
 Stilstand is
 achteruitgang

 27 januari 2012

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

Redactie en opmaak: Nadine van den Berg

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

© Atlas voor gemeenten, Utrecht, 2012

Stilstand is achteruitgang

De gevaren van Jansaliegeest voor de aantrekkingskracht van en de
economische vitaliteit in Haarlem

Stilstand is achteruitgang [Atlas voor gemeenten]

 5

 Inhoud

1 Samenvatting en conclusies 7

2 Aanleiding 11

3 De effecten van niets doen 13
3.1 Doorrekening effecten 14
3.2 Resultaten per beleidsthema 17

3.2.1 Aantrekkingskracht 18
3.2.2 Overlast en onveiligheid 20
3.2.3 Werkloosheid en werkgelegenheidsgroei 21

3.3 Kosten/welvaartsverlies 23

4 Woonstad 27
4.1 Overzicht maatregelen 27
4.2 Effecten maatregelen 31

4.2.1 Aantrekkingskracht 32
4.2.2 Overlast en onveiligheid 33
4.2.3 Werkloosheid 34
4.2.4 Werkgelegenheidsgroei 35

4.3 Maatschappelijke welvaartswinst 37

5 Werkstad 39
5.1 Maatregelen 39
5.2 Effecten maatregelen 40

5.2.1 Aantrekkingskracht 41
5.2.2 Overlast en onveiligheid 42
5.2.3 Werkloosheid 43
5.2.4 Werkgelegenheidsgroei 44

5.3 Maatschappelijke opbrengsten 46

6 Bereikbaarheid 47
6.1 Bereikbaarheidsmaatregelen 47
6.2 Effecten maatregelen 50

6.2.1 Aantrekkingskracht 50
6.2.2 Werkloosheid en overlast en onveiligheid 52
6.2.3 Werkgelegenheidsgroei 53

6.3 Maatschappelijke opbrengsten 54

Stilstand is achteruitgang [Atlas voor gemeenten]

 6

7 Woonstad, werkstad en bereikbaarheid 57
7.1 Effecten maatregelen 57
7.2 Maatschappelijke baten 60

Stilstand is achteruitgang [Atlas voor gemeenten]

 7

1 Samenvatting en conclusies

Haarlem staat 6de op de woonaantrekkelijkheidsindex in de Atlas voor
gemeenten 2011. De inwoners van Haarlem hebben relatief veel werk en
voorzieningen tot hun beschikking, de werkloosheid is relatief laag, en er
zijn weinig leefbaarheidsproblemen in de stad, zo bleek uit de STADSFOTO
van Haarlem. De vraag is dus of Haarlem rustig achterover kan leunen, en
tot in lengte van dagen de vruchten kan blijven plukken van de grote
aantrekkingskracht die de stad heeft. Die vraag wordt in dit rapport
beantwoord.

Dat is gedaan door de situatie door te rekenen waarin Haarlem tot 2020
niets doet, maar er in de wereld om Haarlem heen van alles verandert.
Daarbij is ervan uitgegaan dat er een overschot op de Nederlandse
woningmarkt zal ontstaan, waardoor de concurrentie tussen woonlocaties
toeneemt, en er veel woonlocaties in en in de buurt van Amsterdam worden
gerealiseerd, waardoor Haarlem haar ‘overloopfunctie’ uit Amsterdam
verliest. Er is vanuit gegaan dat de relatieve filedruk in Haarlem de komende
jaren toeneemt, waardoor de aantrekkingskracht van de stad op huishoudens
en bedrijven afneemt. Ook is ervan uitgegaan dat de ruimtelijke tweedeling
in de stad toeneemt, wat negatieve consequenties heeft voor de
arbeidsparticipatie in de stad. En dat de Rijksbezuinigingen op cultuur leiden
tot een lager cultureel aanbod in de stad. Tot slot vindt er een negatieve
werkgelegenheidsschok plaats door een verwachte, sterke daling van de
werkgelegenheid in de private sector (als gevolg van de crisis) in de regio en
in de publieke sector in Haarlem. Hierdoor neemt de werkgelegenheid af en
zullen de werkloosheid en de leefbaarheidsproblemen toenemen.

Als dat allemaal gebeurt en Haarlem niets doet, is Haarlem in 2020 vijf
plaatsen gedaald op de woonaantrekkelijkheidsindex. Haarlem bevindt zich
dan niet meer in de top van de stedelijke woonlocaties in de Randstad, maar
in de regionen waarin ook Alphen a/d Rijn en Leidschendam-Voorburg
zich bevinden. Het verlies aan aantrekkingskracht en de toename van de
werkloosheid en de leefbaarheidsproblemen kosten de stad bijna € 1,4
miljard (Netto Contante Waarde). Het grootste deel van dat
maatschappelijke welvaartsverlies komt, via een verlies aan woongenot en
verlies aan vastgoedwaarde (gemiddeld zo’n € 20.000 per woning), bij de
inwoners van Haarlem terecht. Ook de woningcorporaties in Haarlem zien
een deel van de waarde van hun bezit in rook opgaan. En tot slot lijdt ook

Stilstand is achteruitgang [Atlas voor gemeenten]

 8

de gemeente zelf financiële schade, door lagere opbrengsten uit de OZB en
hogere uitgaven aan werkloosheidsuitkeringen en kosten van politie en
justitie. Als de gemeente dat gat in de begroting zou willen dichten, zou een
verhoging van het OZB-tarief met bijna dertig procent nodig zijn.

Met investeringen in de woon- en werkfunctie van de stad zouden deze
maatschappelijke kosten wellicht vermeden kunnen worden. Voor
investeringen in de woonfunctie zijn de effecten van de tot 2020
voorgenomen nieuwbouw en herstructurering, plus het compenseren van de
Rijksbezuinigingen op cultuur doorgerekend. Bij investeringen in de
werkfunctie worden de nieuwe bedrijventerreinen en kantoor- en
bedrijfsverzamelgebouwfaciliteiten meegenomen die tot 2020 al in de
planning zitten. De maatregelen op het gebied van de woonfunctie blijken
effectiever in het vergroten van de aantrekkingskracht en de economische
vitaliteit van Haarlem dan de maatregelen voor de werkfunctie. Niet alleen
de aantrekkingskracht van, maar ook de werkgelegenheid, de leefbaarheid en
de arbeidsparticipatie in Haarlem nemen bij de investeringen in de
woonfunctie meer toe dan bij die in de werkfunctie. Dat
werkgelegenheidseffect van extra woningbouw komt door een verandering
van de bevolkingsomvang en – door een betere kwaliteit van de
woningvoorraad – een verandering van de bevolkingsamenstelling,
waardoor de koopkracht stijgt en het aandeel human capital toeneemt.
Daardoor wordt Haarlem aantrekkelijker voor bedrijven om zich te
vestigen. Dat kan overigens alleen als er voor die bedrijven ook ruimte is.

Al deze lokale maatregelen leveren tezamen een maatschappelijke winst op
van nog geen € 300 miljoen (Netto Contante Waarde). Daar moeten dan de
eventuele kosten (bovenop het resultaat van de grondexploitatie) van deze
maatregelen nog vanaf. Met dit pakket aan maatregelen wordt dus hooguit
een vijfde van het potentiële maatschappelijke verlies als gevolg van de
ontwikkelingen bij ‘niets doen’ gecompenseerd.

Om de aantrekkingskracht van de stad – die in het scenario ‘niets doen’
onder druk staat door de toenemende relatieve filedruk, een ruimere
woningmarkt en Rijksbezuinigingen op cultuur – op peil te houden is een
groter pakket aan maatregelen nodig, waarmee de kwaliteit van de
woningvoorraad en het voorzieningenniveau in Haarlem aanzienlijk kunnen
worden verbeterd.

Stilstand is achteruitgang [Atlas voor gemeenten]

 9

Óf de voorgenomen maatregelen moeten worden gecombineerd met een
succesvolle lobby om de bereikbaarheid van Amsterdam vanuit Haarlem te
verbeteren. Als de files op het traject tussen Haarlem en de Zuidas van
Amsterdam en Schiphol kunnen worden opgeheven en de OV-reistijd op
dit traject wordt verkort, levert dat Haarlem een winst op waarmee het
verlies als de stad niets doet volledig wordt gecompenseerd. Maar de kans
dat dat (volledig) lukt, is niet groot. Het is dan ook aan te raden om niet
alleen in te zetten op de bereikbaarheid, maar ook te blijven investeren in
het woon- en werkklimaat van Haarlem. Met die combinatie kan naar
verwachting worden voorkomen dat Haarlem in het komende decennium
haar grote aantrekkingskracht en economische vitaliteit verliest.

Stilstand is achteruitgang [Atlas voor gemeenten]

 10

Stilstand is achteruitgang [Atlas voor gemeenten]

 11

2 Aanleiding

Het gaat goed met Haarlem. Uit recente afdrukken van de STADS- en
REGIOFOTO van Haarlem blijkt dat die stad een grote aantrekkingskracht
heeft op verhuizende huishoudens, er veel economische kansen zijn, de
werkloosheid laag is en er relatief weinig leefbaarheidsproblemen zijn.1 Ook
op de ranglijsten in de Atlas voor gemeenten staat Haarlem al jaren aan de top.2
Maar betekent dat ook dat Haarlem rustig achterover kan leunen, en tot in
lengte van dagen de vruchten kan blijven plukken van de grote
aantrekkingskracht die de stad heeft?

Nee, want de bevolking van Nederland zal de komende decennia nauwelijks
groeien, terwijl de woningvoorraad nog wel fors toeneemt. Dat betekent dat
de concurrentie tussen steden zal toenemen, en niet automatisch meer elke
woning in Nederland bewoond zal zijn.3 Bovendien staan ook andere steden
niet stil. Een voorbeeld van een stad in de regio waar fors geïnvesteerd
wordt in de aantrekkingskracht en de economische vitaliteit is Zaanstad, en
meetbaar met succes.4

Stilstaan betekent dan ook per definitie (relatieve) achteruitgang. Daar komt
nog bij dat een aantrekkelijke stad niet per se een stad zonder problemen is.
Juist in aantrekkelijke steden doemt het spook van ruimtelijke tweedeling
(segregatie) tussen arm en rijk op, met alle risico’s voor
leefbaarheidsproblemen en mogelijk zelfs sociale onlusten van dien.5 Het is
voor Haarlem dan ook zaak om alert te blijven; op tekenen van ruimtelijke
tweedeling, maar ook op de concurrentiepositie van de stad op de
woningmarkt en op de markt voor kantoren en bedrijfslocaties.

