

GELDERMALSEN * 2014

VERBETERPLAN VOOR DE
SUPERMARKTSECTOR

WINKELSTUDIE

Geldermalsen * 2014
Verbeterplan supermarktsector

Winkelstudie

2
Adviesburo Kardol

Inleiding
De winkelmarkt is continue in beweging onder invloed van diverse ontwikkelingen aan de vraag- en
aanbodzijde. Ook het centrum van Geldermalsen en specifiek de supermarktsector is bezig in te spelen op
veranderingen en moet zich doorlopend versterken. De nieuwste ontwikkeling die nu aan de orde is, betreft de
verplaatsing en schaalvergroting van de Coop-supermarkt in het centrum van Geldermalsen. Het is van belang
om een beeld te krijgen van de kwalitatieve en kwantitatieve mogelijkheden van het verbeterplan voor de Coop-
supermarkt. Deze notitie betreft een toekomstvisie voor de supermarktsector in Geldermalsen, om inzicht te
krijgen in de kwalitatieve mogelijkheden alsmede de marktruimte.

De vragen
Het fundament voor deze rapportage wordt gevormd door een viertal vragen die bij deze kwestie relevant zijn:

• wat is het toekomstperspectief van deze Coop in de huidige winkelsetting?

• wat zijn de effecten van de verplaatsing en schaalvergroting van deze Coop op het functioneren van het
(centrum)winkelareaal in Geldermalsen?

• draagt de schaalvergroting van deze Coop bij tot een verbetering van de aanbodstructuur in
Geldermalsen?

• zijn er geen vestigingsalternatieven voor de Coop, waardoor de plaatselijke winkelleegstand kan worden
teruggedrongen?

Achtergrond
Door de firma IJsselhof Vastgoed B.V. worden plannen voorbereid voor een herontwikkeling van winkels aan de
Herman Kuijkstraat te Geldermalsen. De ontwikkeling vindt plaats op de locatie van de voormalige doe-het-
zelfzaak Wellner aan de Herman Kuijkstraat 37-47. Het betreft de bouw van een supermarkt met vier
winkelruimtes op het begane grondniveau, een ondergrondse parkeergarage met 72 parkeerplaatsen en
woningbouw (18 eenheden) op de verdieping.

Het betreffende winkelblok heeft volgens opgave

1
 een omvang van ca. 1.900 m² b.v.o.

2
. Dit betreft een viertal

kleinschalige winkelunits (ca. 196 m² b.v.o.) en de Coop. De Coop-supermarkt krijgt een omvang van 1.678 m²
b.v.o. Gebruikelijk is een verhouding van 80 : 100 bij de verhouding tussen de bedrijfsvloeromvang (ook
bijvoorbeeld het magazijn) en de winkelvloer waar de consument komt. Dit betekent dat de winkelvloer van de
verplaatste Coop een omvang krijgt van ca. 1.342 m² w.v.o.

3
, ofwel een netto toevoeging van ca. 600 m² w.v.o.

 Huidige beeld van de projectlocatie Plattegrond van het nieuwe winkelplan

1
 bron: IJsselhof en het Ontwerp bestemmingsplan Herman Kuijkstraat, mei 2014

2
 b.v.o.: bedrijfsvloeroppervlakte - bestaande uit de verkoopruimte en/of alle voor de bedrijfsvoering benodigde overdekte ruimte

3
 w.v.o.: winkelvloeroppervlakte; de voor het publiek zichtbare en toegankelijke winkelruimte

