

Diverse effecten stationsprojecten op huizenprijzen

I j %dkj hj s%fs%
xyf yt sxuvtq hj s%u%
nz rj suv m j s%j v m m o j s%
ff s e j s o p % z x j s % v s n j r %
G v i f % s % r o g z v %

De variatie in de uitkomsten
betekent dat bij
stationsprojecten niet zomaar
kan worden uitgegaan van een
eenduidige toename van
huizenprijzen.

Toch bieden de cases met
hogere huizenprijzen aanleiding
om na te denken over een
alternatieve bekostiging van
integrale (stations-)projecten.

1 Samenvatting

Deze notitie geeft een overzicht van de effecten van knooppuntontwikkelingen op huizenprijzen rondom de stations in Arnhem, Breda en Tilburg. Een belangrijke conclusie is dat deze effecten aanzienlijk verschillen tussen steden. We vinden ten noorden van het station in Tilburg een toename van huizenprijzen variërend van 3 duizend tot 12 duizend euro per woning, wat neerkomt op een totaalbedrag van 115 miljoen euro. Ten zuiden van het station in Arnhem vinden we veranderingen van huizenprijzen die uiteenlopen in toenames van 5 duizend euro tot afnames van 24 duizend euro. Gezamenlijk correspondeert dit met een afname van huizenprijzen van ruim 50 miljoen euro. In Breda vinden we zowel positieve als negatieve effecten die per saldo onzeker zijn.

We schrijven de toenames en afnames van de huizenprijzen toe aan veranderingen in de aantrekkelijkheid om dicht bij integrale stations te wonen. De toenames van de aantrekkelijkheid ten noorden van de stations in Breda en Tilburg lijken samen te hangen met de voordelen van het wegnemen van stedelijke barrières. Door het wegnemen van de werkplaatsen van de NS is de bereikbaarheid van de stations sterk verbeterd via een afname van reistijden en is een mix van voorzieningen en vastgoedfuncties aan de buurten toegevoegd. Onze analyses geven dus een combinatie weer van leefbaarheidseffecten en binnenstedelijke bereikbaarheidseffecten. De negatieve resultaten in Arnhem tonen aan dat de ontwikkelingen niet direct leiden tot een aantrekkelijker leefklimaat rondom stations. Ontwikkelingen in en rondom de stations kunnen bijvoorbeeld gepaard gaan met overlast, wat die buurten (tijdelijk) minder aantrekkelijk maakt.

Met nadruk wijzen we erop dat dit een voorlopige conclusie betreft, gebaseerd op de ontwikkelingen tot en met het jaar 2017. Tot ten minste het jaar 2025 zullen werkzaamheden rondom de stations blijven plaatsvinden. Hoewel de werkzaamheden aan de stations zelf zijn afgerond en de grootste hinder rondom de stations inmiddels achter de rug ligt, kunnen we daarom nog niet spreken over structurele effecten. Het is aannemelijk dat de effecten in de toekomst positiever zullen uitvallen. Een herhaling van deze studie nadat de werkzaamheden zijn afgerond zal dit moeten uitwijzen. Bovendien zijn de effecten met onzekerheid omgeven. **De variatie en onzekerheid in de uitkomsten betekent dat bij knooppuntontwikkeling niet zomaar kan worden uitgegaan van een eenduidige toename van huizenprijzen.**

Toch bieden de cases met positieve uitkomsten op huizenprijzen een aanleiding om na te denken over een alternatieve bekostiging van integrale projecten van ruimtelijke ontwikkeling en infrastructuur. De hogere huizenprijzen zijn private baten voor huiseigenaren waarvoor niet direct een prijs wordt betaald. Dergelijke projecten worden immers grotendeels bekostigd door het Rijk en de gemeenten. De huidige bekostiging sluit daarom niet aan bij het profijtbeginsel: het idee dat de kosten van voorzieningen worden gedragen door diegenen die de voordelen ondervinden. In een vervolgstudie zal het CPB onderzoeken of het wenselijk is om investeringen in ruimtelijke gebiedsontwikkeling deels te bekostigen via een afroaming van de private baten.

2 Inleiding

Integrale projecten van infrastructuur en ruimtelijke ontwikkeling in de binnenstedelijke omgeving komen steeds vaker voor¹. Dit is het gevolg van een sterke bevolkingsgroei in steden, waardoor de druk op de stedelijke infrastructuur is toegenomen. Deze trend lijkt zich in de komende decennia voort te zetten. In Nederland wordt verwacht dat de bevolkingsgroei zich hoofdzakelijk zal concentreren in steden². Een recente knelpuntanalyse van het verkeers- en vervoerssysteem (NMCA: Nationale Markt en CapaciteitsAnalyse)³ signaleert richting 2040 vooral knelpunten binnen, rond en tussen de grote steden met gevolgen voor de leefbaarheid, zoals luchtvervuiling en geluidsoverlast. Om steden bereikbaar én leefbaar te houden, worden steeds vaker integrale projecten van infrastructuur en ruimtelijke ontwikkeling uitgevoerd.

Nederland kent – sinds de introductie van de zogeheten Sleutelprojecten – een traditie van grootschalige integrale projecten van infrastructuur en ruimtelijke ontwikkeling. Zo bestaan de tweede generatie Sleutelprojecten uit de omvorming van stationsgebieden in diverse Nederlandse steden. De infrastructuur in en rondom deze stations is opgeknapt, de publieke ruimte van de omgeving is compleet vernieuwd, en er is een integrale mix van nieuwe woningen, kantoren en voorzieningen aan de steden toegevoegd. Dergelijke projecten staan in Nederland beter bekend als knooppuntontwikkeling. Ook in het buitenland komen steeds meer van dit soort projecten voor. Bijvoorbeeld in Kopenhagen en Vancouver zijn de stations en hun omgeving volledig vernieuwd⁴. De gestelde doelen bij deze integrale infrastructuurprojecten zijn tweeledig. Naast het doel om steden bereikbaar te houden, hebben deze integrale projecten het doel om de leefbaarheid te verbeteren.

Er is echter weinig bekend over de leefbaarheidseffecten van integrale projecten. Dit gebrek aan kennis levert problemen op bij het opstellen van maatschappelijke kosten-batenanalyses (MKBA's). Volgens de spelregels van het Meerjarenprogramma, Infrastructuur, Ruimte en Transport moeten de kosten en baten van voorgenomen (integrale) infrastructuurprojecten van tevoren in kaart worden gebracht in MKBA's.⁵ De bereikbaarheidseffecten (verandering van reistijden) kunnen relatief nauwkeurig in kaart worden gebracht aan de hand van verkeers- en vervoersmodellen, zoals het NRM en LMS. Aan de andere kant worden niet-bereikbaarheidseffecten, zoals effecten op de kwaliteit van de publieke ruimte, het milieu, sociale veiligheid, of meer algemeen de 'stedelijke kwaliteit van leven', vaak als niet-kwantificeerbare PM-post opgenomen.

In het kader van KIRE (Kennissunit Infrastructuur en Ruimtelijke Economie)⁶ heeft het CPB kwantitatieve ex-post evaluaties uitgevoerd naar de effecten van integrale projecten op het gebied van infrastructuur en ruimtelijke ontwikkeling. Het doel van deze evaluaties is om de leefbaarheidseffecten te bepalen, om zodoende beter te kunnen inschatten wanneer integrale projecten maatschappelijk rendabel zijn. Eerder heeft het CPB de leefbaarheidseffecten onderzocht van de ondertunneling van de A2 in Maastricht.⁷ Uit de analyse bleek dat de ondertunneling een positieve invloed heeft gehad op huizenprijzen, waaruit kan worden geconcludeerd dat de leefbaarheid sterk is verbeterd.

¹ Zie CPB (2018a).

² Zie CPB en PBL (2015).

³ Zie MinlenM (2017).

⁴ Voor een meer uitgebreide overzicht van internationale knooppuntontwikkelingen, zie Tan et al. (2013, [link](#)).

⁵ Zie MinlenM (2016).

⁶ Het Kennissunit Infrastructuur en Ruimtelijke Economie wordt gefinancierd door de ministeries van Binnenlandse Zaken en Koninkrijksrelaties, Financiën en Infrastructuur en Waterstaat.

⁷ Zie CPB (2018b).

De voorliggende notitie biedt inzicht in de effecten van knooppuntontwikkelingen op huizenprijzen rondom de stations in Arnhem, Breda en Tilburg. Daarmee is deze evaluatie de tweede in een reeks. Het resultaat van ons onderzoek staat beschreven in een wetenschappelijk georiënteerd Engelstalig CPB Discussion Paper.⁸ Deze Nederlandstalige notitie geeft een samenvatting van de belangrijkste resultaten.

De opbouw van de notitie is als volgt. In hoofdstuk 3 zetten we de mogelijke effecten van knooppuntontwikkelingen op huizenprijzen op een rijtje. We beschrijven de onderzoeksstrategie en welke effecten van knooppuntontwikkelingen we daarmee wel en niet kunnen meten. Hoofdstuk 4 biedt een beschrijving van de integrale knooppuntenprojecten waarvan we de effecten op huizenprijzen hebben onderzocht. Dit hoofdstuk bevat ook een verantwoording voor de keuze van deze projecten. In hoofdstuk 5 worden de resultaten gepresenteerd. In de discussie van hoofdstuk 6 bieden we enkele verklaringen voor de uiteenlopende huizenprijseffecten per project.⁹

3 De effecten van knooppuntontwikkelingen

Er bestaan verschillende effecten van knooppuntontwikkelingen. Met onze onderzoeksstrategie kijken we naar verschillen in ontwikkelingen van huizenprijzen (paragraaf 3.1). Sommige effecten zijn wel te meten aan de hand van veranderingen van huizenprijzen, andere effecten juist niet (paragraaf 3.2). Een uitgebreide theoretische omschrijving van de verschillende typen effecten van knooppuntontwikkelingen is opgesteld in de Bijlage (7.1.3).

3.1 De onderzoeksstrategie

Het doel van ons onderzoek is om de effecten van knooppuntontwikkelingen te bepalen aan de hand van veranderingen van huizenprijzen. Relatieve veranderingen van huizenprijzen zijn een maat voor de aantrekkelijkheid van een locatie. Als huizenprijzen van vergelijkbare huizen bijvoorbeeld meer toenemen rondom een station dan verder weg zodra er knooppuntontwikkelingen plaatsvinden, dan betekent dit dat de aantrekkelijkheid van de stationslocatie is toegenomen. De aantrekkelijkheid van de stationslocatie wordt echter niet alleen bepaald door knooppuntontwikkelingen. Onze onderzoeksstrategie houdt hier rekening mee.