In dit rapport wordt doorgerekend hoe de situatie van Haarlem eruit zal zien
als de stad niet reageert op verschillende ontwikkelingen, en wat het effect is
van verschillende typen maatregelen. Allereerst wordt gekeken naar een
scenario waarin Haarlem niets doet. Hoe staat de stad er dan in 2020 in
relatieve zin voor? Vervolgens wordt gekeken naar maatregelen waarin
Haarlem inzet op woningbouw en herstructurering. Daarnaast wordt

1 Foto Stadsregio Haarlem, Afdruk 2010 (Atlas voor gemeenten, Utrecht).
2 Marlet & Van Woerkens, 2011: Atlas voor gemeenten. (VOC Uitgevers, Nijmegen).
3 G.A. Marlet, C.M.C.M. van Woerkens, 2010: Krimp!?, in: Atlas voor gemeenten 2010 (VOC
Uitgevers, Nijmegen).
4 Zie: REGIOFOTO Zaanstad, afdruk 2011 (Atlas voor gemeenten, Utrecht).
5 G.A. Marlet, 2009: De aantrekkelijke stad (VOC Uitgevers, Nijmegen).

Stilstand is achteruitgang [Atlas voor gemeenten]

 12

gekeken wat het effect is van maatregelen waarin Haarlem de werkfunctie
van de stad versterkt. Ten slotte worden effecten berekend van maatregelen
die de bereikbaarheid van Haarlem (en Amsterdam en andere gemeenten)
verbeteren. Het rapport sluit af met een samenvattend overzicht van de
maatregelen op de verschillende gebieden.

De doorrekening van deze maatregelen zal licht werpen op een aantal
prangende kwesties. Wat is effectiever voor het vergroten van de kans op
werk voor de inwoners van Haarlem: bedrijventerreinen aanleggen en
bedrijven aantrekken of files reduceren en het OV verbeteren? Wat levert de
stad meer op: investeren in bedrijven of in mensen (human capital)? Deze en
andere vragen worden in dit rapport beantwoord.

De effecten van de beleidsmaatregelen op de verschillende terreinen worden
globaal doorgerekend en gemonetariseerd (in geld uitgedrukt), zodat een
eerste indruk ontstaat van de maatschappelijke kosten en baten van de
verschillende beleidsscenario’s. Datzelfde geldt voor het nulalternatief. Niets
doen kost niets, zo lijkt het. Maar er kan veel welvaart verloren gaan als
Haarlem door ‘niets te doen’ een deel van haar concurrentiepositie verliest.
Misschien zijn de maatschappelijke kosten daarvan per saldo wel hoger dan
de investeringen die nodig zijn om zo’n relatieve neergang te voorkomen.
Op basis van de analyses in dit rapport wordt dat duidelijk.

Stilstand is achteruitgang [Atlas voor gemeenten]

 13

3 De effecten van niets doen

Uit de eerder genoemde REGIOFOTO bleek dat een deel van de
aantrekkingskracht van Haarlem niet het resultaat is van de kwaliteiten van
de stad zelf, maar van het tekort aan (betaalbare) woningen in Amsterdam.
Dat deel van de aantrekkingskracht van Haarlem gaat in een ruimere
woningmarkt voor een deel verloren. Bovendien bleek uit die REGIOFOTO
dat files en verslechterende bereikbaarheid per OV de relatieve
aantrekkingskracht van Haarlem op huishoudens en bedrijven in
toenemende mate frustreren. Ook een andere kwaliteit van Haarlem – het
culturele aanbod – staat onder druk door de aangekondigde
Rijksbezuinigingen op cultuur.

Als vervolg op die REGIOFOTO heeft de gemeente Haarlem aan Atlas voor
gemeenten gevraagd om de gevolgen van ‘niets doen’ op de vitaliteit van de
stad door te rekenen. Hoe staat het over tien jaar met de relatieve
aantrekkingskracht van Haarlem op huishoudens en bedrijven als Haarlem
zelf niets doet, en bestaande ontwikkelingen, investeringen en bezuinigingen
wel doorgaan? En wat betekent dat voor de werkgelegenheid, de
arbeidsparticipatie en de leefbaarheid in de stad?

In dit nulalternatief wordt rekening gehouden met bestaande ontwikkelingen
in het land en in de regio die van invloed zijn op de positie van Haarlem,
zoals de ontwikkeling van de filedruk, de landelijke bevolkingsontwikkeling,
de aangekondigde bezuinigingen op cultuur en de investeringen die andere
gemeenten doen. Het resultaat van deze analyse is een foto van Haarlem in
2020, genomen door een glazen bol.

Bij de doorrekening van dit nulalternatief zijn de volgende ontwikkelingen
meegenomen:

1. In een ruimere woningmarkt (als gevolg van o.a. ontwikkelingen
rond Zaanij) verliest Haarlem haar overloopfunctie van Amsterdam.

2. De relatieve filedruk neemt trendmatig toe tot 2020 op de manier

zoals die de afgelopen jaren is toegenomen. Daarnaast wordt de
tweede Coentunnel geopend waardoor de filedruk voor Haarlem
maar vooral voor steden als Zaanstad zal verminderen.

Stilstand is achteruitgang [Atlas voor gemeenten]

 14

3. De segregatie neemt verder toe zoals die ook de laatste jaren is
toegenomen. Hierbij is ook rekening gehouden met de trend in de
overige steden van de G27.

4. De Rijksbezuinigingen op cultuur zorgen voor een afname van het

culturele aanbod in Haarlem die relatief groter is dan in andere
middelgrote steden.

5. Een werkgelegenheidsschok in de private sector als gevolg van de

crisis en daling van de internationale concurrentiepositie van de
Metropoolregio Amsterdam. In de praktijk kan dit via verschillende
wegen lopen zoals een daling van de werkgelegenheid bij KLM, een
krimp van de financiële sector op de Zuidas of de sluiting van Tata
Steel in IJmuiden. Dit laatste is hier als voorbeeld genomen.

6. Een werkgelegenheidsschok in de publieke sector in Haarlem.

Hierbij is als case de aanname gemaakt dat door een grootschalige
bestuurlijke herindeling de functie van Haarlem als
provinciehoofdstad vervalt. Als alternatieve case had bijvoorbeeld
het vertrekken van de Rijksgebouwendienst uit Haarlem kunnen
dienen.

3.1 Doorrekening effecten

De berekeningen in dit hoofdstuk (en in de hoofdstukken 4 tot en met 7)
zijn gebaseerd op de modellen die ook ten grondslag liggen aan de
REGIOFOTO6. De basis voor de REGIOFOTO vormt het analysemodel dat op
de volgende pagina is weergegeven. De in dat theoretische model
veronderstelde verbanden tussen de verschillende kenmerken van stedelijke
gebieden zijn voor Nederland empirisch getoetst, zowel voor steden,7 als
voor de ommelanden van die steden. Het resultaat van dat empirische
onderzoek is een zo gedetailleerd mogelijk beeld van de (achtergronden van
de) kansen en problemen waar stedelijke regio’s mee te maken hebben.

6 De tekst in deze paragraaf is grotendeels gebaseerd op de inleiding van de REGIOFOTO Haarlem.
7 G.A. Marlet, M. Bosker, C.M.C.M. van Woerkens, 2008: De schaal van de stad. Stadsspecifieke
kansen en problemen, en de schaal waarop ze spelen (Atlas voor gemeenten, Utrecht).

Stilstand is achteruitgang [Atlas voor gemeenten]

 15

Leefbaarheid
De uitkomsten uit die statistische analyses laten allereerst zien dat de mate
waarin stedelijke gebieden kampen met overlast en onveiligheid te maken
heeft met een complexe combinatie van de kwaliteit van de woonomgeving,
de samenstelling en sociaal-economische positie van de bevolking en de
geografische ligging. Vooral regio’s en steden die een combinatie kennen
van enerzijds een economisch kansrijke omgeving en anderzijds een hoge
werkloosheid hebben veel problemen.

Het analysemodel achter de REGIOFOTO

© A t las voor gemeenten

© A t las voor gemeenten

Bron: Atlas voor gemeenten

Stilstand is achteruitgang [Atlas voor gemeenten]

 16

Economie en arbeidsparticipatie
De hoge (langdurige) werkloosheid waar veel stedelijke gebieden mee
kampen kan volgens het empirische onderzoek vooral worden verklaard uit
de kenmerken van de bevolking – relatief veel allochtonen en groepen
laagopgeleiden – en uit de beschikbaarheid van passend werk, uit factoren
aan de vraag- en aanbodkant van de arbeidsmarkt dus. Die economische
kansen in stedelijke gebieden zijn op hun beurt weer afhankelijk van de
samenstelling van de bevolking, en van de sectorale structuur en de mate
van agglomeratie.

Woonomgeving en bevolking
De aantrekkingskracht van een stad op kansrijke bevolkingsgroepen is
volgens de uitkomsten van het onderzoek afhankelijk van de kwaliteit van
de woningen, de woonomgeving, het voorzieningenniveau én de
economische kansen en de natuurlijke kwaliteiten die de omgeving van de stad
biedt.

Van REGIOFOTO naar doorrekening effecten
In de REGIOFOTO worden de scores van de stad (en de regio) Haarlem
weergegeven op indicatoren die er meetbaar toe doen bij het verklaren van
kansen en problemen. Op die manier wordt onder andere in beeld gebracht
welke factoren een verklaring bieden voor de mate van overlast en
onveiligheid in of de aantrekkingskracht van de stad(sregio) Haarlem.

Door trends en de later nader beschreven maatregelen op de verschillende
gebieden veranderen de waarden van Haarlem op verschillende verklarende
factoren. Op basis van deze verandering kan vervolgens een inschatting
worden gemaakt van het effect op de score van Haarlem op de verschillende
thema’s. Op basis van het model is bijvoorbeeld het effect van de
bereikbaarheid van banen op de aantrekkingskracht van Haarlem bepaald.
Omgekeerd betekent dit dat ook de verandering in de bereikbaarheid van
banen (door bv. de toenemende filedruk) op de aantrekkingskracht kan
worden geschat. Op deze manier zijn de effecten van de ontwikkelingen op
de vier beleidsthema’s bepaald en worden in de hoofdstukken 4 tot en met 7
de effecten van de verschillende maatregelen in de verschillende scenario’s
geschat.