Geldermalsen * 2014
Verbeterplan supermarktsector

Winkelstudie

3
Adviesburo Kardol

Het signalement van de supermarktsector
In Geldermalsen zijn vijf supermarkten gevestigd met in totaal ca. 4.535 m² w.v.o. In en aan de rand van het
centrum zijn drie supermarkten gesitueerd. Het betreft hier een Albert Heijn en een tweetal kleinere
supermarkten, de Coop en de Lidl. De tweede Albert Heijn in Geldermalsen, de grootste, ligt op een solitaire
nieuwe winkelplek aan de oostkant van de kern en de Aldi is gelegen aan de zuidkant richting Meteren (officieel
valt deze onder het grondgebied van Meteren). Alle supermarkten hebben een lokale in combinatie met een
bovenlokale verzorgende functie. Dit wil zeggen dat ze
klanten uit niet alleen Geldermalsen, maar ook uit de
regio trekken. De ruimtelijke condities van de
verschillende supermarkten variëren nogal. De drie
supermarkten in het centrum zijn onderdeel van een
ruim winkelgebied en de twee andere supermarkten
zijn nagenoeg solitair gevestigd. Zo zijn bij de Aldi in
Meteren nog een fietsenzaak en slijterij gevestigd en bij
de nieuwe Albert Heijn aan het Prinses Maximaplein
alleen een slijterij. Een deel van de supermarkten heeft
gratis parkeren en een ander deel van de supermarkten
kent een betaald parkeerregiem (centrumgebied).

Wat betreft de ruimtelijke condities zijn met name de
winkelmaten als opvallend te noemen. Behalve de
nieuwste Albert Heijn aan het Prinses Maximaplein
beschikken de overige supermarkten niet over een
courante winkelmaat. Zeker in het licht van de
(boven)lokale rol van de supermarkten is dit een groot
manco.

De afgelopen jaren zijn supermarkten in Nederland steeds groter geworden. Deze schaalvergroting heeft te
maken met enerzijds meer ruimte voor de consument, de zogenaamde circulatieruimte en anderzijds meer
ruimte voor het presenteren van producten, zoals versafdelingen en een ruim kruidenierswarenassortiment. Op
dit moment dient rekening te worden met toekomstbestendige winkelmaten voor een discounter tussen de
1.000 en 1.200 m² w.v.o. En voor een servicesupermarkt is een maat rond 1.500 m² w.v.o. voor de toekomst
noodzakelijk. Zeker voor een supermarkt met een bovenlokale functie is een dergelijke winkelmaat van belang.
In feite voldoen een viertal supermarkten niet meer aan toekomstbestendige ruimtelijke condities in
Geldermalsen. Met name de Coop heeft als full-servicesupermarkt, met ca. 740 m² w.v.o. volstrekt onvoldoende
oppervlakte op dit moment. De nieuwe winkelmaat van de Coop-supermarkt van ca. 1.342 m² w.v.o. is een
courantere winkelmaat.

De supermarktsector in de kern Geldermalsen heeft een divers karakter. Wel is opvallend het grote aandeel
Albert Heijn-meters, dat ligt op 54%. Het supermarktareaal bestaat uit een tweetal discounters (Aldi en Lidl) en
drie servicesupermarkten (Albert Heijn, Coop). Supermarkten in het middensegment, het zogenaamde
prijssegment ontbreken, echter de Lidl vervult voor een deel die rol.

De supermarkten in de directe regio zijn vooral kleinschalig van aard, gericht op een aanvullende
boodschappenfunctie. In de omringende kleinere kernen Buurmalsen en Tricht zijn thans geen supermarkten
gevestigd

5
.

4
 bron: De Supermarktgids (OPN – juli 2014)/Locatus 2014, ter plaatse gecontroleerd

5
 Voor deze analyse wordt uitgegaan van het zogenoemde Groot-Geldermalsen (kern Geldermalsen, Meteren, Tricht en Buurmalsen), in

 het kader van de vergelijkbaarheid met het vorige DPO uit 2009

Figuur 1. Geldermalsen * 2014
 Winkelstudie verbeterplan supermarktsector
 Inventarisatie supermarktaanbod Groot Geldermalsen

4

Formule Adres Winkelomvang
Albert Heijn
Albert Heijn
Aldi
Coop
Lidl

Achter ‘t Veer
Prinses Maximaplein
Rijksstraatweg
Rijksstraatweg
Achter ‘t Veer

ca. 1.008 m² w.v.o.
ca. 1.450 m² w.v.o.
ca. 789 m² w.v.o.
ca. 740 m² w.v.o.
ca. 548 m² w.v.o.

Geldermalsen * 2014
Verbeterplan supermarktsector

Winkelstudie

4
Adviesburo Kardol

Op grotere afstand liggen plaatsen als Culemborg, Leerdam, Tiel en Zaltbommel, ieder met hun eigen ruime
supermarktaanbod.

