairro da Luz em São Paulo: questões antropológicas sobre o fenômeno da gentrification. *Cuadernos de antropología social*, 30, p. 119-136.

Furtado, Carlos Ribeiro. (2014). Intervenção do Estado e (re)estruturação urbana. Um estudo sobre gentrificação. Cadernos Metrópole, 16/32, p. 341-363.

Gomes, Sérgio Moraleida. (2008). A dinâmica do mercado formal de produção residencial. In: Caldas, Maria; Mendonça, Jupira & Carmo, Nélio. Estudos urbanos: Belo Horizonte – transformações recentes na estrutura urbana. Belo Horizonte: Prefeitura de Belo Horizonte.

Hiernaux, Daniel & González, Carmem. (2014). Turismo y gentrificación: pistas teóricas sobre una articulación. Revista de Geografía Norte Grande, 58, p 55-70.

Jayme, Juliana & Trevisan, Eveline. (2012). Intervenções urbanas, usos e ocupações de espaços na região central de Belo Horizonte. Civitas, Porto Alegre, 12/2, p. 359-377.

Just Cause. (2015). Development without displacement: resisting gentrification in the bay area. Oakland.

Lees, Loretta & Ley, David. (2008). Introduction to special issue on gentrification and public policy. *Urban Studies*, 45/12, p. 2379-2384.

Lees, Loretta; Slater, Tom & Wyly, Elvin. (2013). Gentrification. London: Routledge.

Leite, Rogério Proença. (2004). Contra-usos da cidade: lugares e espaço público na experiência urbana contemporânea. Campinas/Aracaju: Unicamp/UFS.

López-Morales, Ernesto; Gasic Klett, Ivo & Meza Corvalán, Daniel. (2012). Urbanismo pro-empresarial en Chile: políticas y planificación de la producción residencial en altura en el pericentro del Gran Santiago. Revista invi, 27/76, p. 75-114.

Mendonça, Jupira. (2002). Segregação e mobilidade residencial na Região Metropolitana de Belo Horizonte. Tese de Doutorado em planejamento urbano e regional. IPPUR/Universidade Federal do Rio de Janeiro.

Mendonça, Jupira; Andrade, Luciana & Diniz, Alexandre. (2019). Hipersegregação das elites metropolitanas brasileiras na década de 2000: interpretações a partir da Região Metropolitana de Belo Horizonte. Cadernos Metrópole, 21/44, p. 29-53.

Nazário, Rejane & Andrade, Luciana. (2010). Da favela para o conjunto: a periferia no entorno do novo Centro Administrativo de Minas Gerais. Cadernos de Arquitetura e Urbanismo, 1, p. 55-71.

Neves, Libério. (2010). BH: a cidade de cada um – Santa Tereza. Belo Horizonte: Conceito.

PBH. (2015). Dossiê para proteção do Conjunto Urbano Bairro Santa Tereza. Belo Horizonte: Diretoria de Patrimônio Cultura/Fundação Municipal de Cultura/Prefeitura Municipal de Belo Horizonte.

Pereira, Patrícia. (2017). A transformação da zona ribeirinha oriental de Lisboa: um caso de gentrificação por nova construção. EURE Revista Latinoamericana de Estudios Urbano Regionales, 30/130, p. 47-71.

Reina, Michelly & Comarú, Francisco. (2015). Dinâmicas imobiliárias e políticas urbanas no Centro de São Paulo: uma discussão sobre gentrificação na Mooca. *Cadernos Metrópole*, 17/34. p. 419-440.

Ribeiro, Luiz César de Queiróz. (2000). Cidade desigual ou cidade partida? Tendências da metrópole do Rio de Janeiro. In: O futuro das metrópoles: desigualdades e governabilidade. Rio de Janeiro: Revan/Fase.

Rubino, Silvana. (2009). Enobrecimento urbano. In: Fortuna, Carlos & Leite, Rogério Proença. (eds.). Plural de cidades: novos léxicos urbanos. Coimbra: Edições Almedina, p. 25-40.