Stilstand is achteruitgang [Atlas voor gemeenten]

 17

De effecten van bereikbaarheidsverbeteringen worden geschat op basis van
de reistijdverbeteringen op bepaalde trajecten en de effecten hiervan op de
ruimtelijke allocatie van werk en wonen. Deze nieuwe ruimtelijke allocatie
(en maatregelen op het gebied van wonen en werken) kan vervolgens weer
effecten hebben op de verkeersintensiteit. Een groei van bijvoorbeeld de
bevolking kan immers leiden tot een grotere uitgaande pendel en meer
binnenstedelijk verkeer en daarmee tot extra druk op het wegennet. Het is
daarom aannemelijk dat de in- en uitgaande pendel en binnenstedelijke
verkeersstromen veranderen als gevolg van de ontwikkelingen en de
verschillende maatregelen. Om hier inzicht in te kunnen geven zijn
additionele analyses op basis van verkeersmodellen echter noodzakelijk.
Omdat deze analyses buiten de scope van deze studie vallen zijn deze
effecten buiten beschouwing gelaten.

3.2 Resultaten per beleidsthema

Voor elk van de ontwikkelingen die hierboven beschreven staan zijn de
effecten op de vier beleidsthema’s uit de REGIOFOTO berekend: de
aantrekkingskracht, overlast en onveiligheid, werkloosheid en
werkgelegenheidsgroei. Hierbij is steeds de relatieve score van Haarlem ten
opzichte van de benchmark als startpunt genomen: de steden in het
(voormalige) Grotestedenbeleid met uitzondering van de G4, oftewel de
G27. Vervolgens is gekeken wat het effect is van de ontwikkelingen op deze
relatieve score van Haarlem. Op deze manier wordt inzichtelijk wat het
effect is van deze ontwikkelingen op Haarlem als de stad niet reageert op
deze ontwikkelingen.

Om de effecten te kunnen schatten is het noodzakelijk om deze te vertalen
in input voor de modellen. Tabel 3.1 geeft een overzicht van de
ontwikkelingen en de vertaling naar de input voor de modellen

Stilstand is achteruitgang [Atlas voor gemeenten]

 18

Tabel 3.1 Trends en input voor de modellen

Ontwikkelingen Input
Ruimere woningmarkt Waarde van het residu in

aantrekkingskracht daalt naar het
gemiddelde over de periode 2005-
2010 (van 208 naar 126)

Relatieve filedruk neemt verder toe Verschil trend Haarlem vs.
gemiddelde G27 – gecorrigeerd
voor opening tweede Coentunnel

Segregatie neemt verder toe Verschil trend van Haarlem vs.
gemiddelde G27

Bezuinigingen cultuur Aanbod podiumkunstvoorstellingen
daalt met 444 voorstellingen per
jaar (aantal voorstellingen in
Toneelschuur)

Werkgelegenheidsschok private
sector in de regio (case: sluiting
vestiging Tata Steel IJmuiden)

-9.000 banen (zie website Tata
Steel)

Werkgelegenheidsschok publieke
sector in Haarlem (case: wegvallen
Haarlem als provinciehoofdstad en
bestuurscentrum

-1241 banen (Sociaal Jaarverslag
2009 provincie Noord-Holland)

3.2.1 Aantrekkingskracht

Figuur 3.1 laat het effect van deze ontwikkelingen op de aantrekkingskracht
van Haarlem zien. Hoewel de aantrekkingskracht ten opzichte van de
overige G27-gemeenten nog steeds hoger is, daalt deze wel fors. Ook bij
‘niets doen’ blijft Haarlem dus een bovengemiddeld aantrekkelijke stad –
alleen is het verschil met het gemiddelde van de G27 fors kleiner geworden.

Stilstand is achteruitgang [Atlas voor gemeenten]

 19

Figuur 3.1 Effect ontwikkelingen bij ‘niets doen’ op de aantrekkingskracht

van Haarlem

0

100

200

300

400

500

600

700

800

Aan
tre

kk
in

gsk
ra

ch
t (

vo
or)

Fil
ed

ru
k

Ontsp
an

nin
g w

onin
gm

ar
kt

Cultu
urb

ez
uin

ig
in

gen

Ta
ta

 st
ee

l

Pr
ovin

cie

Se
gre

gat
ie

Aan
tre

kk
in

gsk
ra

ch
t (

na)

Dit is vooral het gevolg van de toenemende filedruk en een ruimere
woningmarkt. De toenemende filedruk zorgt eronder andere voor dat
Amsterdam en daarmee de banen (en voorzieningen) in Amsterdam minder
goed te bereiken zijn – de reistijd wordt immers langer. Hiermee wordt het
voordeel van de ligging nabij Amsterdam ten opzichte van andere steden
dus minder groot en daarmee de bovengemiddelde aantrekkingskracht wat
lager.

Hetzelfde geldt voor de sitiuatie met een ruimere woningmarkt. Uit de
REGIOFOTO bleek dat Haarlem bovengemiddeld aantrekkelijk was. Dit is in
lijn met de resultaten uit het analysemodel waaruit deze bovengemiddelde
aantrekkingskracht ook naar voren kwam op basis van de kenmerken van
Haarlem zelf (o.a. historiciteit en cultureel aanbod) en de ligging nabij
Amsterdam (o.a. bereikbaarheid banen) en de nabijheid van natuur en de
Noordzee. Uit de REGIOFOTO bleek echter ook dat Haarlem nog
aantrekkelijker was dan op basis van deze kenmerken te verwachten is. Het
residu was positief. Een belangrijke verklaring voor dit positieve residu ligt
in het feit dat Haarlem voor een deel als overloopgebied van Amsterdam
fungeert. Mensen die graag in Amsterdam een huis willen kopen, slagen daar

Stilstand is achteruitgang [Atlas voor gemeenten]

 20

door hoge prijzen en een laag aanbod (wat deels tot die hoge prijzen leidt) in
veel gevallen niet in. Deze mensen gaan op zoek naar een alternatief.
Haarlem bleek de afgelopen jaren voor veel van deze mensen een
aantrekkelijk alternatief. Dit effect vormt een belangrijke verklaring voor het
verschil tussen de feitelijke aantrekkingskracht en de voorspelde
aantrekkingskracht. Hiermee zorgt dit overloopeffect ervoor dat Haarlem –
om andere reden dan kenmerken van Haarlem zelf – een aantrekkingskracht
kent die boven verwachting was. Dit kan echter veranderen in de toekomst.

De bevolkingsgroei in Nederland is veel lager dan in het verleden en de
verwachting is dat deze zal stagneren en in de toekomst zelfs lager zal
worden8. Tegelijkertijd is de verwachting dat er op de middellange termijn
300.000 woningen in de Noordelijke Randstad worden gebouwd9 - onder
meer rond de ZaanIJ-oevers. Dit betekent dat het woningaanbod sneller zal
toenemen dan de vraag. Het gevolg hiervan is dat het huidige overloopeffect
(de ‘bonus’ die Haarlem krijgt als gevolg van het lage woningaanbod in
Amsterdam) kleiner zal worden. Het positieve verschil (‘de bonus’) tussen
de feitelijke aantrekkingskracht en de op basis van het model voorspelde
aantrekkingskracht wordt dan kleiner. Dit laat onverlet dat Haarlem een
aantrekkelijke stad blijft – zoals ook uit figuur 3.1 blijkt. De
aantrekkingskracht op basis van de kenmerken en de ligging blijft immers
groot. Ten slotte zorgt het dalende culturele aanbod en het verdwijnen van
werkgelegenheid bij Tata Steel en de provincie ook voor een lagere
aantrekkingskracht.

De daling van de (relatieve) aantrekkingskracht leidt tot een daling van
Haarlem op de woonaantrekkelijkheidsindex. Haarlem staat hierop nu 6de en
zou dalen naar een 11de plaats. Dit betekent in de praktijk dat de
woonaantrekkelijkheid vergelijkbaar zou worden met gemeenten als
Leidschendam-Voorburg of Alphen a/d Rijn.

3.2.2 Overlast en onveiligheid

De overlast en onveiligheid neemt in het scenario ‘niets doen’ verder toe,
hoewel deze nog steeds onder dat van het gemiddelde van de benchmark

8 Zie onder andere de verwachte bevolkingsontwikkeling zoals voorspeld door het PBL/CBS op basis
van PEARL.
9 ABF.

Stilstand is achteruitgang [Atlas voor gemeenten]

 21

blijft. Dit is vooral het gevolg van het verdwijnen van banen bij Tata Steel
en bij de provincie. Een hogere werkloosheid (zie figuur 3.2) leidt tot een
hogere score op de kruidvatindicator(werkloosheid in kansrijke omgeving)
en daardoor tot een hogere mate van overlast en onveiligheid. De
toenemende segregatie heeft een dubbel effect: enerzijds daalt de overlast en
onveiligheid op stadsniveau (door concentratie in enkele delen van de stad).
Anderszijds neemt deze toe doordat de concentratie van werklozen vaak een
additioneel negatief effect op de werkloosheid in deze buurten heeft en
daarmee op de overlast en onveiligheid. Het netto-effect is echter positief.

Figuur 3.2 Effect bij ‘niets doen’ op overlast en onveiligheid in Haarlem

-0,8%

-0,7%

-0,6%

-0,5%

-0,4%

-0,3%

-0,2%

-0,1%

0,0%

Overlast (voor) Segregatie Tata steel Provincie Overlast na

3.2.3 Werkloosheid en werkgelegenheidsgroei

De (langdurige) werkloosheid in Haarlem neemt toe door de hierboven
genoemde mechanismen maar blijft nog wel onder het gemiddelde van de
G27. Ook de werkgelegenheidsgroei (figuur 3.4) in de stad Haarlem zelf
daalt door zowel de toegenomen filedruk als het wegvallen van de
werkgelegenheid bij de provincie. Hiermee komt de werkgelegenheidsgroei
nog verder onder dat van het gemiddelde van de G27 te liggen. Omdat Tata

Stilstand is achteruitgang [Atlas voor gemeenten]

 22

Steel in IJmuiden ligt, daalt door het verdwijnen van banen de
werkgelegenheid logischerwijs in IJmuiden en niet in Haarlem.

Figuur 3.3 Effect bij ‘niets doen’ op werkloosheid in Haarlem

-1,00%

-0,90%

-0,80%

-0,70%

-0,60%

-0,50%

-0,40%

-0,30%

-0,20%

-0,10%

0,00%

Werkloosheid
(voor)

Segregatie Tata steel
verdwijnt

Opheffen
provincies

Werkloosheid (na)

Stilstand is achteruitgang [Atlas voor gemeenten]

 23

Figuur 3.4 Effect bij ‘niets doen’ op werkgelegenheidsgroei in Haarlem

-14%

-12%

-10%

-8%

-6%

-4%

-2%

0%

groei werkgelegenheid
(voor)

Filedruk Opheffen provincies groei werkgelegenheid
(na)

3.3 Kosten/welvaartsverlies

De effecten van deze ontwikkelingen op de verschillende beleidsthema’s zijn
vervolgens zo goed mogelijk in euro’s uitgedrukt.