Recente wijzigingen in de supermarktsector
De afgelopen jaren is er één wijziging geweest in de supermarktsector in Geldermalsen, dit betrof een re-
allocatie van de Golff-supermarkt naar het Prinses Maximaplein in combinatie met schaalvergroting én een
switch naar de AH-formule. Er zijn de afgelopen 5 jaar (sinds de ruimtelijk-economische winkelvisie van DTNP
uit 2009, waarin de plannen van de Albert Heijn al waren opgenomen) geen toevoegingen of andere wijzigingen
aan en in het supermarktareaal van Geldermalsen geweest.

 Geldermalsen: Coop Geldermalsen: Lidl

 Geldermalsen: Albert Heijn Pr. Maximaplein Geldermalsen: Aldi

Dagelijkse sector
Er zijn in heel Geldermalsen en Meteren op dit moment 29 winkels in de dagelijkse sector met in totaal 6.587 m²
vloeroppervlak

6
. In Buurmalsen is geen dagelijks aanbod. In Tricht is alleen een kleinschalige kaashandel van

ca. 15 m² w.v.o. met beperkte openingstijden. Voor deze analyse wordt uitgegaan van een totaal dagelijks
winkeloppervlak voor Groot-Geldermalsen van afgerond ca. 6.600 m² w.v.o.

De supermarktsector neemt derhalve ongeveer 69% van de totale dagelijkse sector in, daarmee ten aanzien
van landelijke cijfers, een zeer laag percentage. Landelijk ligt dit boven de 80%. De overige meters, ca. 2.000
m² w.v.o., worden ingevuld door kleinschalige versaanbieders zoals een slager en bakker, overig kleinschalig
aanbod zoals een slijterij en tabakzaak en tot slot de drogistrijen zoals Kruidvat.

Leegstand
De leegstand in Geldermalsen is op dit moment ca. 1.101 m² w.v.o. Dit is verdeeld over 11 panden

7
. Dit is

overigens een momentopname. In de praktijk blijken er grote wisselingen in de leegstand, er kan een
winkelpand bijkomen en een andere morgen alweer verkocht of verhuurd zijn. Opmerkelijk in Geldermalsen is

6 bron: databestanden van Locatus - augustus 2014
7
 bron: op basis van de databestanden van Locatus – augustus 2014

Geldermalsen * 2014
Verbeterplan supermarktsector

Winkelstudie

5
Adviesburo Kardol

de kleinschaligheid van de leegstand. Op het moment van opname was het grootste pand dat leegstond 242 m²
w.v.o. Een maat die niet geschikt is voor de vestiging van een supermarkt. Het invullen van de uitbreidingswens
van de Coop kan dan ook niet op een andere leegstaande locatie worden vormgegeven. Daarnaast is er sprake
van een grote verspreidheid van de leegstaande panden, deze zijn merendeels in en rond het centrum gelegen.
Het leegstandspercentage in Geldermalsen ligt veel lager dan landelijk. Nadrukkelijk dient te worden opgemerkt
dat leegstaande winkelruimten in Geldermalsen in de distributieve berekeningen geen rol kunnen spelen,
eenvoudigweg omdat een leegstaand winkelpand niet tot een bepaalde sector (dagelijkse- of niet-dagelijkse
sector), laat staan tot een specifieke branche kan worden toegerekend.

Het functioneren van de supermarktsector
De supermarktaankopen kunnen ruwweg verdeeld worden in de ‘dagelijkse versaankopen’ en de
‘weekendaankopen’. De dagelijkse boodschappen in de supermarktsector omvatten ongeveer 25 à 30% van
alle supermarktaankopen. Alle supermarkten in de supermarktsector in Geldermalsen hebben zoals
aangegeven een lokale in combinatie met een lokaal overstijgende rol en vervullen zowel een dagelijkse als
weekendfunctie. Dit geldt zowel voor de servicesupermarkten als de discountsupermarkten. Alle supermarkten
tezamen realiseren een binding in het afgebakende Groot-Geldermalsen van 95%. De gemiddelde
koopkrachttoevloeiing