We bepalen de effecten van knooppuntontwikkelingen door te onderzoeken wat de ontwikkeling van huizenprijzen zou zijn geweest als er geen knooppuntontwikkeling had plaatsgevonden (het zogenaamde nulalternatief). Dat doen we in twee stappen. In de eerste stap vergelijken we de ontwikkelingen van de huizenprijzen op korte afstand van een station met die van prijzen van vergelijkbare huizen op grotere afstand.¹⁰ Deze relatieve veranderingen van huizenprijzen worden echter niet alleen

⁸ Zie Van Ruijven et al. (2019, [link](#)). In de Bijlage paragraaf 7.2 wordt beschreven op welke wijze de onderzoeksstrategie in deze notitie afwijkt van de onderzoeksstrategie in het wetenschappelijke georiënteerde CPB Discussion Paper.

⁹ De Bijlage paragraaf 7.1 biedt een overzicht van de Nederlandse beleidscontext. We beschrijven waarom de Rijksoverheid tijdens de jaren negentig overging tot de stimulering van knooppuntenontwikkelingen (7.1.1) en waarom knooppuntenontwikkeling nog steeds relevant is voor de hedendaagse stedelijke planning (7.1.2). Aansluitend wordt in dit hoofdstuk een overzicht gegeven van de mogelijke theoretische effecten van knooppuntontwikkelingen (7.1.3), en wat eerdere empirische evaluaties hebben gevonden (7.1.4).

¹⁰ Een dergelijke methode waarin lokale trends in huizenprijzen worden vergeleken, is in het verleden veelvuldig toegepast. In de wetenschappelijke literatuur staat deze methode bekend als 'hedonic pricing', zie ook Bijlage paragraaf 7.2. Op deze manier zijn de

beïnvloed door de knooppuntontwikkeling, maar ook door andere ontwikkelingen, zoals de toenemende aantrekkelijkheid van het centrum van de stad. Vandaar dat we in de tweede stap controleren voor de algemene trend in huizenprijzen nabij treinstations. Dat doen we door een stad mét knooppuntontwikkelingen te vergelijken met (vergelijkbare) steden zonder knooppuntontwikkelingen.

Met deze methode bepalen we het effect van knooppuntontwikkeling op huizenprijzen, uitgedrukt in de procentuele verandering tot en met het jaar 2017¹¹. Om vervolgens dit procentuele verschil om te zetten in euro's, extrapoleren we de procentuele veranderingen van koopwoningen naar de hele woningvoorraad. Hierbij vermenigvuldigen we de procentuele verandering maal het aantal woningen maal de gemiddelde woningprijs (vóór de ontwikkelingen werden uitgevoerd). Tot slot corrigeren we voor de gemiddelde subsidievoet voor koopwoningen (vermindering van 18,4%)¹². In paragraaf 7.2 van de Bijlage bieden we een gedetailleerdere beschrijving van onze onderzoeksstrategie.

3.2 Welke effecten meten we, en welke niet?

De relatieve veranderingen van huizenprijzen bieden ons inzicht in het netto-effect van de knooppuntontwikkelingen: het saldo van alle positieve én negatieve effecten op huizenprijzen. We beginnen met een discussie van de effecten die wél kapitaliseren in huizenprijzen, en eindigen met effecten die zeer waarschijnlijk geen invloed uitoefenen op huizenprijzen.

In de kern leidt knooppuntontwikkeling tot een betere afstemming tussen maatschappelijke opgaven op het gebied van verstedelijking en bereikbaarheid. Door de toenemende verkeersdruk in steden dreigt de bereikbaarheid van stadskernen af te nemen. Bovendien vindt verstedelijking vaak plaats aan de rand van steden.¹³ Knooppuntontwikkeling gaat beide trends tegen door ruimtelijke ontwikkelingen nabij knopen van vervoersstromen te laten plaatsvinden. Op deze wijze creëert knooppuntontwikkeling een integrale mix van wonen, werken, voorzieningen en recreatie. Dit leidt tot positieve effecten op huizenprijzen via vier kanalen.

Allereerst leidt knooppuntontwikkeling in veel gevallen tot een reistijdwinst. Knooppuntontwikkelingen beogen vaak om meerdere vervoerswijzen op een handige wijze bijeen te laten komen. Hierbij richten knooppuntontwikkelingen zich specifiek op stromen van openbaar vervoer en lopen en fietsen. Autogebruik rondom het knooppunt wordt juist ontmoedigd. Hierdoor kan de bereikbaarheid van het knooppunt worden verbeterd. Dat kan ook als knooppuntontwikkelingen stedelijke barrières wegnemen. Een bedrijventerrein dat van oudsher tegen het station aan is gevestigd, kan bijvoorbeeld een stedelijke barrière vormen. Bewoners moeten dan een omweg nemen om het station te bereiken. Een knooppuntontwikkeling kan die barrière wegnemen door een bedrijventerrein uit te kopen en extra passages te ontwikkelen. Een reistijdwinst leidt doorgaans tot hogere huizenprijzen.¹⁴

kengetallen voor effecten zoals geluidsoverlast en luchtvervuiling bijvoorbeeld afgeleid, zie Handboek Milieuprijzen 2017 (CE Delft, 2017).

¹¹ We gebruiken een dataset met huizentransacties tot en met het eind van 2017. Dit is de meest recente dataset die momenteel beschikbaar is.

¹² Het huidige belastingstelsel bevat subsidies die eigenwoningbezit stimuleren, zoals de hypotheekrenteaftrek. Hierdoor is de betalingsbereidheid van huishoudens voor koopwoningen hoger dan in een belastingstelsel zonder dergelijke subsidies (zie ook CPB en PBL, 2016). Daarom passen wij een (welvaartseconomische) correctie toe op de veranderingen in huizenprijzen van 18,4%. Dit percentage is gebaseerd op de meest recente cijfers uit het CPB-woningmarktmodel. Dit cijfer is niet officieel gepubliceerd. Voor verdere informatie zie Bijlage paragraaf 7.2 en voetnoot 52.

¹³ Zie voor een verdere achtergrond van de beleidscontext Bijlage 7.1.2 en PBL (2014).

¹⁴ Zie Hoogendoorn et al. (2017)

Ten tweede kan knooppuntontwikkeling via toegenomen productievoordelen leiden tot hogere huizenprijzen. Door knooppuntontwikkelingen wordt economische activiteit namelijk geconcentreerd rondom een knoop (zoals een station), waardoor verschillende productiviteitsvoordelen ontstaan. Door dicht bij elkaar te werken kunnen mensen bijvoorbeeld profiteren van elkaars kennis en ervaring. Dit noemen we kennispillowers.¹⁵ De hogere productiviteit rond stationslocaties leidt tot hogere lonen en die vertalen zich op termijn in hogere huizenprijzen dicht bij stations.

Ten derde kan knooppuntontwikkeling via toegenomen consumptievoordelen leiden tot hogere huizenprijzen. Als de dichtheid van een stad toeneemt, kunnen consumenten kiezen uit een grotere variëteit aan (lokale) producten, voorzieningen en diensten. Vooral verscheidenheid aan cafés, restaurants, theaters en andere recreatieve en culturele bezigheden wordt als aantrekkelijk ervaren.¹⁶ Een ander voordeel van een hogere stedelijke dichtheid is dat mensen snel kennissen en vrienden kunnen bezoeken.¹⁷ Hierdoor kan knooppuntontwikkeling de aantrekkelijkheid van de omgeving verhogen en daarmee ook de huizenprijzen.

Ten vierde kan knooppuntontwikkeling ook op een andere manier leiden tot een toe- of afname van de leefbaarheid. Denk hierbij aan effecten op de luchtkwaliteit, geluidshinder of kwaliteit van de publieke ruimte, zoals de toevoeging van een plein of een park. Dit zijn allemaal aspecten die invloed hebben op de betalingsbereidheid voor een woning rondom een station.

Aan de andere kant kan de bouw van een knooppunt huizenprijzen ook negatief beïnvloeden. Als de schop de grond in gaat, zal dat in veel gevallen leiden tot geluidshinder en omleidingen van wegen en paden. Ook de duur van de hinder is hierbij belangrijk. Als er veel onzekerheid is over de duur van de overlast, dan kan toch weerstand ontstaan, ondanks de mogelijke positieve effecten in de toekomst. Op deze wijze kunnen knooppuntontwikkelingen tot (tijdelijk) lagere huizenprijzen leiden rondom het knooppunt.

Welke effecten meten we niet?

Niet alle effecten van knooppuntontwikkelingen komen tot uiting in huizenprijzen. Daarmee zijn onze analyses een onderschatting van de maatschappelijke effecten voor kosten-batenanalyses. Het is bijvoorbeeld onwaarschijnlijk dat alle (langetermijn-) gezondheidseffecten zich zullen kapitaliseren in huizenprijzen.¹⁸ Ook de reistijdwinsten en de verbeterde leefbaarheid voor voorbijgangers (of forenzen) nemen wij niet mee in ons onderzoek. Bovendien kijken we met onze methode alleen naar bestaande woningen. De effecten op de prijzen van commercieel vastgoed nemen wij niet mee in ons onderzoek. Ten slotte zijn er ook maatschappelijke baten van een betere afstemming tussen ruimtelijke ontwikkeling en mobiliteit.¹⁹ Deze baten komen niet volledig tot uitdrukking in woningprijzen.

Tabel 3.1 geeft een samenvattend overzicht van de effecten die wij wel, en de effecten die wij niet meten met onze analyses.

¹⁵ Naast dat kennis zich gemakkelijker verspreidt op locaties met een hogere economische dichtheid, zijn er nog twee andere kanalen waardoor deze locaties productiever zijn. Vraag en aanbod op de arbeidsmarkt sluiten beter op elkaar aan, en daarnaast kunnen de kosten van grootschalige voorzieningen met meer personen worden gedeeld, Zie CPB (2018c) en Teulings (2019) en Bijlage 7.1.3.

¹⁶ Zie CPB (2010).

¹⁷ Voor een wetenschappelijke beschouwing van alle consumptie-externaliteiten, zie Glaeser et al. (2001) en Bijlage 7.1.3.

¹⁸ Een deel van de mogelijke gezondheidseffecten van knooppuntontwikkelingen zullen niet kapitaliseren in huizenprijzen, voornamelijk de effecten die een langetermijneffect hebben op de gezondheid van mensen. Zo laten Chay en Greenstone (2005) zien dat niet alle effecten van een verbeterde luchtkwaliteit worden verdisconteerd in hogere woningprijzen. De effecten die direct voelbaar zijn, kapitaliseren doorgaans wel in huizenprijzen. Er is bijvoorbeeld bewijs dat een scherpe daling van geluidsoverlast of luchtvervuiling leidt tot hogere huizenprijzen (Boes en Nüesch, 2011).