De verschillende ontwikkelingen hebben direct (bijvoorbeeld via de
bereikbaarheid van banen) of indirect (bijvoorbeeld via overlast en
onveiligheid) allemaal effect op de aantrekkingskracht van Haarlem. Deze
lagere aantrekkingskracht komt tot uiting in waardeverlies van het vastgoed
(een lagere aantrekkingskracht leidt tot een lagere vraag naar vastgoed in
Haarlem) wat een (vermogens)verlies voor de eigenaren van dit vastgoed
betekent (inwoners, bedrijven en corporaties). Door een lagere
aantrekkingskracht te vertalen naar verlies in vastgoedwaarde kan een eerste
inschatting worden gemaakt van het maatschappelijke waardeverlies.

Daarnaast nemen door de verschillende ontwikkelingen ook de uitgaven op
andere gebieden toe zoals de werkloosheid. Dit leidt tot hogere uitgaven
voor de gemeente vanwege een hoger aantal uitkeringen, een lager
besteedbaar inkomen voor de mensen die werkloos zijn geworden en lagere

Stilstand is achteruitgang [Atlas voor gemeenten]

 24

inkomstenbelastingen voor het Rijk. De som hiervan weerspiegelt de
maatschappelijke kosten van een hogere werkloosheid.

De aanname is dat deze kosten zich vanaf 2020 (10 jaar na 2011) in één keer
manifesteren. Voor het verlies aan vastgoedwaarde betekent dit een
eenmalig vermogensverlies. Voor de overige uitgaven zijn de kosten in
principe jaarlijks terugkerende maatschappelijke kosten. Dit effect is voor 10
jaar (dus van 2020 tot en met 2029) berekend.

Vervolgens zijn deze kosten ‘contant gemaakt’ (vertaald naar bedragen van
dit moment) met een reëel rentepercentage van 4,5% (2% plus een
risicovoet van 2,5%). Dit brengt het geschatte welvaartsverlies in het
scenario ‘niets doen’ op bijna €1,4 miljard. Hiervan is het
vastgoedwaardeverlies met €1,3 miljard verreweg het grootst. Van de
verschillende ontwikkelingen leiden een ruimere woningmarkt en een
toenemende filedruk tot verreweg het grootste welvaartsverlies.

Figuur 3.5 Maatschappelijk waardeverlies in het scenario ‘niets doen’

0

200

400

600

800

1.000

1.200

1.400

1.600

Ontsp
an

nin
g w

onin
gm

ar
kt

Fil
ed

ru
k

Cultu
urb

ez
uin

ig
in

gen

Ta
ta

 st
ee

l

Se
gre

gar
tie

Pr
ovin

cie

W
el

va
ar

tsv
er

lie
s

Door de ontwikkelingen daalt de waarde van een woning en kent de
gemeente hogere kosten (o.a. als gevolg van een hogere werkloosheid). Om

Stilstand is achteruitgang [Atlas voor gemeenten]

 25

een gevoel te krijgen voor de orde van grootte is gekeken hoeveel de
gemeente de OZB-bijdrage moet verhogen om te compenseren voor lagere
inkomsten als gevolg van de lagere vastgoedwaarde. Een eerste inschatting is
dat het OZB-tarief met ongeveer 30% moet stijgen (van 0,0901% naar
~0,116%) om dit gat in de begroting te dichten.

Stilstand is achteruitgang [Atlas voor gemeenten]

 26

Stilstand is achteruitgang [Atlas voor gemeenten]

 27

4 Woonstad

De ‘Woonstadmaatregelen’ bestaan uit investeringen in de woonfunctie. Er
worden ruim 7000 nieuwe woningen gebouwd en er worden bestaande
wijken geherstructureerd. Bovendien wordt er geïnvesteerd in culturele
voorzieningen, waarmee wordt voorkomen dat het aanbod aan
voorstellingen in de podiumkunsten daalt.

Hoe werken die maatregelen door op de aantrekkingskracht van de stad?
Hoe verhoudt het effect van woningnieuwbouw zich tot het effect van
herstructurering? Wat dragen de investeringen in de culturele voorzieningen
daarnaast bij aan de aantrekkingskracht? En hoe werken deze maatregelen
indirect door op de andere kenmerken van de stad, zoals leefbaarheid,
arbeidsparticipatie, maar vooral werkgelegenheidsgroei.

4.1 Overzicht maatregelen

Er worden drie typen maatregelen uitgevoerd: nieuwbouw, herstructurering
en investeringen in culturele voorzieningen. In deze paragraaf worden – op
basis van de aangeleverde gegevens door de gemeente Haarlem – deze
maatregelen beschreven en wordt de input voor de doorrekening van de
effecten gedefiniëerd.

Nieuwbouw
In totaal worden er in Haarlem in de periode tussen 2011 en 2023 7313
nieuwe huizen gebouwd op 47 locaties. 5550 van deze 7313 zijn
koopwoningen (ruim 75%). De oude functies op deze locaties variëren (of
varieerden) van scholen (o.a Azïeweg en de Spaarneschool) en grootschalige
winkels (o.a. Filipo) tot sportvelden (o.a. De Entree) en volkstuinen (o.a.
bocht Randweg en Boerhaavelaan). Het gaat in alle gevallen om projecten
met twintig of meer woningen. De periode waarin de woningen worden
opgeleverd loopt tot en met 2023. De figuren 4.1 en 4.2 laten het aantal
(jaarlijks en cumulatief) nieuwe koop- en (sociale) huurwoningen tot en met
2023 zien.

Stilstand is achteruitgang [Atlas voor gemeenten]

 28

Figuur 4.1 Aantal nieuwe koop- en sociale huurwoningen dat elk jaar wordt

opgeleverd

Aantal woningen per jaar

0

100

200

300

400

500

600

700

800

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

koop sociale huur

Bron: Gemeente Haarlem; bewerking Atlas voor gemeenten

Figuur 4.2 Cumulatief aantal koop- en sociale huurwoningen dat wordt

opgeleverd

Cumulatief aantal woningen

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

koop huur

Bron: Gemeente Haarlem; bewerking Atlas voor gemeenten

Stilstand is achteruitgang [Atlas voor gemeenten]

 29

Hierbij is aangenomen dat het aantal gereedgekomen woningen per jaar bij
projecten die over meerdere jaren lopen, gelijk verdeeld is over de jaren
tussen het eerste en laatste jaar waarin de woningen worden opgeleverd.
Voor de doorrekening van het effect wordt uitgegaan van het cumulatief
aantal koop- en huurwoningen in het laatste jaar dat er huizen worden
opgeleverd (2023): 5500 koopwoningen en 1763 (sociale) huurwoningen.

Herstructurering
In ‘Woonstad’ wordt er daarnaast op zeventien locaties geherstructureerd.
In totaal worden er bijna 3300 sociale huurwoningen gesloopt en vervangen
door 3200 nieuwe woningen waarvan ruim 900 koopwoningen (28%). Met
uitzondering van een paar locaties worden alle herstructureringsprojecten
pas in de tweede helft van dit decennium afgerond (veelal 2018 en 2019).

Stilstand is achteruitgang [Atlas voor gemeenten]

 30

Figuur 4.3 Aantal te slopen en nieuwe woningen (koop en sociale huur) per

jaar

Aantal woningen per jaar

0

200

400

600

800

1.000

1.200

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

koop sociale huur sloop

Bron: Gemeente Haarlem; bewerking Atlas voor gemeenten

Figuur 4.4 Aantal te slopen en nieuwe woningen (koop en sociale huur)

cumulatief

Aantal woningen per jaar

-4.000

-3.000

-2.000

-1.000

0

1.000

2.000

3.000

4.000

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

koop huur sloop

Bron: Gemeente Haarlem; bewerking Atlas voor gemeenten

Stilstand is achteruitgang [Atlas voor gemeenten]

 31

Dit wordt ook duidelijk uit de figuren 4.3 en 4.4 waarin het aantal nieuwe
woningen (jaarlijks en cumulatief) staat weergegeven. Net als bij de
nieuwbouwlocaties is er vanuit gegaan dat het aantal woningen tussen het
eerste en laatste jaar van oplevering gelijkmatig verdeeld is over de jaren.

Cultuur
Naast woningbouw en herstructurering worden bij de Woonstadmaatregelen
de culturele voorzieningen in stand gehouden. Hiermee wordt het wegvallen
van de ruim 440 voorstellingen in de podiumkunsten als gevolg van de
Rijksbezuinigingen uit het scenario ‘niets doen’ teniet gedaan. Bij de
aanname van een totale gemiddelde subsidie per voorstelling (voor zowel
podium als gezelschap) van €15.00010 zou dit een maximale uitgave van €6,6
miljoen per jaar betekenen.

4.2 Effecten maatregelen

Voor elk van de vier thema’s (aantrekkingskracht, overlast,
werkgelegenheidsgroei en werkloosheid) wordt het effect van deze drie
maatregelen geschat. Hierbij is het startpunt steeds de resultaten uit het
scenario ‘niets doen’. Tabel 4.3 geeft de drie maatregelen en de input voor
de doorrekening van de effecten weer. De investeringen in cultuur hebben
alleen effect op de aantrekkingskracht. Nieuwbouw en herstructurering op
alle vier de thema’s.

Tabel 4.3 Input doorrekening effecten per maatregel

Maatregel Input doorrekening
Nieuwbouw +5550 koopwoningen

+1763 sociale huurwoningen

Herstructurering -995 (3292 sloop en 2297 nieuwe)
sociale huurwoningen
+903 koopwoningen

Cultuur +444 uitvoeringen in de
podiumkunsten

10 Gebaseerd op de som gemiddelde subsidie per voorstelling in de Nederlandse theaters en de
gemiddelde subsidie per voorstelling van een gezelschap in de BIS of de FPK.

Stilstand is achteruitgang [Atlas voor gemeenten]

 32

4.2.1 Aantrekkingskracht

Figuur 4.5 laat zien dat alle drie de Woonstadmaatregelen een (positief)
effect op de aantrekkingskracht van Haarlem hebben. Het startpunt
(‘Aantrekkingskracht (voor)’) is de relatieve score van Haarlem aan het eind
van het scenario ‘niets doen’ (vgl. figuur 3.1).

Het grootste effect hebben de investeringen in cultuur. Door de
Rijksbezuinigingen te compenseren komt het aanbod podiumkunsten weer
op hetzelfde niveau als voor het scenario ‘niets doen’ (het niveau van
2011/2012). Dit heeft een relatief grote impact op de aantrekkingskracht
omdat het aantal voorstellingen in de podiumkunsten een direct effect heeft
op de aantrekkingskracht van een stad.