Smith, Neil. (1996). The new urban frontier. London/New York: Routledge.

Souza, Françoise Jean & Cajazeiro, Karime. (2012). A singularidade do lugar: a construção de um discurso identitário para o bairro Santa Tereza. In: Andrade, Luciana; Arroyo, Michele. (eds.). Bairros pericentrais de Belo Horizonte. Patrimônio, territórios e modos de vida. Belo Horizonte: PUCMinas, p. 100-122.

Ticle, Maria Leticia. (2016). O nó entre o espaço e o tempo em Santa Tereza: os bares na paisagem boêmia em um bairro de Belo Horizonte. Dissertação de Mestrado. PACPS/Universidade Federal de Minas Gerais.

Van Criekingen, Mathieu. (2007). A cidade revive! Formas, políticas e impactos da revitalização residencial em Bruxelas. In: Bidou-Zachariasen, Catherine. De volta à cidade: dos processos de gentrificação às políticas de 'revitalização' dos centros urbanos. São Paulo: Annablume, p. 89-120.

Van Gent, Wouter. (2013). Neoliberalization, housing institutions and variegated gentrification: how the 'Third Wave' broke in Amsterdam. International Journal of Urban and Regional Research, 37/2, p. 503-522.

Westin, Vera Lígia Costa. (1998). Santa Tereza na construção cotidiana da diferença. Dissertação de Mestrado. PPGCOM/Universidade Federal de Minas Gerais.

Zukin, Sharon. (2010). Naked city: the death and life of authentic urban places. New York: Oxford University Press.

POLÍTICAS URBANAS, MOBILIDADE E GENTRIFICAÇÃO EM DOIS BAIRROS DE BELO HORIZONTE

Resumo

O artigo investiga as relações entre as políticas urbanas e a mobilidade residencial com os processos gentrificadores do espaço a partir do estudo de dois bairros de Belo Horizonte, Santa Tereza e Anchieta. Para tanto, utilizamos vários tipos de dados, tais como os da Pesquisa de Origem e Destino, que identificam a mobilidade residencial; os do Censo Demográfico sobre domicílios e moradores; os da Prefeitura sobre a produção imobiliária e as políticas públicas urbanas vigentes, bem como dados qualitativos, oriundos de entrevistas e observação nos bairros. Os resultados mostram como os processos são distintos: em Santa Tereza, as políticas urbanas implementadas como resposta à mobilização dos moradores têm conseguido barrar a gentrificação; no Anchieta, a maior liberalidade das políticas urbanas, que não suscitou nos moradores reações organizadas, tem permitido uma renovação em algumas partes do bairro, que identificamos como gentrificação por nova construção.

Palayras-chave

Gentrificação;
gentrificação por nova
construção;
mobilidade urbana;
políticas urbanas;
desigualdades socioespaciais.

URBAN POLICIES, MOBILITY AND GENTRIFICATION IN TWO NEIGHBOURHOODS OF BELO HORIZONTE

Abstract

This article investigates the relations between urban policies, the residential mobility and the gentrification of urban space, based on research in two neighbourhoods of Belo Horizonte: Santa Tereza and Anchieta. Several types of data were used in the study, including the Origin and Destination Survey, which identifies residential mobility in neighbourhoods, the Demographic Census datasets on households and residents, and municipal data on real estate dynamics and current urban policies. Qualitative data from interviews and local observations has also been used. The results demonstrate how the processes are distinct. In Santa Tereza, the urban policies implemented as an outcome of resident mobilization have managed to stop gentrification. In Anchieta, the greater liberality of urban policies, which did not elicit any organized responses from residents, has allowed renovation in some parts of the neighbourhood, which we identified as new-build gentrification.

Gentrification; new-build gentrification; urban mobility; urban policies; socio-spatial inequalities.

Keywords