¹⁹ Bij maatschappelijke baten van een betere afstemming tussen ruimtelijke ontwikkeling en mobiliteit gaat het bijvoorbeeld over productievoordelen die ontstaan omdat mensen dicht bij elkaar kunnen werken. Dit zou kunnen leiden tot een versterking van de internationale concurrentiepositie van Nederlandse steden. Zie ook PBL (2014, [link](#)).

Tabel 3.1 Overzichtstabel: De effecten van knooppuntontwikkelingen die wij wel en niet meten met de analyses op huizenprijzen

Welke effecten meten we?	Welke effecten meten we niet?
Leefbaarheidseffecten bewoners in directe omgeving (waaronder productievoordelen, consumptievoordelen, kwaliteitsverbetering publieke ruimte en overlast van bouwwerkzaamheden)	Langetermijngezondheidseffecten
Reistijdwinsten binnen steden (verbetering van bereikbaarheid station door aanpassing infrastructuur)	Reistijdwinsten tussen steden (level of service verbetering van stations)
	Waarde van nieuwbouw en van commercieel vastgoed
	Maatschappelijke baten van betere afstemming tussen ruimtelijke ontwikkeling en mobiliteit

4 Beschrijving stationsprojecten

Dit hoofdstuk geeft een overzicht van de knooppuntontwikkelingen waarvan we de effecten op huizenprijzen hebben onderzocht. In paragraaf 4.1 beschrijven we welke selectiecriteria we hebben toegepast om steden te evalueren. De knooppuntontwikkelingen van Breda Centraal, Station Tilburg en Arnhem Centraal voldoen aan deze criteria. Deze worden in het vervolg beschreven. In de Bijlage wordt de beleidscontext in de jaren negentig uiteengezet. We beschrijven waarom de Rijksoverheid tijdens de jaren negentig overging tot de stimulering van knooppuntontwikkelingen (7.1.1) en waarom knooppuntontwikkeling nog steeds relevant is voor de hedendaagse stedelijke planning (7.1.2).

4.1 Selectiecriteria van knooppuntontwikkelingen

In deze notitie presenteren we huizenprijzeffecten van de knooppuntontwikkelingen rondom Arnhem Centraal, Breda Centraal en Station Tilburg. Andere stationslocaties kwamen niet in aanmerking voor een evaluatie, omdat zij niet voldeden aan één of beide onderstaande criteria:

- De stationsvernieuwing is volledig afgerond en de omliggende gebiedsontwikkelingen zijn in een dermate gevorderd stadium dat de grootste bouw hinder in het stationsgebied achter de rug is.²⁰
- Tijdens de constructie van het integrale project hebben er geen andere grootschalige publieke investeringen plaats gevonden.²¹

²⁰ Met andere woorden, een integraal stationsproject dient in voldoende mate gevorderd te zijn opdat resultaten te verwachten zijn. Als bijvoorbeeld het station nog niet volledig is vernieuwd en het omliggende gebied wordt gekenmerkt door een bouwval, dan is het onwaarschijnlijk dat de bewoners in de omgeving al enige effecten ervaren. Door dit criterium vallen de integrale stationsprojecten Amsterdam Zuidasdok en Utrecht Centraal af. Een oplettende lezer zal opmerken dat de werkzaamheden aan het dak van station Tilburg ook nog niet zijn afgerond. Wij hebben er toch voor gekozen om station Tilburg wel te evalueren omdat de werkzaamheden om de reizigerspassage te verbreden wel zijn afgerond. Zodoende functioneert het station nu als beoogd voor de reizigers (behalve dat er geen zitplekken zijn op de perrons zelf).

²¹ Wij willen de effecten op huizenprijzen die wij meten, puur kunnen toeschrijven aan het integrale stationsproject. Indien er allerlei andere grootschalige publieke investeringen hebben plaatsgevonden naast het integrale stationsproject, dan meten we feitelijk het gecombineerde effect. Bijvoorbeeld in Den Haag en Rotterdam hebben allerlei publieke investeringen plaatsgevonden naast de integrale stationsprojecten (in Den Haag o.a. constructie van het Souterrain/Tramtunnel, Koningstunnel, en verplaatsing ministeries). In dat geval kunnen wij niet vaststellen in welke mate de huizenprijzeffecten zijn toe te schrijven aan het integrale stationsproject, en in welke mate aan de omliggende ontwikkelingen. Kortom, een zogeheten causale interpretatie is dan niet meer mogelijk. Hierdoor vallen de integrale stationsprojecten Den Haag Centraal en Rotterdam Centraal af.

De integrale stationsprojecten Den Haag Centraal, Rotterdam Centraal, Utrecht Centraal en Zuidasdok Amsterdam voldoen niet aan één of beide criteria. De komende paragrafen bieden een beknopt overzicht van de stationsprojecten die we wél in aanmerking kwamen voor evaluatie.

De vergelijkbare achtergrond van de knooppuntontwikkelingen in Tilburg en Breda

De aanwezigheid van grote rangeerterreinen van de Nationale Spoorwegen (NS) vormde de aanleiding om ideeën te ontwikkelen voor knooppuntontwikkelingen in Tilburg en Breda. Voorheen bevonden deze rangeerstations zich aangrenzend aan de noordzijde van de stations Breda Centraal en Station Tilburg. De plekken stonden daardoor bekend als ‘*verborgen stadsdelen*’. Het waren grote afgesloten gebieden – fysieke barrières, verboden voor toegang van publiek. Het was daardoor niet mogelijk om twee gelijkwaardige stationszuides te creëren. Bewoners aan de noordzijde moesten een aanzienlijke omweg maken om het station en de binnenstad te bereiken.²² Deze fysieke barrière kon ook worden opgemerkt in het sociaaleconomische domein. Traditioneel woonden mensen met een relatief lage sociaaleconomische status ten noorden van de spoorlijn, diegenen met een (boven-)gemiddelde sociaaleconomische status ten zuiden.

Door een nieuwe financiële strategie besloot de NS in 2004 de rangeerterreinen te verkopen. Dit maakte de weg vrij voor de gemeenten Breda en Tilburg om meerdere hectaren grond te kopen. Stedenbouwkundigen werden uitgenodigd door de gemeenten om met plannen te komen om het station en de omliggende buurten een nieuw leven in te blazen. Dit resulteerde uiteindelijk in masterplannen ‘Spoorzone Tilburg’ en ‘Via Breda’.²³

4.2 Station Tilburg

Het hoofddoel van de knooppuntontwikkeling in Tilburg was om twee gelijkwaardige én leefbare zijdes te creëren aan Station Tilburg.²⁴ Om dat doel te bereiken zijn de integrale gebiedsontwikkelingen in 2012 gestart met de sloop van het rangeerterrein aan de noordzijde. Daarna kon de reizigerspassage onder handen worden genomen. De reizigerspassage werd tussen 2013 en 2016 verbreed met als doel de groei van het aantal reizigers te kunnen verwerken. Dat maakte het mogelijk om een opening te creëren aan de noordzijde van het station. Sinds 2016 hebben bewoners aan de noordzijde een aanzienlijk betere toegang tot het station en de binnenstad.²⁵

De sloop van het rangeerterrein maakte het mogelijk om een kwaliteitsimpuls te geven aan de publieke ruimte. Vooral aan de noordzijde is de transformatie van het gebied groot. Bij het verlaten van het station aan de noordzijde komt men uit bij een plein, dat als centrum fungeert van een integrale mix van wonen, werken, voorzieningen en recreatie. Aan het eind van 2017 was er 137.000 m² onroerend goed ontwikkeld. In de komende jaren staat nog een ontwikkeling van 255.000 m² aan vastgoed op de planning, voornamelijk ten noordoosten van het station. De werkzaamheden duren tot het eind van 2027. Figuur 4.1 geeft een overzicht van de knooppuntontwikkelingen rondom station Tilburg door de tijd.

²² Bijvoorbeeld in Tilburg lagen de doorgangen onder het spoor liefst 1 kilometer uit elkaar, op aanzienlijke afstand van het station.

²³ De economische crisis die startte in 2008, heeft een grote impact gehad op de plannen voor vastgoedontwikkeling in steden met knooppuntontwikkelingen. Zo waren in de masterplannen van Breda en Tilburg meer ontwikkelingen voorzien van commercieel vastgoed dan uiteindelijk is gerealiseerd. Door de tijd worden de plannen daardoor regelmatig herzien. In de huidige plannen wordt juist weer meer residentieel vastgoed ontwikkeld dan was voorzien in de Masterplannen.

²⁴ Voor meer algemene informatie over de knooppuntontwikkelingen van Tilburg zie [\(link\)](#).

²⁵ Tijdens de bouwwerkzaamheden waren reizigers eenvoudig in staat om het platform van het station te bereiken vanwege een tijdelijke opening aan de oostkant.

4.3 Breda Centraal

Het hoofddoel van de knooppuntontwikkeling in Breda was om een nieuw stadsdeel tot stand te brengen.²⁶ In dit stadsdeel moe(s)t door een mix van functies een attractief en levendig gebied ontstaan, met een hoge ruimtelijke kwaliteit en een goede bereikbaarheid voor alle vormen van vervoer. De versterking van de sociaaleconomische structuur van de stad is daarbij ook een belangrijk doel. Om deze doelen te realiseren is voorafgaand aan de werkzaamheden bij het station ruimte vrijgemaakt. Dit proces startte in 2008 met de sloop van enkele huizenblokken en duurde tot 2012 toen het rangeerterrein werd verwijderd.²⁷

In 2012 begon de transformatie van Breda Centraal tot een multimodaal knooppunt.²⁸ De bouw bestond uit twee delen. Eerst werd de zijde aan de noordkant van het station verbouwd. Zodoende ontstond eind 2014 een opening aan de noordkant van het station. Een jaar later werd de noordzijde met de zuidzijde verbonden. Tegelijkertijd zijn de toegangswegen richting het station opgeknapt. Zo zijn bijvoorbeeld fietspaden en buslijnen ontvlochten van het autoverkeer. Dit stelt bewoners – voornamelijk aan de noordzijde van de spoorlijn – in staat om het station en ook de binnenstad sneller te bereiken dan voorheen. Tijdens deze periode zijn ook veel voorzieningen toegevoegd aan het station. Het is nu mogelijk om te winkelen op Breda Centraal en er kan zelfs gewoond worden.

De vrijgemaakte ruimte is sinds 2015 geleidelijk ingevuld met vastgoed: voornamelijk het gebied aan de noordzijde van het station heeft een kwaliteitsimpuls gekregen. Tegen het einde van 2017 is al voor 132.000 m² onroerend goed ontwikkeld. In de plannen van de Gemeente Breda wordt in de komende jaren nog eens een ontwikkeling van meer dan 300.000 m² aan vastgoed voorzien. De werkzaamheden duren tot eind 2030.²⁹ Figuur 4.2 geeft een overzicht van de knooppuntontwikkelingen rondom Breda Centraal door de tijd.