Figuur 4.5 Effect Woonstadmaatregelen op de aantrekkingskracht van

Haarlem

0

50

100

150

200

250

300

350

400

450

500

550

Aantrekkingskracht
(voor)

Cultuur Nieuwbouw Herstructurering Aantrekkingskracht
(na)

De nieuwbouwwoningen hebben hierna de grootste (maar wel duidelijk
kleinere) impact op de aantrekkingskracht. Dit gebeurt op een directe en
indirecte manier. Het directe effect bestaat uit de stijging van het aandeel
koopwoningen (of een daling van het aandeel sociale huur) in de totale

Stilstand is achteruitgang [Atlas voor gemeenten]

 33

woningvoorraad. Een hoger aandeel koopwoningen zorgt voor een
gemiddeld hogere aantrekkingskracht.

Een hoger aandeel koopwoningen heeft daarnaast op twee manieren een
indirect effect op de aantrekkingskracht. Beide lopen via een lagere mate van
overlast en onveiligheid waardoor de aantrekkingskracht toeneemt. Een
hoger aandeel koopwoningen leidt op de eerste plaats tot een andere
bevolkingssamenstelling in de stad waarbij – ceteris paribus – er gemiddeld
minder overlast en onveiligheid plaatsvindt (zie ook paragraaf 3.2.2). Op de
tweede plaats leidt een hoger aandeel koopwoningen gemiddeld genomen
tot een lagere werkloosheid als gevolg van een verandering van de
bevolkingssamenstelling. Een lagere werkloosheid leidt tot een daling van de
score op de kruitvatindicator (werkloosheid in een economisch kansrijke
omgeving), wat ook weer tot een lagere mate van overlast en onveiligheid
leidt.

Herstructurering heeft eveneens een positief effect op de aantrekkingskracht
van Haarlem. Door de sloop van sociale huurwoningen en de nieuwbouw
van koop- en sociale huurwoningen wordt het aandeel koopwoningen in de
woningvoorraad hoger.

Via de hierboven beschreven directe en indirecte effecten stijgt de
aantrekkingskracht van Haarlem. De indirecte effecten zijn echter zeer klein
vergeleken met het directe effect.

4.2.2 Overlast en onveiligheid

Figuur 4.6 laat de effecten van de Woonstadmaatregelen op de overlast en
onveiligheid in Haarlem zien. Het startpunt is de relatieve score van
Haarlem op overlast en onveiligheid aan het einde van het scenario ‘niets
doen’.

Stilstand is achteruitgang [Atlas voor gemeenten]

 34

Figuur 4.6 Effect Woonstadmaatregelen op overlast en onveiligheid in

Haarlem

-0,9%

-0,8%

-0,7%

-0,6%

-0,5%

-0,4%

-0,3%

-0,2%

-0,1%

0,0%

Overlast (voor) Nieuwbouw Herstructurering Overlast na

Zoals in paragraaf 4.2.1 is aangegeven leidt nieuwbouw en herstructurering
direct (via een andere bevolkingssamenstelling) en indirect via lagere
werkloosheid (en daling van de kruidvatindicatoren) tot een daling van de
overlast en onveiligheid. Het indirect effect is ongeveer eenderde van het
directe effect.

4.2.3 Werkloosheid

Figuur 4.7 laat de effecten van de Woonstadmaatregelen op de langdurige
werkloosheid in Haarlem zien. Het startpunt is wederom de relatieve score
van Haarlem op langdurige werkloosheid aan het einde van het scenario
‘niets doen’ (vergelijk figuur 3.3). Het positieve effect van nieuwbouw is iets
groter dan dat van herstructurering.

Stilstand is achteruitgang [Atlas voor gemeenten]

 35

Figuur 4.7 Effect Woonstadmaatregelen op overlast en onveiligheid in

Haarlem

-1,00%

-0,90%

-0,80%

-0,70%

-0,60%

-0,50%

-0,40%

-0,30%

-0,20%

-0,10%

0,00%

Werkloosheid (voor) Nieuwbouw Herstructurering Werkloosheid (na)

Het totale effect op de langdurige werkloosheid bestaat zowel uit een direct
als een indirect effect. Het directe effect op werkloosheid is het gevolg van
de invloed van een hoger aandeel koopwoningen op de
bevolkingssamenstelling. Het indirecte effect loopt via een daling van de
overlast en onveiligheid (zie 3.2.2) als gevolg van nieuwbouw en
herstructering. Een lagere mate van overlast en onveiligheid gaat samen met
een lagere werkloosheid. Dit indirecte effect is overigens relatief klein in
vergelijking met het directe effect (minder dan 10% van het directe effect).

4.2.4 Werkgelegenheidsgroei

Figuur 4.8 laat de effecten van de Woonstadmaatregelen op de
werkgelegenheidsgroei in Haarlem zien. Het startpunt is hier wederom de
relatieve score van Haarlem op werkgelegenheidsgroei (over een periode van
negen jaar) aan het einde van het scenario ‘niets doen’ (vergelijk figuur 4.4).

Het positieve effect van nieuwbouw is duidelijk veel groter dan het
negatieve effect van herstructurering. Het netto resultaat is dat de

Stilstand is achteruitgang [Atlas voor gemeenten]

 36

werkgelegenheidsgroei sterk toeneemt, al blijft deze onder het gemiddelde
van de benchmark.

Figuur 4.8 Effect Woonstadmaatregelen op werkgelegenheidsgroei in

Haarlem

-14%

-12%

-10%

-8%

-6%

-4%

-2%

0%

Groei werkgelegenheid
(voor)

Nieuwbouw Herstructurering Groei werkgelegenheid
(na)

De reden waarom nieuwbouw een dergelijk groot effect heeft, is dat de
bevolking van Haarlem toeneemt als gevolg van de bouw van ruim 7300
woningen. Bij een woningbezetting van 2,1 (Haarlem in 2010) betekent dit
een groei van de bevolking tussen 2012 en 2023 van bijna 15.500 personen.
Als gevolg hiervan neemt de vraag naar detailhandel, horeca en persoonlijke
diensten (zoals kappers) toe. Omdat deze zogenaamde ‘verzorgende
werkgelegenheid’ relatief arbeidsintensief is, groeit de werkgelegenheid sterk
als de bevolking sterk groeit. Omdat er bij de herstructurering woningen
worden onttrokken aan de woningvoorraad daalt de bevolking en daarmee
de (verzorgende) werkgelegenheid licht.

Stilstand is achteruitgang [Atlas voor gemeenten]

 37

4.3 Maatschappelijke welvaartswinst

De verschillende positieve effecten van de maatregelen kunnen (net als de
negatieve effecten in het scenario ‘niets doen’) weer in euro’s worden
uitgedrukt. Hiermee wordt een beeld gegeven van de maatschappelijke
welvaartswinst van de effecten van de maatregelen (via de effecten op
vastgoedwaarde en de werkloosheid).

Figuur 4.9 laat zien dat de totale welvaartswinst voor Haarlem ruim €250
miljoen bedraagt. Hiervan is het grootste deel te danken aan de
investeringen in cultuur, gevolgd door nieuwbouw en herstructurering.
Gezamenlijk is de welvaartswinst echter nog niet groot genoeg om het
verwachte maatschappelijke welvaartsverlies door de ontwikkelingen te
kunnen compenseren (vgl. figuur 3.2).

Figuur 4.9 Maatschappelijk welvaartswinst voor Haarlem door

Woonstadmaatregelen

0

50

100

150

200

250

300

350

Cultuur Nieuwbouw Herstructurering Welvaartswinst

Voor nieuwbouw en herstructurering is aangenomen dat de effecten in het
laatste jaar waarin de woningen worden opgeleverd optreden (respectievelijk
2023 en 2020). Voor de investeringen in cultuur is aangenomen dat ze in
2020 optreden. Net als bij de berekening van het welvaartsverlies als gevolg

Stilstand is achteruitgang [Atlas voor gemeenten]

 38

van de ontwikkelingen zijn de positieve effecten contant gemaakt bij de
aanname van een rëele rente van 4,5%.

Hierbij moet overigens worden opgemerkt dat dit (nog) geen
maatschappelijke kosten-batenanalyse betreft. De reden hiervoor is dat de
directe kosten en baten van de maatregel zelf (nog) zijn meegenomen (zoals
de winst of het verlies voor de projectontwikkelaar, het resultaat van de
grondexploitatie voor de gemeente en eventueel additionele investeringen in
infrastructuur).

Stilstand is achteruitgang [Atlas voor gemeenten]

 39

5 Werkstad

In ‘Werkstad’ zijn er twee typen maatregelen doorgerekend. Op de eerste
plaats de herstructurering en uitgifte van nieuwe hectares bij een bestaand
bedrijventerrein (Waarderpolder). Op de tweede plaats de invulling van een
kantoor- en bedrijfsverzamelgebouwenprogramma in de stad.

5.1 Maatregelen

In deze paragraaf worden – op basis van de aangeleverde gegevens door de
gemeente Haarlem – deze twee maatregelen beschreven en wordt de input
voor de doorrekening van de effecten hiervan gedefinieerd.

Herstructurering en uitgifte extra hectares Waarderpolder
Het bedrijventerrein Waarderpolder wordt geherstructureerd en er worden
additionele hectares uitgegeven. In totaal gaat het om 150 hectare. De
herstructurering is in 1997 begonnen en in 2000 zijn de eerste hectares
(her)uitgegeven. De komende jaren worden er nog 15 additionele hectares
uitgegeven. Voor het doorrekenen van Werkstad staan deze additionele 15
hectares centraal – de overige hectares zijn immers al uitgegeven en
meegenomen als startpunt bij het berekenen van de effecten in het scenario
‘niets doen’.