8
 bij deze supermarkten is substantieel van omvang (ca. 25%) en is voornamelijk

afkomstig van bewoners van de omliggende dorpen (andere dorpen uit de gemeente en richting de gemeente
Neerijnen). Een toevloeiing van 25% kan worden bestempeld als een ruime toevloeiing vanuit de regio. Dit past
echter bij een streekcentrum. De Albert Heijn aan het Prinses Maximaplein is behalve de grootste supermarkt,
ook overduidelijk marktleider met een marktaandeel van boven de 42%. Deze kooporiëntaties zijn opgesteld
aan de hand van het huidige omzetvolume en het aanwezige distributief materiaal.
Uitgaande van de aanwezige 4.535 m² w.v.o. aan supermarktmeters is er sprake van een bovenmatig
functioneren van supermarktsector Er is sprake van een hoge vloerproductiviteit of omzet per vierkante meter.
De oorzaak hiervan is dat de ‘vraagzijde’ het aanwezige aanbod overstijgt. Er is duidelijk te weinig aanbod op
dit moment, dit duidt op een grotere behoefte.

De supermarktplannen
De afgelopen jaren is gewerkt aan plannen voor versterking van de supermarktsector. Deze zijn zowel in het
Masterplan Centrum als in de detailhandelsvisie voor het centrum reeds genoemd. De reeds in 2009 genoemde
verplaatsing en schaalvergroting van de Coop betekent een toename van ca. 600 m² w.v.o. op het dagelijkse
winkelareaal

Er is daarnaast de wens van de Lidl-organisatie voor schaalvergroting van hun plaatselijke supermarkt, mogelijk
in combinatie met een re-allocatie (ca. 1.000 m² w.v.o.). Enige tijd was hiervoor de zogenoemde locatie
Zeshoek in beeld, aan de Kostverlorenkade ten noordoosten van het centrum. Dit plan voor een supermarkt is
echter niet doorgegaan. Er liggen geen nieuwe concrete plannen voor de Lidl op dit moment. Ten derde zijn er
de plannen voor een kleinschalige buurtsupermarkt in de nieuwe wijk de Plantage, het nieuwe woongebied ten
oosten van de Rijksstraatweg en ten zuiden van het spoor. Deze supermarkt is al opgenomen in het
gemeentelijk beleid

9
. Het betreft een nieuwe supermarkt waarvoor 300 tot 500 m² w.v.o. is gereserveerd.

Hiervoor is echter nog geen kandidaat beschikbaar.

 Ligging nieuwe supermarktlocatie in de Plantage Masterplan Centrum met ligging nieuwe Coop-locatie

8
 koopkrachttoevloeiing: de mate waarin de consumenten buiten een bepaald woongebied (i.c. onderzoeksgebied) voor hun

 detailhandelsaankopen zijn gericht op de winkels binnen dit (onderzoek)gebied

9
 bron: Geldermalsen, Ruimtelijk-economisch onderzoek centrum, DTNP, juli 2009

Geldermalsen * 2014
Verbeterplan supermarktsector

Winkelstudie

6
Adviesburo Kardol

Het demografisch signalement
Inwonertal
De gemeente Geldermalsen bestaat uit 11 woongebieden, met een totale bevolkingsomvang van ca. 26.300
personen per 1 januari 2014. De hoofdkern Geldermalsen heeft 10.594 inwoners. De tweede kern van de
gemeente is het naastgelegen Meteren met 3.779 inwoners. De kern Geldermalsen is decentraal gelegen aan
de oostkant van de gemeente.

Figuur 2. Geldermalsen * 2014
 Winkelstudie verbeterplan supermarktsector
 Inwonertal gemeente Geldermalsen

10
Woongebied Inwoners

Acquoy
Beesd
Buurmalsen
Deil
Enspijk
Geldermalsen
Gellicum
Meteren
Rhenoy
Rumpt
Thricht
Totaal

 576
 3.498
 1.103
 2.135
 556
10.594
 301
 3.779
 692
 902
 2.165
26.300

Gezien de ligging van de omliggende kernen, die direct grenzen aan de kern Geldermalsen, te weten Buurmalsen,
Tricht en Meteren, wordt dit als één verzorgingsgebied gezien. Dit kan Groot-Geldermalsen worden genoemd

11
. Dit

betekent dat het primaire verzorgingsgebied van dit Groot-Geldermalsen ca. 17.640 inwoners heeft.