4.4 Arnhem Centraal

In tegenstelling tot de knooppuntontwikkelingen in Breda en Tilburg was de aanwezigheid van een rangerstation geen overweging om over te gaan tot de knooppuntontwikkeling van Arnhem Centraal. Korte routes waren al beschikbaar om van de noordkant van het station naar de zuidelijke kant (het stadscentrum) te reizen, en omgekeerd.

Het hoofddoel van de knooppuntontwikkeling in Arnhem was om een multimodaal knooppunt te creëren.³⁰ De plannen werden ontwikkeld vanuit een integraal concept: het idee dat treinreizigers na binnenkomst op Arnhem Centraal de binnenstad betreden met de fiets, de bus of als voetganger (en visa versa). Voordat een dergelijk knooppunt kon worden ontwikkeld, moest ruimte worden vrijgemaakt voor bus- en fietsstroken. Dit proces begon in 1999. In 2003 startte de bouw van twee grote commerciële gebouwen. Deze ontwikkelingen werden gevolgd door de sloop van het voormalige treinstation in 2006.

²⁶ Voor meer algemene informatie over de knooppuntontwikkelingen van Breda zie [\(link\)](#).

²⁷ Daarnaast zijn nog enkele (industriële) bedrijven uitgekocht om ruimte vrij te maken om te kunnen herontwikkelen.

²⁸ Een multimodaal knooppunt beschrijft een knoop (bijvoorbeeld een station) waar meerdere modaliteiten (zoals de fiets, bus, trein of auto) vandaan en naartoe kunnen reizen.

²⁹ De ontwikkeling van het aantal vierkante meters residentieel vastgoed in Breda betreft een inschatting op basis van de hoeveelheid (te ontwikkelen) woningen.

³⁰ Voor meer algemene informatie over de knooppuntontwikkelingen van Arnhem zie [\(link\)](#).

De bouw van het station ging gepaard met vertragingen en overlast. Aanvankelijk wilde de gemeente de bouw van het hele station in één keer uitbesteden. Dit mislukte vanwege een gecompliceerde dakstructuur van het station, die erg kostbaar bleek te zijn. Als oplossing werd de bouw van het station in twee fases opgeknipt. In de eerste fase zijn er niveauverschillen geïntroduceerd in het station. Zodoende werd een gemakkelijke overstap van de trein naar andere modaliteiten mogelijk. Tijdens deze periode zijn er ook diverse ondergrondse voorzieningen gebouwd.³¹ Na voltooiing van de eerste fase werd het project meer dan een jaar uitgesteld vanwege complicaties met de bouw van het dak. Het duurde namelijk enkele maanden om te berekenen of het dak kon worden gebouwd met staal in plaats van beton. In 2015 werd het station voltooid: vijf jaar later dan oorspronkelijk gepland. Als gevolg van deze lange procedure hebben de omwonenden tijdens deze periode overlast ervaren.

De vrijgemaakte ruimte rondom het station is sinds 2003 ingevuld met vastgoed. Door de lange crisis op de woningmarkt zijn tot op heden alleen commerciële functies ontwikkeld. Tegen het einde van 2017 is voor meer dan 63.000 m² onroerend goed ontwikkeld. In de plannen van de Gemeente Arnhem wordt in de komende jaren nog eens een ontwikkeling van bijna 48.000 m² aan commercieel vastgoed voorzien. De werkzaamheden duren tot eind 2025. Deze ontwikkelingen zullen voornamelijk plaatsvinden aan de zuidoostelijke (centrum-)kant van het station. Figuur 4.3 geeft een overzicht van de knooppuntontwikkelingen rondom Arnhem Centraal door de tijd.

³¹ Daarnaast zijn er in en rondom het station vanuit duurzaamheids oogpunt warmtebronnen aangelegd (zowel warmte als koudebronnen). Ook is er een afvalverwerking systeem geïntroduceerd, waarin het afval centraal wordt afgevoerd.

Omvang van het masterplan

Tilburg

- woningen (R)
- commercieel vastgoed (C)
- multifunctioneel vastgoed (M)
- voorzieningen (A)
- treinstation

Figuur 4.1 Overzicht van de knooppuntontwikkelingen in Tilburg

Omvang van het masterplan

Breda

- woningen (R)
- commercieel vastgoed (C)
- multifunctioneel vastgoed (M)
- voorzieningen (A)
- treinstation

Figuur 4.2 Overzicht van de knooppuntontwikkelingen in Breda

Omvang van het masterplan

Arnhem

- woningen (R)
- commercieel vastgoed (C)
- multifunctioneel vastgoed (M)
- voorzieningen (A)
- treinstation

Figuur 4.3 Overzicht van de knooppuntontwikkelingen in Arnhem

5 Resultaten

Dit hoofdstuk biedt inzicht in de effecten van de knooppuntontwikkelingen in Tilburg, Breda en Arnhem op woningprijzen. De effecten op huizenprijzen worden onderzocht voor zowel de noord- als de zuidzijde van de stations en spoorlijnen. Deze opsplitsing is interessant, omdat sectie 4 liet zien dat er aanzienlijke verschillen zijn geweest in werkzaamheden aan de noord- en zuidzijden van de stations. Zo zijn de noordzijden van de stations in Tilburg en Breda bijvoorbeeld intensiever aangepakt in vergelijking met de zuidzijden. Door het grote verschil in werkzaamheden is het aannemelijk dat er ook verschillen zijn in de effecten op huizenprijzen.

In hoofdstuk 6.2 bieden we enkele verklaringen voor de uiteenlopende resultaten.

5.1 Station Tilburg

We vinden in Tilburg ten noorden van de knooppuntontwikkelingen een toename van de huizenprijzen van 115 miljoen euro in 2016-2017. Dit effect is ontstaan sinds 2014-2015 en kan in de toekomst mogelijk nog veranderen. Aan de zuidzijde vinden we geen (significante) veranderingen van huizenprijzen.

Figuur 5.1 presenteert voor Tilburg de effecten op huizenprijzen in procentuele veranderingen. De figuur laat zien dat de positieve effecten neerslaan tot één kilometer vanaf het station. De toename van de huizenprijzen is het grootst in de buurten rondom het nieuw gebouwde plein aan de Noordzijde van Station Tilburg. Binnen 500 meter vinden we een stijging van de huizenprijzen van 10,9%. Dat komt neer op een aanzienlijke gemiddelde waardestijging van bijna 19 duizend euro per woning. Ook vinden we nog positieve effecten binnen 500 tot 1000 meter van het station. Daar is de stijging van de huizenprijzen 6,2% (gemiddeld ruim 10 duizend euro per woning).

Figuur 5.1 De huizenprijseffecten van knooppuntontwikkelingen bij Station Tilburg: positief effect in het noorden

5.2 Breda Centraal

We vinden in Breda zowel positieve als negatieve effecten op huizenprijzen. Aan de noordkant van Breda Centraal vinden we een toename van de huizenprijzen van ongeveer 65 miljoen euro. Deze toename suggereert dat het een stuk aantrekkelijker is geworden om te wonen aan de noordzijde van het Centraal Station. Dit gaat echter wel gepaard met een afname van de huizenprijzen van 150 miljoen euro ten zuiden van Breda Centraal. In het zuiden is de relatieve aantrekkelijkheid dus afgenomen. We merken op dat de effecten van toepassing zijn op de periode 2016-2017 en dat zowel het positieve als negatieve effect pas is opgetreden in de laatste jaren. Als we de effecten voor Breda samennemen dan zijn de effecten statistisch niet te onderscheiden van nul. In hoofdstuk 6.2 gaan we verder in op het verschil in relatieve aantrekkelijkheid en bieden we enkele andere verklaringen voor de opvallende resultaten in Breda.

Figuur 5.2 presenteert voor Breda de effecten in procentuele veranderingen van de huizenprijzen. De meest positieve effecten zijn te vinden dicht bij de noordzijde van het station. We vinden daar binnen 500 meter van het station een stijging in huizenprijzen van 15%. Dat correspondeert met een gemiddelde waardestijging van woningen van circa 29 duizend euro. Ook in de buurten op een afstand van 500 tot 1000 meter van de noordzijde van het station zijn grote positieve effecten te vinden. We vinden daar dat de huizenprijzen stegen met 12,1% (gemiddeld ruim 22 duizend euro per woning). Daar staat tegenover dat we in het Bredase stadscentrum aanzienlijke negatieve effecten vinden op huizenprijzen. Binnen 500 meter van de zuidzijde van het station vinden we een afname van 7,1% (gemiddeld 19 duizend euro per woning). Tussen 500 en 1000 meter is het negatieve effect het grootst met 12,7% (gemiddeld ruim 23 duizend euro per woning). Daarna vlakt het negatieve effect af, met een afname in huizenprijzen van 2,7% tussen 1000 en 1500 meter. Dat komt neer op met een gemiddelde daling van circa 6 duizend euro per woning.

Figuur 5.2 De huizenprijseffecten van knooppuntontwikkelingen bij Breda Centraal: positief effect in het noorden gaat gepaard met negatief effect in het zuiden

5.3 Arnhem Centraal

Ten zuiden van de knooppuntontwikkelingen in Arnhem vinden we een afname van de huizenprijzen van ruim 50 miljoen euro in de periode 2016-2017. We merken hierbij op dat deze afname de laatste jaren kleiner wordt. Tussen 2014 en 2015 was het negatieve effect op de huizenprijzen nog groter. Het negatieve effect in het zuiden concentreert zich tot één kilometer van de knooppuntontwikkelingen. Aan de noordkant van het station vinden we geen significante effecten op de huizenprijzen. Overlast tijdens de uitvoering van de werkzaamheden lijkt de meest aannemelijke verklaring voor deze effecten.

Figuur 5.3 presenteert voor Arnhem de effecten in procentuele veranderingen van de huizenprijzen. De daling van de huizenprijzen is het grootst in de buurten vlak bij het station. Tot en met de nieuwe bioscoop vinden we dat de huizenprijzen 14,8% lager zijn dan het geval was geweest als er geen knooppuntontwikkelingen hadden plaatsgevonden. Dat correspondeert met een gemiddelde daling van circa 24 duizend euro per woning. Ook in het stadscentrum vinden we aanzienlijke negatieve effecten. Tussen 500 en 1000 meter aan de zuidzijde van het station vinden we een daling van de huizenprijzen van 8,2% (gemiddeld ruim 15 duizend euro per woning). Opvallend is dat we tussen 1000 en 1500 meter van het station juist wél weer positieve effecten vinden op huizenprijzen van 2,9%. Deze gemiddelde toename van 5 duizend euro per woning is echter beperkt en van toepassing op een gering aantal huizen.