Volgens opgave van de gemeente Haarlem gaat het in totaal om 5000 banen
die de komende jaren erbij komen in de Waarderpolder. De vraag is
vervolgens in hoeverre deze 5000 banen allemaal als additioneel mogen
worden beschouwd. Als dit immers bedrijven uit Haarlem zelf zijn dan is
het netto effect nul omdat het slechts om verplaatsing gaat. Op basis van
gegevens over bedrijfsverplaatsingen en werkgelegenheid voor Nederland
wordt hier een inschatting van gemaakt. Van alle met verhuizende bedrijven
gepaard gaande werkgelegenheid naar nieuwe bedrijventerreinen en nieuwe
kantoorlocaties vindt 72,4% plaats binnen dezelfde gemeente, 21,6% vindt
plaats binnen de eigen COROP-regio en slechts 6% overstijgt de COROP-
regio.11 Dit betekent dat het netto werkgelegenheidseffect maar 27,6% van
het totaal aantal verwachte banen is. In het geval van Waarderpolder wordt

11 Weterings A, e.a. 2008, Werkgelegenheidsgroei op bedrijventerreinen (Planbureau voor de
Leefomgeving, Den Haag).

Stilstand is achteruitgang [Atlas voor gemeenten]

 40

de netto werkgelegenheidsgroei dan 1380 banen (27,6% van 5000). De
overige banen zijn afkomstig van bedrijven uit Haarlem zelf die elders in de
stad mogelijk ruimte achterlaten. Vaak leidt dit tot leegstand op deze
plekken. De gemeente Haarlem geeft echter aan dat er op dit moment zeer
beperkt ruimte is voor bedrijven uit Haarlem om te groeien of voor
Haarlemse ondernemers om hun bedrijf in Haarlem vestigen (en daarom
hun bedrijf elders vestigen). De vrijgekomen ruimte in Haarlem (als gevolg
van de migratie van bedrijven binnen Haarlem) kan daarom voorkomen dat
deze bedrijven uit Haarlem wegtrekken of minder snel groeien. De aanname
is dat de omvang van de werkgelegenheid die naar de Waarderpolder
verhuist een derde is van de totale werkgelegenheid. In totaal gaat het dan
om 1196 banen (33,3% van 3620) die zonder deze maatregelen niet in
Haarlem aanwezig zouden zijn. Gezamenlijk leiden deze maatregelen bij
deze aannames tot een netto groei van 2575 banen.

Kantoren- en bedrijfsverzamelgebouwprogramma
Bij de maatregel ‘Kantoren- en bedrijfsverzamelgebouwprogramma’ gaat het
om de ontwikkeling van nieuwe kantoorruimtes in verschillende
bedrijfsverzamelgebouwen op vijf locaties verspreid over de stad. In totaal
gaat om 90.000 m2 BVO. De verwachte werkgelegenheid bedraagt 4000
banen. Dit programma is van start gegaan in 2011 en loopt tot en met 2025.
Bij de aanname dat de eerste bedrijven (met de bijbehorende banen) zich in
2012 in één van de bedrijfsverzamelgebouwen vestigen, betekent dit dat alle
4000 banen kunnen worden meegenomen.

Net als bij Waarderpolder kunnen niet alle banen als additioneel worden
beschouwd. Bij dezelfde aannames over verhuisgedrag betekent dit dat het
netto werkgelegenheidseffect voor Haarlem 2060 banen bedraagt (1104 +
956).

5.2 Effecten maatregelen

Voor elk van de vier thema’s (aantrekkingskracht, overlast,
werkgelegenheidsgroei en werkloosheid) wordt het effect van deze twee
maatregelen geschat. Hierbij is het startpunt steeds de resultaten uit het
scenario ‘niets doen’. Tabel 5.1 geeft een overzicht van de twee maatregelen
en de input voor de doorrekening van de effecten.

Stilstand is achteruitgang [Atlas voor gemeenten]

 41

Tabel 5.1 Input doorrekening effecten per maatregel

Maatregel Input doorrekening
Waarderpolder +2575 banen in Haarlem

Kantorenprogramma +2060 banen in Haarlem

5.2.1 Aantrekkingskracht

Figuur 5.1 laat het effect op de aantrekkingskracht van Haarlem voor beide
Werkstadmaatregelen zien. Net als bij Woonstad geldt dat het startpunt
(‘Aantrekkingskracht (voor)’) de relatieve score van Haarlem aan het eind
van het scenario ‘niets doen’ is (vgl. figuur 3.1).

Figuur 5.1 Effect Werkstadmaatregelen op de aantrekkingskracht van

Haarlem

0

50

100

150

200

250

300

350

400

450

500

Aantrekkingskracht
(voor)

Bedrijventerrein Kantoren Aantrekkingskracht (na)

Door beide maatregelen neemt de aantrekkingskracht (licht) toe. Beide
maatregelen hebben ongeveer evenveel effect. Het directe effect loopt via

Stilstand is achteruitgang [Atlas voor gemeenten]

 42

een (lichte) stijging van het aantal bereikbare banen binnen acceptabele
reistijd. Naast het directe effect op de aantrekkingskracht via banen binnen
acceptabele reistijd zijn er ook indirecte effecten. Deze zijn het gevolg van
een afname van de (langdurige) werkloosheid (5.2.3) waardoor de score op
de kruitvatindicator daalt (zie hoofdstuk 4) en als gevolg hiervan de overlast
en onveiligheid (zie paragraaf 5.2.2). Deze lagere overlast en onveiligheid
maakt Haarlem weer aantrekkelijker. Dit indirecte effect is overigens zeer
klein in vergelijking met de directe effecten.

5.2.2 Overlast en onveiligheid

Figuur 5.2 laat de effecten van de maatregelen op de overlast en onveiligheid
van Haarlem zien. Het startpunt is de relatieve score van Haarlem op
overlast en onveiligheid aan het einde van het scenario ‘niets doen’ (vergelijk
figuur 3.2).

Het effect is relatief klein en is indirect. Door het kantorenprogramma en
het bedrijventerrein Waarderpolder nemen de kansen op de arbeidsmarkt
voor de inwoners van Haarlem toe. De kansen op de arbeidsmarkt worden
gemeten door het aantal banen binnen acceptabele reistijd te delen door de
(potentiële) beroepsbevolking die binnen acceptabele reistijd deze banen kan
bereiken. Dit betekent dat de komst van extra werkgelegenheid in Haarlem
zelf leidt tot grotere kansen op de arbeidsmarkt omdat het aantal banen
binnen acceptabele reistijd sneller stijgt dan het aantal mensen dat deze
banen binnen dezelfde reistijd kan bereiken.

Stilstand is achteruitgang [Atlas voor gemeenten]

 43

Figuur 5.2 Effect Werkstadmaatregelen op de overlast en onveiligheid in

Haarlem

-0,7%

-0,6%

-0,5%

-0,4%

-0,3%

-0,2%

-0,1%

0,0%

Overlast (voor) Bedrijventerrein Kantoren Overlast na

Door de stijging van de kansen op de arbeidsmarkt neemt de (langdurige)
werkloosheid af (zie paragraaf 5.2.3). Een lagere werkloosheid leidt tot een
daling van de eerder genoemde kruitvatindicator (werkloosheid in een
economisch kansrijke omgeving). Een lagere score op de kruitvatindicator
leidt weer tot minder overlast en onveiligheid.

5.2.3 Werkloosheid

Figuur 5.3 laat de effecten van de maatregelen op de (langdurige)
werkloosheid in Haarlem zien. Het startpunt is wederom de relatieve score
van Haarlem aan het eind van het scenario ‘niets doen’ (vergelijk figuur 3.3).

Stilstand is achteruitgang [Atlas voor gemeenten]

 44

Figuur 5.3 Effect Werkstadmaatregelen op de langdurige werkloosheid in

Haarlem

-0,70%

-0,60%

-0,50%

-0,40%

-0,30%

-0,20%

-0,10%

0,00%

Werkloosheid (voor) Bedrijventerrein Kantoren Werkloosheid (na)

Zoals in de vorige paragraaf is aangegeven, zorgen het kantorenprogramma
en het bedrijventerrein Waarderpolder voor een stijging van de kansen op
de arbeidsmarkt en daarmee voor een daling van de werkloosheid.

5.2.4 Werkgelegenheidsgroei

Figuur 5.4 laat de effecten van de maatregelen op de groei van de
werkgelegenheid in Haarlem zien. Het startpunt is de relatieve score van
Haarlem aan het einde van het scenario ‘niets doen’ (vergelijk figuur 3.4).

Stilstand is achteruitgang [Atlas voor gemeenten]

 45

Figuur 5.4 Effecten van de Werkstadmaatregelen op de

werkgelegenheidsgroei in Haarlem

-14%

-12%

-10%

-8%

-6%

-4%

-2%

0%

Groei werkgelegenheid
(voor)

Bedrijventerrein Kantoren Groei werkgelegenheid
(na)

Uit figuur 5.4 komt naar voren dat beide maatregelen ervoor zorgen dat de
werkgelegenheidsgroei verbetert maar nog steeds onder dat van het
gemiddelde van de G27 blijft. Hiernaast valt op dat het bedrijventerrein
Waarderpolder het grootste effect heeft – net als op de andere
beleidsthema’s. Wel lijkt het verschil tussen beide maatregelen groter De
reden hiervoor is dat figuur 5.4 de werkgelegenheidsgroei meet over een
vaste periode voor een betere vergelijkbaarheid12. Omdat het kantoren- en
bedrijfsverzamelgebouwprogramma een veel langere looptijd beslaat, is deze
groei herschaald naar deze vaste periode waardoor de groei over deze
periode (iets) lager uitvalt.

12 Net als in de REGIOFOTO betreft een negen jaars gemiddelde groei – deze periode is gekozen om
te corrigeren voor conjucturele effecten.

Stilstand is achteruitgang [Atlas voor gemeenten]

 46

5.3 Maatschappelijke opbrengsten

Figuur 5.5 laat de maatschappelijke welvaartseffecten van de verschillende
maatregelen in euro’s zien. De aanname is wederom dat deze effecten
optreden als de maatregelen volledig zijn uitgevoerd. Dit betekent voor het
bedrijventerrein Waarderpolder dat de effecten vanaf 2015 optreden en voor
het kantorenprogramma vanaf 2025. De verdisconteerde maatschappelijke
welvaartswinst voor Haarlem van de drie maatregelen bedraagt bijna €45
miljoen.

Figuur 5.5 Maatschappelijke welvaartswinst voor Haarlem van

Werkstadmaatregelen

0

5

10

15

20

25

30

35

40

45

Bedrijventerrein Kantoren Welvaartswinst

Stilstand is achteruitgang [Atlas voor gemeenten]

 47

6 Bereikbaarheid

Het derde type maatregelen valt onder de categorie bereikbaarheid. Het
betreft hierbij in totaal vier maatregelen die zowel de bereikbaarheid van
Amsterdam als Haarlem zelf verbeteren per OV en per auto. Het gaat
hierbij o.a. om maatregelen waarbij andere gemeenten en ook het Rijk een
rol spelen. Dit betekent dat de kans dat deze maatregelen daadwerkelijk
uitgevoerd kunnen worden kleiner is dan bij de maatregelen op het gebied
van wonen en werken waarbij Haarlem de regie (grotendeels) zelf heeft.

6.1 Bereikbaarheidsmaatregelen

In deze paragraaf worden – op basis van de aangeleverde gegevens door de
gemeente Haarlem – de vier maatregelen beschreven en de input voor de
doorrekening van de effecten hiervan gedefiniëerd.

Bereikbaarheid in de regio
De eerste twee maatregelen betreffen een verbetering van de bereikbaarheid
van Amsterdam door een sterke verbetering van de regionale en landelijke
infrastructuur. Het gaat hierbij enerzijds om de bereikbaarheid van
Amsterdam via de weg en anderzijds via het OV. Hoewel Haarlem hier zelf
geen directe invloed op heeft, kan de gemeente hier door te lobbyen (bij het
Rijk of via de MRA) indirect wel invloed op uitoefenen.

Voor de berekening van deze effecten wordt er vanuit gegaan dat deze
lobby effectief is en dat er door investeringen in de weginfrastructuur tussen
Haarlem en Amsterdam-Zuid (o.a. Zuidas) geen files meer op dit traject
staan. Kaart 6.1 laat zien om welke files het gaat. In de praktijk betekent het
opheffen van deze files dat er een totale reistijdwinst (in de spits) wordt
geboekt van 27 minuten (totale winst op heen- en terugreis) op het traject
Haarlem-Amsterdam en 31 minuten (totale winst op heen- en terugreis) op
het traject Haarlem-Diemen.

Stilstand is achteruitgang [Atlas voor gemeenten]

 48

Kaart 6.1 Files op het traject Haarlem-Amsterdam die worden opgeheven

Hiernaast gaat het om een snellere OV-verbinding tussen Haarlem CS en
station Amsterdam-Zuid. Op dit moment bedraagt deze reistijd volgens
OV9292 tussen de 35 en 40 minuten (trein Haarlem CS – Amsterdam
Sloterdijk en de metro naar Amsterdam-Zuid). De overstaptijd op
Amsterdam Sloterdijk bedraagt zeven minuten. De aanname is dat bij een
rechtstreekse (trein)verbinding tussen Haarlem en Amsterdam deze
overstaptijd verdwijnt en er dus een reistijdwinst van zeven minuten wordt
behaald op een enkele reis (en veertien minuten op de reis heen en terug).

Bereikbaarheid intern
Daarnaast wordt de bereikbaarheid in (de stadsregio) Haarlem verbeterd
door twee maatregelen. Op de eerste plaats gaat het om een verbetering van
de reistijd binnen Haarlem door middel van het afvangen van doorgaand
verkeer via ringstructuren om de stad heen. Hierbij worden autoritten
binnen de stad gemiddeld vijf minuten korter waardoor ook de reistijd naar
Amsterdam afneemt omdat mensen sneller op de doorgaande wegen
komen.

Stilstand is achteruitgang [Atlas voor gemeenten]

 49

Op de tweede plaats wordt de OV-infrastructuur in de regio verbeterd door
een scala aan maatregelen variërend van het beter ontsluiten van station
Bloemendaal tot de zogenaamde Zuidtangent naar IJmuiden. Door deze
maatregelen zijn inwoners (uit de regio) vijf minuten sneller op station
Haarlem en daarmee ook sneller op de andere NS-stations in Nederland.

Deze investeringen zullen vooral profijt opleveren voor de inwoners van
gemeenten die in de omgeving van Haarlem liggen en die voor de
treinverbinding naar Amsterdam (en de rest van Nederland) via Haarlem
zullen reizen. Het zijn immers deze inwoners die via een snellere verbinding
een reistijdwinst boeken op de reistijd naar station Haarlem en daarmee op
het totale traject van huis naar (bijvoorbeeld) Amsterdam Sloterdijk.

Kaart 6.2 laat zien welke gemeenten tot de omgeving van Haarlem zijn
gerekend (gearceerd). Vervolgens zijn alleen die gemeenten waarvan de
inwoners via Haarlem naar Amsterdam reizen geselecteerd (blauw
gearceerd).

Kaart 6.2 Gemeenten in de directe omgeving van Haarlem die profiteren

van investeringen in OV-infrastructuur (blauw gearceerd)

Stilstand is achteruitgang [Atlas voor gemeenten]

 50

Voor de inwoners van Haarlem zelf zullen deze investeringen nauwelijks
invloed hebben op de reistijd naar Amsterdam Sloterdijk (of stations elders)
omdat de reistijd op het traject zelf niet korter wordt. Wel is het natuurlijk
zo dat inwoners van Haarlem profiteren van een kortere OV-reistijd naar de
gemeenten in de regio – zij zijn bijvoorbeeld weer sneller in Bloemendaal of
IJmuiden. Dit voordeel zal echter relatief beperkt zijn in vergelijking met het
voordeel van de inwoners van de gemeenten in de omgeving van Haarlem.
Uit de REGIOFOTO van Haarlem uit 2011 bleek immers dat slechts een
beperkt deel van de inwoners in deze gemeenten werken.

6.2 Effecten maatregelen

Voor elk van de vier thema’s (aantrekkingskracht, overlast,
werkgelegenheidsgroei en werkloosheid) wordt het effect van deze vier
bereikbaarheidsmaatregelen geschat. Hierbij is het startpunt steeds de
resultaten uit het scenario ‘niets doen’. Tabel 6.1 geeft een overzicht van de
vier maatregelen en de input voor de doorrekening van de effecten.

Tabel 6.1 Overzicht bereikbaarheidsmaatregelen en input

Maatregel Input
Bereikbaarheid Amsterdam (Zuid)
via de weg

Reistijdwinst via de weg op traject
Haarlem - Amsterdam-Zuid van 27-
31 minuten (heen en terug)

Bereikbaarheid Amsterdam (Zuid)
via OV

Reistijdwinst via OV op traject
Haarlem - Amsterdam-Zuid van 14
minuten (heen en terug)

Interne bereikbaarheid via de weg
door ringstructuren

Reistijdwinst binnen Haarlem van
vijf minuten (gemiddeld per enkele
reis)

Interne bereikbaarheid via OV Reistijdwinst naar station Haarlem
met OV van vijf minuten (gemiddeld
per enkele reis)

6.2.1 Aantrekkingskracht

Figuur 6.1 laat het effect op de aantrekkingskracht van Haarlem voor de vier
bereikbaarheidsmaatregelen zien. Net als bij de Woonstad- en

Stilstand is achteruitgang [Atlas voor gemeenten]

 51

Werkstadmaatregelen geldt dat het startpunt (‘Aantrekkingskracht (voor)’)
de relatieve score van Haarlem aan het einde van het scenario ‘niets doen’ is
(vgl. figuur 3.1). Het totale effect is relatief groot en leidt tot een stijging van
de aantrekkingskracht die de negatieve effecten van de trends bij ‘niets doen’
volledig tenietdoet en zelfs overstijgt.
De bereikbaarheidsmaatregelen zorgen ervoor dat het aantal banen binnen
acceptabele reistijd voor inwoners van Haarlem toeneemt. Een stijging van
het aantal beschikbare banen binnen acceptabele reistijd heeft een sterk
effect op de aantrekkingskracht van een stad – de economische kansen van
de inwoners nemen immers toe.

Figuur 6.1 Effecten van bereikbaarheidsmaatregelen op de

aantrekkingskracht van Haarlem

0

100

200

300

400

500

600

700

800

900

Aan
tre

kk
in

gsk
ra

ch
t (

vo
or)

Ber
ei

kb
aa

rh
ei

d re
gio

 W
eg

Ber
ei

kb
aa

rh
eid

 re
gio

 O
V

Ber
ei

kb
aa

rh
ei

d in
te

rn
 w

eg

Ber
ei

kb
aa

rh
eid

 in
te

rn
 O

V

Aan
tre

kk
in

gsk
ra

ch
t (

na)

Omdat deze banen niet in de stad zelf hoeven te liggen (en Amsterdam veel
werkgelegenheid biedt) heeft vooral het ‘dichterbij’ brengen van Amsterdam
een groot effect op het aantal banen binnen acceptabele reistijd en daarmee
op de aantrekkingskracht. Omdat het grootste deel van het (woon-
werk)verkeer via de weg gaat, hebben investeringen in de bereikbaarheid per
auto het grootste effect.

Stilstand is achteruitgang [Atlas voor gemeenten]

 52

Ook via een verbetering van de interne bereikbaarheid neemt het aantal
banen binnen acceptabele reistijd toe. Maar het effect hiervan is veel minder
groot omdat het om minder banen gaat (in vergelijking met het ‘dichterbij’
brengen Amsterdam).

Naast Haarlem profiteert overigens ook de gemeente Haarlemmermeer
sterk van het verbeteren van de infrastructuur op het traject Haarlem -
Amsterdam13. Dit gedeelde belang impliceert dat het voor de hand ligt om
samen op te trekken binnen de MRA en in de lobby bij het Rijk voor deze
ingreep.

6.2.2 Werkloosheid en overlast en onveiligheid

Via de bereikbaarheidsmaatregelen neemt het aantal banen binnen
acceptabele reistijd sterk toe. Dit zou kunnen betekenen dat hierdoor meer
inwoners van Haarlem een baan vinden waardoor de werkloosheid afneemt
en daarmee ook de overlast en onveiligheid. Maar door de
bereikbaarheidsmaatregelen neemt ook de bereikbaarheid van banen (in o.a.
Haarlem en Amsterdam) toe voor inwoners van andere gemeenten. Door de
concurrentie om die banen uit andere gemeenten kan de werkloosheid in
Haarlem zelfs iets toenemen14.

Met andere woorden: zowel de arbeidsvraag als het arbeidsaanbod neemt
toe. Het netto effect op de werkloosheid in Haarlem kan zowel positief als
negatief zijn. Dit hangt af van factoren waarvoor geen gegevens beschikbaar
zijn, zoals de match van de vaardigheden van de inwoners van Haarlem en
andere gemeenten met de vraag van werkgevers etc. Daarom is het netto
effect op kansen op de arbeidsmarkt via de bereikbaarheidsmaatregelen op
nul gesteld en daarmee de effecten voor de werkloosheid en indirect op
overlast en onveiligheid ook.

13 Het aantal beschikbare banen binnen acceptabele reistijd bij het weghalen van de files stijgt voor
Haarlemmermeer met bijna 152.000 – voor Haarlem met bijna 203.000
14 Door de verbeterde bereikbaarheid van Amsterdam kan het enerzijds zo zijn dat een inwoner
van Haarlem een baan krijgt in Amsterdam-Zuid-Oost die hij of zij eerst te ver reizen vond.
Anderzijds kan het zo zijn dat een inwoner uit IJmuiden nu solliciteert op een baan in Amsterdam
Zuid terwijl voor de verbeterde bereikbaarheid alleen een inwoner van Haarlem hierop zou
solliciteren.