Figuur 5.3 De huizenprijseffecten van knooppuntontwikkelingen bij Arnhem Centraal: negatief effect in het zuiden

6 Discussie

6.1 De effecten zijn onzeker

De gepresenteerde effecten op de huizenprijzen zijn met onzekerheid omgeven. Bij Tilburg-Noord presenteerden we bijvoorbeeld een toename van de huizenprijzen van ongeveer 115 miljoen euro. Het is echter belangrijk om hier te benadrukken dat het gaat om een puntschatting, die omringd wordt door onzekerheid. De feitelijke interpretatie van onze bevindingen is dat het daadwerkelijke effect met 95% betrouwbaarheid ongeveer tussen de 50 miljoen en 175 miljoen euro ligt. Figuur 5.4 laat dit zien aan de hand van de roze onzekerheidsmarges rondom de effectschattingen. Ligt het effect tussen een negatief en positief getal in? Dan is het effect statistisch niet te onderscheiden van nul. Dit wordt ook wel insignificant genoemd. Voor Tilburg-Zuid kunnen we bijvoorbeeld niet betrouwbaar vaststellen of er een negatief, dan wel positief effect is opgetreden. Deze insignificante schattingseffecten zijn in de figuren 5.1 tot en met 5.3 gemarkeerd als ‘geen effect’.

Figuur 6.1 De onzekerheidsmarge rondom de effecten op huizenprijzen

6.2 Verklaringen voor gevonden effecten

In deze paragraaf bespreken we mogelijke verklaringen voor de grote verschillen in de voorlopige gerealiseerde effecten op de huizenprijzen.

Het lijkt aannemelijk dat de positieve effecten op de huizenprijzen in het noorden van Breda en Tilburg samenhangen met het wegnemen van stedelijke barrières. Voorheen vormden de rangeerterreinen aangrenzend aan de noordzijde van de stations namelijk een grote fysieke barrière. Als gevolg daarvan waren de stadsdelen boven en onder het spoor dus altijd sterk gescheiden. Vandaar dat het gebied aan de noordzijdes van de stations voorheen een meer dorps karakter hadden. De rangeerterreinen beperkten de bereikbaarheid van de stations en de verdere ontwikkeling van de binnensteden. Nu deze fysieke barrières zijn weggenomen, sluit de noordzijde van de stations beter aan op de zuidzijde, waardoor de bereikbaarheid van voorzieningen

in de stadscentra substantieel is toegenomen. Als gevolg hiervan zijn sociaaleconomische en mentale barrières tussen de stadsdelen geslecht.

Een ander voordeel van het wegnemen van de barrières is dat het een stad in staat stelt om een hogere stedelijke kwaliteit van leven te ontwikkelen voor haar bewoners. Bedrijven profiteren hiervan door middel van agglomeratievoordelen. Ook consumenten profiteren hiervan doordat het aanbod van verschillende producten en diensten toeneemt. Of omdat er voorzieningen ontstaan die er voorheen nog niet waren. Bovendien kan de kwaliteit van de publieke ruimte worden verbeterd, zoals in Tilburg met de toevoeging van een plein direct aan de noordkant van het station. Hiermee wordt het een stuk aangenamer om mensen te ontmoeten in de omgeving van de stations (toename verblijfskwaliteit en verbeterde functiemix).

De negatieve huizenprijseffecten in het zuiden van Arnhem lijken samen te hangen met de (dis)continuïteit van de uitvoering van de werkzaamheden. De werkzaamheden rondom het station hebben een aanzienlijke tijd stilgelegen. Dit leidde tot onzekerheid bij bewoners of het station überhaupt wel zou worden voltooid en mogelijk tot afstel van potentiële vastgoedontwikkelaars en kopers om in het gebied te investeren. Tijdens deze periode vormden het station en de omgeving een bron van overlast. We zien dat de grootste negatieve effecten op de huizenprijzen tijdens deze periode optraden. Sinds de opening van Arnhem Centraal in 2015 neemt de grootte van het negatieve effect af. De overlast is immers grotendeels achter de rug.

Een andere mogelijke verklaring voor het negatieve effect in het zuiden van Arnhem is een gebrekkige vraag naar knooppuntontwikkelingen.³² Een (potentiële) toename van het aanbod van residentieel en commercieel vastgoed vertaalt zich namelijk niet noodzakelijkerwijs in een evenredige toename van de vraag. Sterker nog, het zou kunnen dat de vraag naar nieuw residentieel vastgoed afwezig is, waardoor eventuele negatieve effecten van overlast zich sneller kapitaliseren in lagere huizenprijzen van bestaande woningen. We zien dat in Arnhem geen woningen zijn gebouwd als onderdeel van de knooppuntontwikkelingen. Het is daarom mogelijk dat het mechanisme van gebrekkige vraag meespeelt in het geval van Arnhem Zuid.

De uitkomsten voor Breda laten zien dat bij knooppuntontwikkeling zonder aantoonbare overlast niet zomaar kan worden uitgegaan van een toename van de huizenprijzen. In het (noorden) zuiden van Breda zien we immers een (positief) negatief effect op de huizenprijzen, terwijl het zuiden niet meer overlast van de bouw heeft ervaren in vergelijking met het noorden. Een mogelijke verklaring is dat het noord-zuidverschil is ontstaan door verschillen in de *relatieve* aantrekkelijkheid. Omdat de knooppuntontwikkeling vooral de aantrekkelijkheid van de noordzijde heeft verbeterd, is het zuiden *relatief* minder aantrekkelijk geworden ten opzichte van het noorden. Een dergelijk mechanisme kan optreden bij ieder groot infrastructuurproject. Met de huidige onderzoeksmethode kunnen we niet aantonen in welke mate dit mechanisme een rol heeft gespeeld bij Breda en waarom we deze effecten niet vinden in Tilburg.

Een andere verklaring voor de uitkomsten in Breda is dat de ontwikkelingen van het station en het omliggende gebied in verschillende mate aansluiten bij de voorkeuren en behoeften van de bewoners. Bij de inpassing van een gebiedsontwikkeling is het van belang om na te gaan in hoeverre deze aansluit bij de omgeving. Een knooppuntontwikkeling wordt bijvoorbeeld succesvoller geacht indien het de identiteit van een stad weergeeft. Dat kan door het station passend te maken bij de omgeving, aansluitend bij de belevingswaarde van gebruikers en stadsbewoners.³³ Als er een groot verschil is tussen de belevingswerelden van bewoners aan de noord- en zuidzijden van stations, is het goed denkbaar dat slechts één kant tevreden is met het uiteindelijke ontwerp.

³² Zie ook Janssen-Jansen en Mulders (2012).

³³ Zie Plannen voor de Stad (CPB en PBL, 2013).

6.3 Wat betekenen onze resultaten voor de MKBA-praktijk?

Onze resultaten kunnen niet direct worden omgezet naar kengetallen voor de opstellers van MKBA's.

Hier zijn drie redenen voor. De eerste reden is dat onze resultaten de voorlopige effecten op huizenprijzen weergeven. Onze resultaten laten de ontwikkelingen van huizenprijzen zien tot en met het jaar 2017. Tot ten minste het jaar 2025 zullen werkzaamheden rondom de stations blijven plaatsvinden. Het is daardoor mogelijk dat de effecten in de toekomst positiever uitvallen. Ten tweede, de aanzienlijke variatie in effecten op huizenprijzen tussen (en binnen) steden toont aan dat de ene casus de andere niet is. Zo kunnen knooppuntontwikkelingen heel positief uitpakken voor de ene stad, terwijl de andere stad daar minder behoefte aan heeft.³⁴ De derde reden is dat de effecten op huizenprijzen een combinatie van reistijdeffecten en leefbaarheidseffecten weerspiegelen. Het gebruik van onze resultaten in een MKBA zou daarom leiden tot een dubbeltelling.

Wij sluiten aan bij het idee dat er meer ex-post evaluaties nodig zijn van integrale projecten van infrastructuur en ruimtelijke ontwikkeling (CPB, 2019)³⁵. Op basis van onze huidige studie kunnen nog geen kengetallen worden ontwikkeld voor de leefbaarheidseffecten van integrale projecten op het gebied van infrastructuur en ruimtelijke ontwikkeling.

Wat kunnen we wel met onze resultaten?

Onze resultaten tonen aan dat ruimtelijke gebiedsontwikkeling in sommige gevallen een positieve invloed uitoefent op huizenprijzen (bijvoorbeeld in het noorden van Breda en Tilburg). Dit zijn private baten voor huiseigenaren waar niet direct een prijs voor wordt betaald. Dergelijke projecten worden immers grotendeels bekostigd door het Rijk en de gemeenten. De huidige bekostiging sluit daarom niet aan bij het profijtbeginsel: het idee dat de kosten van voorzieningen worden gedragen door diegenen die de voordelen ondervinden. In een vervolgstudie zal het CPB onderzoeken of het wenselijk is om investeringen in ruimtelijke gebiedsontwikkeling te bekostigen via een afroaming van de private baten.

³⁴ Zie Plannen voor de Stad (CPB en PBL, 2013).

³⁵ In een aangrenzende CPB notitie worden de praktische problemen bij MKBA's van gebiedsontwikkeling en transportinfrastructuur beschreven en toegelicht hoe hiermee om te gaan.

7 Bijlage

7.1 Beleidscontext

7.1.1 Achtergrond van de Tweede Generatie Sleutelprojecten en Nederlandse knooppuntenontwikkelingen

De sterke groei van stedelijke gebieden halverwege de jaren negentig in Nederland vormde de aanleiding voor een nieuwe, tweede, generatie Sleutelprojecten. Door de bevolkingsgroei ontstonden al snel knelpunten die de verdere stedelijke ontwikkeling belemmerden (van centrale steden). Hier waren drie redenen voor. Allereerst leidde de bovengemiddelde groei van de werkgelegenheid tot een steeds intensiever gebruik van de bestaande infrastructuur. Als gevolg hiervan namen de congestieproblemen sterk toe. Een tweede knelpunt voor de verdere stedelijke ontwikkeling was de verouderde en beperkte woningvoorraad van steden. Door de suburbanisatie in voorgaande decennia waren relatief weinig hoogwaardige koopwoningen gebouwd, waardoor middeninkomens elkaar stevig beconcurrerden op de stedelijke woningmarkt. Ten derde stond de kwaliteit van de publieke ruimte onder druk door dalende gemeentelijke budgetten³⁶. De leefbaarheidsproblemen waren hierdoor nog niet weggenomen toen steden in de jaren negentig weer begonnen te groeien.³⁷

Mede door de groei van steden vond binnen de Rijksoverheid halverwege de jaren negentig een kentering plaats in het ruimtelijk-economische beleid. Onder het Vinex-concept van de ‘compacte’ stad was het doel om de bevolkingsgroei in Nederland efficiënt te accommoderen. Nieuwbouwwijken moesten in dichte nabijheid worden gebouwd van stadscentra, waar door middel van openbaar vervoer en de fiets naartoe kon worden gereisd. Door compact te bouwen kon zodoende de (auto-)mobiliteit worden beperkt. Onder het concept van de ‘complete’ stad verschoof de focus van het beleid van de stad en het stadsgewest naar dat van de ruimtelijk-economische structuur in en nabij de Randstad.³⁸ Via deze tweede lijn werden de aardgasbaten benut om de concurrentiepositie van Nederlandse steden te versterken.

In de loop van 1996 konden gemeenten en provincies uit de Randstad voorstellen indienen voor projecten en investeringen in stedelijke gebieden. Na beoordeling van de plannen besloot de Rijksoverheid in 1997 om vier toekomstige hogesnelheidstreinstations (HST-stations) in Amsterdam-Zuid, Den Haag, Rotterdam en Utrecht aan te wijzen als nieuwe, *tweede generatie sleutelprojecten*. Kort daarop zijn de stations in Arnhem en Breda daaraan toegevoegd.³⁹

Om de knelpunten in steden aan te pakken die qua omvang niet konden uitgroeien tot een HSL-stationslocatie, besloot de Rijksoverheid geld vrij te maken via het Budget Investerings Ruimtelijke Kwaliteit (BIRK). Gemeenten konden voorstellen indienen voor investeringen in de ruimtelijke kwaliteit om het economisch potentieel van het stadscentrum te bevorderen en de leefbaarheid te verbeteren. Bij de toetsing van de planning werd specifiek gelet of de plannen fysieke barrières of andere knelpunten zouden

³⁶ Dit is de reden waarom er in de jaren negentig grondcorrecties zijn doorgevoerd. Op deze manier konden de inkomsten van gemeenten uit het gemeentefonds op peil blijven.

³⁷ De sterke groei van Nederlandse steden in de jaren vijftig en zestig van de vorige eeuw werd namelijk opgevolgd door een golf van suburbanisatie gedurende de jaren zeventig en tachtig. Er werd toen ook wel gesproken over ‘*The death of the city*’. Voor een gedetailleerde beschrijving van de achtergrond van de tweede generatie Sleutelprojecten zie: Bureau Stedelijke Planning en TU Delft, 2009, *Evaluatie sleutelprojecten*, p19-23.

³⁸ Zie Tweede Kamer, 1997-1998, 25180, nr.49.

³⁹ Zie CPB (1997). De hogesnelheidslijn HSL-Oost is echter nooit gerealiseerd (van Amsterdam Centraal via Utrecht Centraal en via Arnhem Centraal naar Duitsland).

slechten. Enkele steden zoals Delft en Tilburg dienden voorstellen in om knelpunten rondom de stationslocaties te ontmantelen. De gemeente Tilburg kreeg bijvoorbeeld een Rijksbijdrage om de barrière weg te nemen die jarenlang bestond door het oude rangeerterrein van de NS aan de Noordzijde van het station.⁴⁰

De belangrijkste doelen die het Rijk had met de bijdrage voor de nieuwe Sleutel- en BIRK-projecten, was het verbeteren van de ruimtelijk-economische kwaliteit van steden en het beter benutten van interne mobiliteitsstromen. Bij de Sleutelprojecten stelde het Rijk nadrukkelijk de eis dat stations vanuit een integraal kader werden ontwikkeld. Vanuit het mobiliteitsoogpunt was het idee dat de grootschalige ontwikkeling van de stations zou leiden tot de ontwikkeling van multimodale openbaarvervoersknooppunten. Door de vervlechting van meerdere openbaarvervoersstromen richting het station zou de bereikbaarheid van de binnensteden verbeteren. De binnensteden zouden zo minder afhankelijk worden van automobilititeit.

Naast het mobiliteitsaspect stond de aanpassing van de omgeving rondom de stations centraal. Vanuit het integrale kader zou er een intensieve mix van woningen, kantoren en voorzieningen worden gebouwd. De bedoeling van deze functiemenging was dat de kwaliteit van de publieke ruimte, de sociale veiligheid en de uiteindelijke leefbaarheid sterk zouden toenemen. Dit alles samen zou een krachtige impuls geven aan de internationale concurrentiepositie van Nederlandse steden (VROM, 2006).

7.1.2 Relevantie voor de hedendaagse stedelijke planning

Ondanks de ingezette koers sinds de jaren negentig blijven de ontwikkelingen op het gebied van verstedelijking en verkeersinfrastructuur nog steeds een beleidsuitdaging.⁴¹ Het PBL constateert dat de groei van de werkgelegenheid en de bevolking tussen 2000 en 2010 namelijk vooral te vinden is in de randen van steden (snelweglocaties). Door de groei op deze relatief autoafhankelijke plekken worden toch al drukke (hoofd-)wegen nog zwaarder belast. Tegelijkertijd wordt de potentie van veel stationslocaties slechts beperkt benut. Het PBL constateert dat de groei van de werkgelegenheid en van de bevolking rondom de stations sterk achterblijft. De verstedelijking in Nederland tussen 2000 en 2010 was daardoor relatief inefficiënt.

Sinds 2012 is de Structuurvisie Infrastructuur en Ruimte (SVIR) in werking getreden waarbij de Rijksoverheid vier hoofddoelen heeft opgenomen voor Nederland op de middellange termijn (2028):

1. Het vergroten van de *concurrentiekracht* door het versterken van de ruimtelijk-economische structuur van Nederland;
2. Het verbeteren en ruimtelijk zekerstellen van de *bereikbaarheid*, waarbij de gebruiker vooropstaat;
3. Het waarborgen van een *leefbare en veilige* omgeving waarin unieke natuurlijke en cultuurhistorische waarden zijn behouden;
4. Een goed systeem van ruimtelijke ordening.

Het PBL vat om de twee jaar de ontwikkeling op het gebied van deze vier hoofddoelen samen in de Monitor Infrastructuur en Ruimte.⁴²

⁴⁰ Zie voor een overzicht van de BIRK-projecten: MIRT-projectenboek (2012, [link](#))

⁴¹ Voor verdere informatie zie o.a. het PBL-boek Kiezen én Delen (2014) en de publicaties Monitor Infrastructuur en Ruimte (MIR).

⁴² In de Monitor Infrastructuur en Ruimte van 2018 stelt het PBL wel enige kentering vast in de ontwikkeling van het aantal inwoners in relatie tot de ligging van infrastructuur. Was de toename lange tijd het grootst op autolocaties, de laatste jaren is deze groter op multimodaal (auto + openbaar vervoer) goed ontsloten locaties.

De Structuurvisie Infrastructuur en Ruimte noemt de recente ontwikkelingen in en rondom de stationslocaties als mogelijke oplossing om infrastructuur- en verstedelijkingsbeleid beter op elkaar af te stemmen.⁴³ In de wetenschappelijke literatuur staat deze beleidsrichting ook wel bekend als knooppuntontwikkeling, of *transit-oriented development (TOD)*.⁴⁴ Knooppuntontwikkeling richt zich op het laten plaatsvinden van ruimtelijke ontwikkelingen rondom knopen van vervoersstromen. Het gaat hierbij vaak specifiek om multimodale knopen, waarbij meerdere openbaarvervoersstromen (zoals de trein, bus en metro) worden vervlochten met lopen en fietsen. Het autoverkeer rondom de knopen wordt juist beperkt.⁴⁵

7.1.3 Knooppuntenontwikkeling en beleidsdoelen in de Structuurvisie Infrastructuur en Ruimte

Knooppuntontwikkeling kan bijdragen aan het bereiken van de beleidsdoelen zoals opgenomen in de Structuurvisie Infrastructuur en Ruimte.

- Een van de kernbijdragen van knooppuntontwikkeling is dat deze kan bijdragen aan een versterking van de *concurrentiekracht* van Nederlandse steden via zogeheten *agglomeratievoordelen*. Door de ruimtelijke spreiding van economische activiteiten te concentreren rondom knopen neemt de economische dichtheid van steden toe. Een toename van de economische dichtheid helpt bij het ontstaan van productie-externaliteiten. Dit houdt in dat economische activiteit makkelijker plaatsvindt in dichtbevolkte gebieden. De literatuur onderscheidt hier drie verschillende kanalen voor: *learning*, *matching* en *sharing*.⁴⁶ *Learning* betekent dat de verspreiding van ideeën en kennis tussen bedrijven sneller gaat in steden. Door dicht bij elkaar te werken kunnen mensen profiteren van elkaars kennis en ervaring. Met *Matching* wordt bedoeld dat bedrijven bij een hogere dichtheid van economische (en residentiële) activiteiten kunnen kiezen uit meer kandidaten voor een vacature. De match tussen bedrijven en werknemers verloopt daardoor beter. *Sharing* houdt in dat een hoge dichtheid van economische activiteiten gemeenten in staat stelt om effectiever in stedelijke voorzieningen te investeren. Werkgevers kunnen hier vervolgens weer gebruik van maken.
 - Door agglomeratievoordelen verdienen werknemers met vergelijkbaar werk meer in gebieden met een hoge economische dichtheid dan in gebieden met een lage economische dichtheid⁴⁷.
- Consumenten en lokale bewoners profiteren eveneens als de dichtheid van economische activiteit toeneemt. (consumptie-externaliteiten). Hier liggen vier verklaringen aan ten grondslag.⁴⁸ Consumenten kunnen bijvoorbeeld kiezen uit een grotere variëteit aan (lokale) producten en diensten. Vooral verscheidenheid aan belevenissen zoals restaurants, kroegen en theaters worden als aantrekkelijk ervaren.⁴⁹ Een tweede consumptie-externaliteit is de verscheidenheid aan (historische) architectuur. De derde is de mogelijkheid om uit veel publieke voorzieningen te kunnen kiezen (zoals scholen), en het vierde voordeel van een hogere stedelijke dichtheid is dat de snelheid tussen menselijke interacties toeneemt.
- Een andere kernbijdrage van knooppuntontwikkeling is dat deze de *bereikbaarheid* verbetert door een integrale mix van wonen, werken, voorzieningen en recreatie binnen het bereik van meer mensen te

⁴³ Zie IenM (2012) en het eerdere advies van de VROM-raad (2009).

⁴⁴ Zie o.a. Cervero et al. (2002), Cervero (2004).

⁴⁵ Het PBL merkt op dat knooppuntontwikkeling doorgaans moeilijk is te realiseren door de sterk gescheiden bekostiging van infrastructuur en ruimtelijke ontwikkeling. Door gelden voor ruimte en infrastructuur meer integraal in te zetten kan beleid de meerwaarde van projecten waarin verstedelijking en infrastructuur worden afgestemd honoreren met een passend investeringsbudget. Door de sterk gescheiden bekostiging wordt tot op heden niet altijd de meest doelmatige oplossing gerealiseerd.