Stilstand is achteruitgang [Atlas voor gemeenten]

 53

6.2.3 Werkgelegenheidsgroei

Figuur 6.2 laat de effecten van de bereikbaarheidsmaatregelen op de groei
van de werkgelegenheid in Haarlem zien. Het startpunt is wederom de
relatieve score van Haarlem aan het einde van het scenario ‘niets doen’
(vergelijk figuur 3.4).

Een verbetering van de bereikbaarheid zorgt op twee manieren voor
werkgelegenheidsgroei. Allereerst het directe effect van het verminderen van
files en verkeersdrukte in (de regio) Haarlem en tussen Haarlem en
Amsterdam. Hierdoor neemt enerzijds het aantal potentiële werknemers van
bedrijven in Haarlem toe en anderzijds het potentiële nieuwe klanten en
toeleveranciers.15

Ten tweede is er het indirecte effect via een toename van human capital als
gevolg van een toegenomen aantrekkingskracht. Een groter aanbod van
banen binnen acceptabele reistijd maakt de stad voor potentiële
(hoogopgeleide) inwoners aantrekkelijker. Hiermee wordt indirect ook de
aantrekkingskracht op bedrijven versterkt. De aanwezigheid van relatief veel
human capital vormt namelijk weer een belangrijke verklarende factor voor de
groei van de werkgelegenheid in Nederlandse gemeenten. Dit tweede
indirecte effect is ongeveer 50% van het eerste directe effect.

De grote reistijdwinst in combinatie met het grote belang van wegverkeer
ten opzichte van OV maakt dat vooral het verbeteren van de reistijd per
auto tussen Haarlem en Amsterdam voor extra werkgelegenheidsgroei zorgt.

15 Het mogelijke productiviteitsvoordeel als gevolg van een groter wordende agglomeratie is hierbij
niet meegenomen. Dit zou via schattingen van het effect van agglomeratie en clustering op
loonverschillen mogelijk zijn. Dit type onderzoek vergt echter nieuwe dataverzameling en
modelontwikkeling en valt buiten de scope van dit onderzoek.

Stilstand is achteruitgang [Atlas voor gemeenten]

 54

Figuur 6.2 Effecten van bereikbaarheidsmaatregelen op de

werkgelegenheidsgroei in Haarlem

-14%

-12%

-10%

-8%

-6%

-4%

-2%

0%

Gro
ei

wer
kg

el
eg

en
hei

d (v
oor)

Ber
eik

baa
rh

ei
d re

gio
 W

eg

Ber
eik

baa
rh

ei
d re

gio
 O

V

Ber
ei

kb
aa

rh
ei

d in
te

rn
 w

eg

Ber
ei

kb
aa

rh
ei

d in
te

rn
 O

V

Gro
ei

wer
kg

el
eg

en
hei

d (n
a)

6.3 Maatschappelijke opbrengsten

Figuur 6.3 laat de maatschappelijke welvaartseffecten van de verschillende
maatregelen in euro’s zien. De aanname is wederom dat deze effecten
optreden als de maatregelen volledig zijn uitgevoerd in 2020. De
verdisconteerde maatschappelijke welvaartswinst voor Haarlem van de vier
bereikbaarheidsmaatregelen bedraagt ruim €1,6 miljard.

Stilstand is achteruitgang [Atlas voor gemeenten]

 55

Figuur 6.3 Maatschappelijke welvaartswinst voor Haarlem van

bereikbaarheidsmaatregelen

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

Haarlem-
Amsterdam - weg

Haarlem-
Amsterdam- OV

Haarlem-intern OV-achterland Welvaartswinst

Stilstand is achteruitgang [Atlas voor gemeenten]

 56

Stilstand is achteruitgang [Atlas voor gemeenten]

 57

7 Woonstad, werkstad en bereikbaarheid

In de vorige drie hoofdstukken is gekeken naar drie afzonderlijke typen
maatregelen waarbij de focus achtereenvolgens lag op het versterken van de
woonfunctie, het versterken van de werkfunctie en het verbeteren van de
bereikbaarheid. Op basis van de uitkomsten van de verschillende
maatregelen wordt in dit hoofdstuk een totaalbeeld gegeven van de effecten
van de drie typen maatregelen op elk van de vier beleidsthema’s.

7.1 Effecten maatregelen

De figuren 7.1 tot en met 7.4 laten de effecten van de maatregelen
gesommeerd zien. Het startpunt is steeds de relatieve score van Haarlem aan
het einde van het scenario ‘niets doen’. Voor een nadere beschrijving van de
verschillende directe en indirecte effecten van de maatregelen wordt
verwezen naar de voorgaande hoofdstukken.

Figuur 7.1 laat zien dat de maatregelen leiden tot een sterke toename van de
aantrekkingskracht van Haarlem ten opzichte van het startpunt.

Figuur 7.1 Effecten van de verschillende typen maatregelen op de

aantrekkingskracht van Haarlem

0

100

200

300

400

500

600

700

800

900

Aantrekkingskracht
(voor)

Bereikbaarheid Woonstad Werkstad Aantrekkingskracht
(na)

Stilstand is achteruitgang [Atlas voor gemeenten]

 58

De uiteindelijke (relatieve) score komt zelfs boven de huidige score uit. Dit
is vooral gevolg van de bereikbaarheidsmaatregelen, op ruime afstand
gevolgd door de Woonstadmaatregelen.

Uit figuur 7.2 wordt duidelijk dat de overlast en onveiligheid door de
Woonstad- en Werkstadmaatregelen daalt tot onder het huidige niveau
(score voor het scenario ‘niets doen’). De bereikbaarheidsmaatregelen
hebben geen effect op de overlast en onveiligheid

Figuur 7.2 Effecten van verschillende typen maatregelen op de overlast en

onveiligheid in Haarlem

-1,0%

-0,9%

-0,8%

-0,7%

-0,6%

-0,5%

-0,4%

-0,3%

-0,2%

-0,1%

0,0%

Overlast (voor) Woonstad Werkstad Overlast na

Figuur 7.3 laat het effect van de verschillende typen maatregelen zien op de
langdurige werkloosheid. Zoals in hoofdstuk 6 aangegeven kan het effect
van bereikbaarheidsmaatregelen zowel positief als negatief zijn en is het
daarom op nul gesteld. Daardoor hebben ook hier alleen de Woonstad- en
Werkstadmaatregelen effect op de (langdurige) werkloosheid in Haarlem.

Stilstand is achteruitgang [Atlas voor gemeenten]

 59

Figuur 7.3 Effecten van verschillende typen maatregelen op de

werkloosheid in Haarlem

-0,80%

-0,70%

-0,60%

-0,50%

-0,40%

-0,30%

-0,20%

-0,10%

0,00%

Werkloosheid (voor) Woonstad Werkstad Werkloosheid (na)

Figuur 7.4 laat de effecten van de verschillende typen maatregelen op de
werkgelegenheidsgroei zien. Van een stad met een lager dan gemiddelde
werkgelegenheidsgroei lijkt Haarlem door deze maatregelen zich te kunnen
ontwikkelen tot een stad met een bovengemiddelde werkgelegenheidsgroei.
Hierbij moet worden opgemerkt dat Haarlem op dit moment een
benedengemiddelde arbeidsquote kent (werkgelegenheid ten opzichte van
beroepsbevolking). Het is dan ook niet direct zo dat Haarlem verandert in
een werkstad – wel is het zo dat de trend dat er relatief steeds minder
werkgelegenheid is ten opzichte van de G27 gekeerd wordt.

Opvallend is dat het totale effect van de Werkstadmaatregelen op de
werkgelegenheidsgroei lager is dan dat van de Woonstadmaatregelen.
Hoewel het verhogen van de werkgelegenheid geen expliciet doel is bij de
Woonstadmaatregelen zorgt de grote stijging van het aantal inwoners door
de nieuwbouwplannen ervoor dat de werkgelegenheid in ‘verzorgende
sectoren’ meegroeit. Deze groei is sterker dan de groei van de
werkgelegenheid als gevolg van de Werkstadmaatregelen. Wel moet hierbij
worden opgemerkt dat het bij de Werkstadmaatregelen waarschijnlijk vooral
zal gaan om de groei van de werkgelegenheid in de zgn. ‘stuwende sectoren’

Stilstand is achteruitgang [Atlas voor gemeenten]

 60

als zakelijke dienstverlening. Het is aannemelijk dat het bij
Werkstadmaatregelen vooral gaat om werkgelegenheid voor meer hoger
opgeleiden, terwijl de verzorgende sectoren gemiddeld meer
werkgelegenheid bieden voor lager opgeleiden.

Figuur 7.4 Effecten van verschillende typen maatregelen op de

werkgelegenheidsgroei in Haarlem

-15%

-10%

-5%

0%

5%

10%

Groei
werkgelegenheid

(voor)

Woonstad Werkstad Bereikbaarheid Groei
werkgelegenheid

(na)

7.2 Maatschappelijke baten

Figuur 7.5 laat zien dat de maatschappelijke welvaartswinst ruim € 1,9
miljard bedraagt. Hiermee zijn de maatschappelijke baten hoger dan de
maatschappelijke kosten in het scenario ‘niets doen’ (€ 1,4 miljard). Hiervan
is verreweg het grootste deel het gevolg van de bereikbaarheidsmaatregelen.
De drie Woonstadmaatregelen gezamenlijk vormen ongeveer 20% van de
welvaartswinst als gevolg van de bereikbaarheidsmaatregelen.

Figuur 7.5 laat ook zien dat de lokale Woonstad- en Werkstadmaatregelen
gezamenlijk niet voldoende effect hebben om de negatieve gevolgen van de
ontwikkelingen (bij niets doen) te keren. De bereikbaarheidsmaatregelen (op
regionale schaal) zijn hiervoor noodzakelijk – die alleen al lijken meer op te
leveren dan de maatschappelijke kosten van de ontwikkelingen.

Stilstand is achteruitgang [Atlas voor gemeenten]

 61

De kans dat deze (regionale) bereikbaarheidsmaatregelen ook gerealiseerd
kunnen worden is echter ook een stuk kleiner. Naast het inzetten op deze
bereikbaarheidsmaatregelen ligt het dan ook voor de hand om ook te
investeren in de woon- en werkfunctie van de stad zelf.

Figuur 7.5 Maatschappelijke welvaartswinst voor Haarlem van de drie typen

maatregelen

0

400

800

1.200

1.600

2.000

Bereikbaarheid Woonstad Werkstad Welvaartswinst