⁴⁶ Zie Duranton en Puga (2004)

⁴⁷ Zie Verstraten et al. (2019)

⁴⁸ Zie bijvoorbeeld Glaeser et al. (2001).

⁴⁹ Zie CPB (2010).

- brenge. Via de betere bereikbaarheid van ov-knooppunten worden reizigers mogelijk verleid om meer duurzame modaliteiten te gebruiken, waardoor het binnenstedelijke autoverkeer daalt.
- Tezamen leidt knooppuntontwikkeling mogelijk tot een betere integratie van ontwikkelingen op het gebied van verstedelijking en verkeersinfrastructuur.

Ons onderzoek sluit aan bij de internationale wetenschappelijke literatuur die de effecten van knooppuntontwikkelingen bepaalt aan de hand van lokale veranderingen van huizenprijzen. Niet alle bovenstaande effecten zijn terug te vinden in de huizenprijzen. Zo zal een deel van de agglomeratievoordelen bijvoorbeeld juist terug te vinden zijn in de prijzen van commercieel vastgoed. Toekomstig onderzoek zou met data van commercieel vastgoed de onderzoeksstrategie van paragraaf 7.2 kunnen toepassen om de productie-externaliteiten te bepalen van knooppuntontwikkelingen.

7.1.4 Overzicht bevindingen internationale wetenschappelijke literatuur

Uit een overzicht van de internationale wetenschappelijke literatuur blijkt dat knooppuntontwikkeling veelal leidt tot hogere huizenprijzen in de nabijheid van de knoop (het station).⁵⁰ Zo laat Duncan (2011) zien dat huizenprijzen rondom stations die kunnen worden aangemerkt als knooppuntontwikkeling (TOD), significant hoger zijn dan generieke stations met Park en Ride (P+R) opties. Deze relatie is het sterkst binnen korte afstanden van de stations. Ook Mathur en Ferrell (2013) laten vergelijkbare resultaten zien. De toegepaste methodes van deze studies kennen echter enkele beperkingen. De studies controleren bijvoorbeeld niet voor samenhangende factoren zoals de ontwikkeling van de sociaaleconomische compositie van buurten, of de algemene trend dat de centra van steden (veelal dicht bij de knoop) inherent aantrekkelijker zijn geworden. Hierdoor is het onvoldoende duidelijk of deze studies het ‘causale’ effect van knooppuntontwikkelingen meten, of dat de hogere woningprijzen een andere oorzaak hebben. Onze onderzoeksstrategie is geschikt om het ‘causale’ effect van knooppuntontwikkelingen te meten.

7.2 Onderzoeksstrategie

Deze bijlage biedt een beschrijving van onze empirische onderzoeksstrategie om de effecten van knooppuntontwikkelingen op huizenprijzen te bepalen. We hanteren een vergelijkbare onderzoeksstrategie als in het wetenschappelijk georiënteerde Discussion Paper (van Ruijven et al., 2019). Daarin beschrijven we de gebruikte econometrische methode in meer detail.

De empirische specificatie van deze notitie wijkt licht af van die in het CPB Discussion Paper. In het CPB Discussion Paper nemen we namelijk aan dat de effecten van knooppuntontwikkelingen zich vertalen in huizenprijzen aan de hand van een afstandsvervalfunctie. Dit houdt in dat wij veronderstellen dat de grootste effecten op huizenprijzen dicht bij het station neerslaan, en dat deze (leefbaarheids-)effecten afnemen naarmate een huis verder van het station staat. De resultaten op basis van een afstandsvervalfunctie zijn echter niet zondermeer te vertalen naar huizenprijseffecten in miljoenen euro's. Vandaar dat we voor deze notitie onze specificatie licht hebben gewijzigd, zodat we wel de effecten in miljoenen euro's kunnen bepalen. De resultaten in het CPB Discussion Paper en deze notitie komen op hoofdlijnen wel zeer goed overeen.

We bepalen de effecten op huizenprijzen door te onderzoeken wat het nulalternatief zou zijn geweest. Het nulalternatief biedt inzicht in de vraag hoe de huizenprijzen zich hadden ontwikkeld als er geen knooppuntontwikkelingen hadden plaatsgevonden. Dat doen we in twee stappen. In de eerste stap vergelijken we voor vier afstandsringen vanaf het station – 0-500 meter, 500-1000 meter, 1000-1500 meter en 1500-2000 meter – de ontwikkelingen in huizenprijzen ten opzichte van ontwikkelingen op 2 tot 3 kilometer van het

⁵⁰ Zie Duncan (2011), Mathur en Ferrell (2013), en Kay et al. (2014).

(centrale) station. We doen deze vergelijking afzonderlijk voor de noord- en de zuidzijde van de stations en spoorlijnen. Hierbij controleren we voor specifieke huiskarakteristieken, zoals de grootte van een huis en de kwaliteit van het onderhoud. Concreet houdt dit in dat wij door de tijd de ontwikkeling van huizenprijzen vergelijken van huizen op bijvoorbeeld 500 meter afstand van een station, met soortgelijke huizen op 2500 meter van een station.

Een toename van de huizenprijzen dicht bij een integraal station kunnen we echter niet zonder voorbehoud toeschrijven aan de knooppuntontwikkelingen. Het is namelijk mogelijk dat andere steden, zonder integraal station, een soortgelijke ontwikkeling hebben doorgemaakt. Vandaar dat we in de tweede stap corrigeren voor de algemene trend in huizenprijzen nabij stationslocaties. Dit doen we door een stad mét knooppuntontwikkelingen te vergelijken met vergelijkbare steden zonder knooppuntontwikkelingen.⁵¹ Dit noemen we de ‘synthetische-controlemethode’.

We presenteren de procentuele verandering binnen 500 meter in het Noorden van Tilburg als concreet voorbeeld om onze onderzoeksaanpak te illustreren. In de eerste stap vergelijken we de ontwikkelingen in huizenprijzen binnen 500 meter van de noordkant van het station ten opzichte van ontwikkelingen op 2 tot 3 kilometer van het (centrale) station. De donkerblauwe lijn in figuur 7.1 hieronder illustreert die ontwikkeling door de tijd. De lijn laat zien dat het zeker de laatste jaren een stuk aantrekkelijker is geworden om dicht bij het station te wonen in Tilburg. De kernvraag is echter hoe de blauwe lijn zich had ontwikkeld indien er geen knooppuntontwikkelingen hadden plaatsgevonden? Kortom, wat is een geloofwaardig nulalternatief is voor deze donkerblauwe lijn?

We gebruiken de synthetische-controlemethode om een geloofwaardig nulalternatief te construeren voor Tilburg-Noord. In dit geval gebruiken we de methode om weggingen uit te delen aan ‘controle’ steden zonder knooppuntontwikkelingen, afhankelijk van in hoeverre zij lijken op de stad mét knooppuntontwikkelingen (nu Tilburg-Noord). Voor een geloofwaardig nulalternatief gelden twee principes:

- Het eerste principe is dat de ontwikkelingen van de huizenprijzen vergelijkbaar zijn in de stad met knooppuntontwikkelingen en de controlestad zonder ontwikkelingen, vóórdat de knooppuntontwikkelingen beginnen (*gelijke-trendprincipe*). Als zij immers soortgelijke ontwikkelingen vertonen voor de knooppuntontwikkelingen worden uitgevoerd, dan is het aannemelijk dat dit patroon zich na de ontwikkelingen zou voortzetten.
- Het tweede principe is dat de ‘synthetische’ controlestad vergelijkbare stadsspecifieke karakteristieken heeft als de stad met knooppuntontwikkelingen. Als bijvoorbeeld de sociaaleconomische compositie of de dichtheid van werkgelegenheid heel erg verschilt dan is het nulalternatief niet geloofwaardig.

We bepalen de effecten op huizenprijzen zodra de schop in de grond is gegaan. Dat wil zeggen, het jaar waarin is begonnen met de ontwikkelingen van het station en de omliggende omgeving.

De lichtblauwe lijn in figuur 7.1 geeft de uitkomsten van de synthetische-controlemethode weer: op deze wijze zouden er ontwikkelingen in huizenprijzen zijn geweest als er geen ontwikkelingen zouden hebben plaatsgevonden.⁵² Er zijn vier steden die gemiddeld gezien een goede weergave van Tilburg-Noord

⁵¹ We hebben de volgende ‘controle’ steden gebruikt: Alkmaar, Almelo, Almere, Amersfoort, Apeldoorn, Beverwijk, Deventer, Dordrecht, Ede, Eindhoven, Enschede, Gouda, Groningen, Haarlem, Helmond, Hilversum, Leeuwarden, Nijmegen, Purmerend, Zaandam, Zoetermeer en Zwolle.

⁵² De lichtblauwe lijn geeft het gemiddelde nulalternatief weer van 200 synthetische controleprocedures om het nulalternatief te schatten. Hierbij gebruiken we steeds een andere compositie van controlesteden om het nulalternatief te schatten. De controlesteden zijn hierboven (voetnoot 51) weergegeven. Deze procedure gebruiken we voor vier afstandsringen vanaf het station – 0-500 meter, 500-1000 meter, 1000-1500 meter en 1500-2000 meter, met daarin een onderscheid tussen het noorden en zuiden van de spoorlijn. In totaal creëren we dus voor Arnhem, Breda en Tilburg acht aparte synthetische-controlesteden (nulalternatieven).

binnen 500 meter vormen: Eindhoven, Groningen, Leeuwarden en Zaandam. Eindhoven en Leeuwarden maken beide deel uit van ongeveer 7% van de synthetische-controlestad van Tilburg. Vooral Groningen en Zaandam blijken grote overeenkomsten met Tilburg te hebben met wegingen van circa 40%. De andere controlesteden maken slechts een klein deel uit van de synthetische-controlestad van Tilburg-noord (binnen 500 meter van het station). Tabel 7.1 geeft een overzicht van deze wegingen (in percentages).

Figuur 7.1 Een voorbeeld van de synthetische controle methode: hoe zouden huizenprijzen zich hebben ontwikkeld als er geen knooppuntontwikkelingen hadden plaatsgevonden?

Noot: De gestippelde verticale lijn geeft het moment vlak voordat de knooppuntontwikkelingen zijn gestart weer.

De synthetische controle stad vormt een geloofwaardig nulalternatief van Tilburg-Noord. Figuur 7.1 laat zien dat de synthetische controle stad een zeer vergelijkbare trend doormaakt als Tilburg-Noord voordat de knooppuntontwikkelingen beginnen. Bovendien komen de stadsspecifieke karakteristieken zoals de gemiddelde sociaaleconomische klasse, de dichtheid van werkgelegenheid, en verwachting over de buurtontwikkeling en de tevredenheid van bewoners over groenvoorzieningen sterk overeen (zie Tabel 7.1). Het nulalternatief komt qua stadsspecifieke karakteristieken veel beter overeen met Tilburg-Noord als het gemiddelde van alle controle steden (zie laatste kolom).

Tabel 7.1 Welke steden maken deel uit van de controlestad van Tilburg-Noord (binnen 500 meter)?

Controlestad	Weging	Controlestad	Weging	Controlestad	Weging
Alkmaar	0,3%	Ede	0	Leeuwarden	6,8%
Almelo	0	Eindhoven	7,4%	Nijmegen	1,0%
Almere	0	Enschede	0,2%	Purmerend	0
Amersfoort	1,7%	Gouda	0	Zaandam	37,9%
Apeldoorn	1,2%	Groningen	40,3%	Zoetermeer	0
Beverwijk	0	Haarlem	0,5%	Zwolle	0,6%
Deventer	0	Helmond	0		
Dordrecht	2,1%	Hilversum	0		

Het verticale, procentuele verschil van 10,9% tussen Tilburg en de ‘synthetische’ controlestad in 2016-2017 schrijven we toe aan de toegenomen aantrekkelijkheid door knooppuntontwikkelingen. Om vervolgens dit procentuele verschil van 10,9% om te zetten in euro’s, extrapoleren we de procentuele veranderingen van koopwoningen naar de hele woningvoorraad. Hierbij vermenigvuldigen we de procentuele verandering maal het aantal woningen maal de gemiddelde woningprijs (vóór de ontwikkelingen werden uitgevoerd). Tot slot corrigeren we voor de gemiddelde subsidievoet voor koopwoningen (correctie van 18,4%).⁵³

Tabel 7.2 Vergelijking karakteristieken van Tilburg-Noord en karakteristieken van nulalternatief (synthetische controlestad)

	Tilburg-Noord (binnen 500m)	Synthetische controlestad	Gemiddelde van alle controlesteden
Sociaaleconomische klasse [*]	-0,93	-0,95	-0,36
Dichtheid van werkgelegenheid ^{**}	11,16	11,08	10,68
Percentage 15-24 jarigen	16,42	15,82	11,56
Hoeveelheid km ² cultuur ^{***}	1,57	0,92	1,40
Percentage niet-Westerse allochtonen	13,53	14,09	18,19
Verwachting over buurtontwikkeling ^{****}	1,73	1,75	1,62
Tevredenheid scholen ^{*****}	2,38	1,92	2,17
Tevredenheid groenvoorzieningen ^{*****}	2,52	2,44	2,38
Percentage lageropgeleiden	37,86	34,99	25,23
Tevredenheid fysieke omgeving ^{*****}	2,71	2,73	2,42

Algemene opmerkingen over deze tabel: We gebruiken de synthetische-controlemethode om een geloofwaardig nulalternatief te construeren voor Tilburg-Noord (binnen 500 meter van het station). Deze tabel laat zien in hoeverre karakteristieken overeenkomen tussen de stad mét knooppuntontwikkelingen en de synthetische-controlestad zonder knooppuntontwikkelingen, voordat de knooppuntontwikkelingen worden uitgevoerd (in 2004). Deze karakteristieken hebben namelijk allemaal een bepaalde verklarende kracht voor de ontwikkelingen van de huizenprijzen zodra de knooppuntontwikkelingen plaatsvinden. Als deze karakteristieken dus goed overeenkomen dan kunnen we stellen dat er sprake is van een geloofwaardig nulalternatief.

* De sociaaleconomische klasse is gebaseerd op de statusscores van het SCP en varieert van -5 (zeer laag) tot 2 (zeer hoog), zie [\(link\)](#).

** De dichtheid van werkgelegenheid is gebaseerd op de logaritme van de hoeveelheid banen binnen een ring van 3 km rondom het station.

** De hoeveelheid vierkante kilometers meters cultureel erfgoed (voor de hele stad) is bepaald op basis van de beschermde stads- en dorpsgezichten, zie [\(link\)](#).

**** De verwachting over de ontwikkeling van de buurt is gebaseerd op data van de WoOnmonitor en varieert van 1 tot 3 (positief), zie voor verdere informatie [\(link\)](#).

***** De tevredenheid over scholen, groenvoorzieningen en de fysieke omgeving is gebaseerd op data van de WoOnmonitor en varieert van 1 (zeer ontevreden) tot 5 (zeer tevreden).

⁵³ In het achtergronddocument bij het CPB-woningmarktmodel wordt in het basispad 2015 uitgegaan van een gemiddelde subsidievoet in de koopsector van 31%. Het woningmarktmodel is in 2017 echter herzien, waarbij op de middellange termijn rekening wordt gehouden met factoren zoals de rentestand, die ervoor zorgen dat de hypotheekrenteaf trek op dit moment lager uitvalt. In de laatste modelstand is de subsidievoet in 2018 18,4%. Dit cijfer is niet officieel gepubliceerd.

7.3 Literatuurlijst

- Abadie, A., A. Diamond, en J. Hainmueller, 2010, Synthetic control methods for comparative case studies: Estimating the effect of California's tobacco control program, *Journal of the American statistical Association*, vol. 105(490), 493-505.
- Boes, S., en S. Nüesch, 2011, Quasi-experimental evidence on the effect of aircraft noise on apartment rents, *Journal of Urban Economics*, vol. 69(2), 196-204.
- Bureau Stedelijke Planning en TU Delft, 2009, Evaluatie sleutelprojecten, Gouda.
- Cervero, R., C. Ferrell, en S. Murphy, 2002, Transit-oriented development and joint development in the United States: A literature review, *TCRP research results digest*, (52).
- Cervero, R., 2004, Transit-oriented development in the United States: Experiences, challenges, and prospects, Vol. 102, Transportation Research Board.
- CE Delft, 2017, Handboek Milieuprijzen 2017; Methodische onderbouwing van kengetallen gebruikt voor waardering van emissies en milieu-impacts, CE Delft, Delft.
- Chay, K. Y., en M. Greenstone, 2005, Does air quality matter? Evidence from the housing market, *Journal of political Economy*, vol. 113(2), 376-424.
- CPB, 1997, Kiezen of delen; ICES-maatregelen tegen het licht. CPB Notitie, Den Haag.
- CPB, 2010, *Stad en Land*, CPB Boek, Den Haag.
- CPB, 2016, CPB Woningmarktmodel, CPB Achtergronddocument, Den Haag.
- CPB, 2018a, Ruimtelijke- én mobiliteitsprojecten in de stad: wat en hoe groot zijn de effecten?, CPB Notitie, Den Haag.
- CPB, 2018b, Leefbaarheidsbaton A2 tunnel Maastricht zeer aanzienlijk: meer dan 200 miljoen, CPB Notitie, Den Haag.
- CPB, 2018c, Opties om de stedelijke productiviteit te bevorderen, CPB Policy Brief, Den Haag.
- CPB, 2019, Praktische toelichting voor MKBA's gebiedsontwikkeling en transportinfrastructuur, CPB Notitie, Den Haag.
- CPB en PBL, 2013, *Plannen voor de Stad*, CPB Boek, Den Haag.
- CPB en PBL, 2016, Kansrijk Woonbeleid, CPB Boek, Den Haag.
- Duranton, G., en D. Puga, D., 2004, Micro-foundations of urban agglomeration economies, In *Handbook of regional and urban economics*, Vol. 4, pp. 2063-2117, Elsevier.
- Duncan, M., 2011, The impact of transit-oriented development on housing prices in San Diego, CA. *Urban studies*, vol. 48(1), 101-127.
- Glaeser, E. L., J. Kolko, A. Saiz, 2001, Consumer city, *Journal of economic geography*, vol. 1(1), 27-50.
- Hoogendoorn, S., J. van Gemeren, P. Verstraten, en K. Folmer, 2017, House prices and accessibility: evidence from a quasi-experiment in transport infrastructure, *Journal of Economic Geography*, vol. 19(1), 57-87.
- MinIenM, 2012, Structuurvisie Infrastructuur en Ruimte, Den Haag: ministerie van Infrastructuur en Milieu.
- MinIenM, 2016, Spelregels van het MIRT, Den Haag, ministerie van Infrastructuur en Milieu.
- MinIenM, 2017, Nationale Markt- en Capaciteitsanalyse 2017, Den Haag: ministerie van Infrastructuur en Milieu.

- Molenwijk, E., B. Zondag, H. van Mourik, 2017, Ruimtelijke robuustheid van bereikbaarheid, Bijdrage aan het Colloquium Vervoersplanologisch Speurwerk 2017, Gent.
- Janssen-Jansen, L., en M.J.C.B. Mulders, 2012, Leegstand, braakliggende terreinen en ontwikkelingsluchtbellen: een nieuw hoofdstuk in de stedelijke ruimtelijke ordening, *Bestuurskunde*, vol. 1 p. 33-40.
- Kay, A. I., R. B. Noland, en S. DiPetrillo, 2014, Residential property valuations near transit stations with transit-oriented development, *Journal of Transport Geography*, vol. 39, 131-140.
- Mathur, S., en C. Ferrell, 2013, Measuring the impact of sub-urban transit-oriented developments on single-family home values, *Transportation Research Part A: Policy and Practice*, vol. 47, 42-55.
- Ruijven, K. van, P. Verstraten, en P. Zwaneveld, 2019, Transit-oriented developments and residential property values: Evidence from the synthetic control method, CPB Discussion Paper, Den Haag.
- Teulings, C., 2019, Beter spoor vraagt om investeringen in stations, *Economisch Statistische Berichten*.
- PBL, 2014, *Kiezen én delen: Strategieën voor een betere afstemming tussen verstedelijking en infrastructuur*, PBL boek, Den Haag.
- Tan, W., H. Koster, en M. Hoogerbrugge, Knooppuntontwikkeling in Nederland: (Hoe) moeten we Transit-Oriented Development implementeren?, Platform 31, Den Haag.
- Tweede Kamer, 1997-1998, 25180, 4 Partiële herziening planologische kernbeslissing nationaal ruimtelijk beleid, Deel 3 Kabinetsstandpunt.
- Tweede Kamer, 1997-1998, 25180, 42 Partiële herziening planologische kernbeslissing nationaal ruimtelijk beleid, Motie van het lid Verbugt, 30 maart 1998.
- Verstraten, P., G. Verweij, en P.J. Zwaneveld, 2019, Complexities in the spatial scope of agglomeration economies, *Journal of Regional Science*, 59(1), 29-55.
- VROM 2006, Nieuwe Sleutelprojecten op stoom. Voorgangsrapportage maart 2006, Den Haag: ministerie van VROM.
- VROM-raad, 2009, Acupunctuur in de hoofdstructuur. Naar een betere verknoping van verstedelijking en mobiliteit, Den Haag: VROM-raad.