Ten opzichte van 2009 is er per saldo sprake van een bevolkingsomvang die nagenoeg stabiel is. In 2009 had de
gemeente 26.289 inwoners. De kern Geldermalsen is wel licht gegroeid, na een daling van het aantal inwoners in
2011 (10.400 inwoners).

Bevolkingskarakteristiek
De kern Geldermalsen vertoont een iets jongere bevolkingssamenstelling dan gemiddeld, met name de
leeftijdsgroep ’15 – 24 jaar’, ’45 – 65 jaar’ en ’65 jaar en ouder’ zijn ondervertegenwoordigd. De
leeftijdscategorie ‘0 – 14 jaar’ is, ten opzichte van het landelijk gemiddelde, oververtegenwoordigd. De
gemiddelde huishoudensgrootte van de plaats Geldermalsen wijkt in positieve zin af van het landelijk
gemiddelde, hetgeen eveneens geldt voor het percentage huishoudens met kinderen en huishoudens zonder
kinderen. Het percentage eenpersoonshuishoudens ligt onder het landelijk gemiddelde. Het betreft een plaats
met veel grote en jonge gezinnen.

10

 bron: gemeente Geldermalsen – per 1 januari 2014
11

 hierbij wordt aangesloten bij het afgebakende verzorgingsgebied van adviesbureau DTNP uit 2009

Geldermalsen * 2014
Verbeterplan supermarktsector

Winkelstudie

7
Adviesburo Kardol

Figuur 3. Geldermalsen * 2014
 Winkelstudie verbeterplan supermarktsector
 Bevolkingskarakteristiek Geldermalsen

Kenmerken bevolking Geldermalsen Nederland Afwijking t.o.v.
Nederland

Leeftijdsopbouw
% 0 - 14 jaar
% 15 - 24 jaar
% 25 - 44 jaar
% 45 - 65 jaar
% > 65 jaar
Gem. leeftijd

21%
11%
27%
27%
14%

37,5 jr.

18%
12%
27%
28%
15%

39,8 jr.

 17,0%
 - 8,0%
 0,0%
 - 4,0%
 - 7,0%
 - 6,0%

Kenmerken huishoudens
% Huishoudens met kinderen
Huishoudensgrootte
% Eenpersoonshuishoudens
% Huishoudens zonder kinderen
% Allochtonen

42%
2,55
26%
32%
4%

34%
2,2

36%
30%
11%

 23,5%
 16,0%
- 27,8%
 6,7%
- 63,6%

Woningbouwprogramma
De gemeente Geldermalsen kent over de laatste tien jaar een wisselende
woningbouwproductie, waarbij het jaar 2004 een forse uitschieter was met
339 woningen. De afgelopen jaren is er sprake van een relatief bescheiden
programma geweest met gemiddeld ca. 50 woningen per jaar.

Het huidige Uitvoeringsprogramma woningbouw 2014-2016 met een doorkijk
naar 2017 omvat de bouw van in totaal 538 woningen. Dit betreft niet alleen
harde woningbouwplannen. Het grootste deel hiervan wordt gebouwd in de
kern Geldermalsen en in Meteren (m.n. Plantage worden gebouwd). Het
betreft respectievelijk 163 en 266 woningen de komende vier jaar.

De ‘Primos-prognoses’

12
 gaan wat betreft de woningbouwplannen in de gemeente Geldermalsen, voor de

periode 2013 tot en met 2020, uit van een lichtere toename van de woningvoorraad met ongeveer 383
woningen.

Figuur 4. Geldermalsen * 2014
 Winkelstudie verbeterplan supermarktsector
 Woningvoorraad (Primos)

13
Prognose woningvoorraad gemeente Geldermalsen

op 1 januari
2013
2015
2020

10.305
10.522
10.688

Bevolkingsontwikkeling
De Primos-prognoses geven, ten aanzien van de verwachte bevolkingsontwikkeling van de gemeente
Geldermalsen, een enigszins ongunstig beeld te zien. Er wordt ondanks de woningbouwplannen uitgegaan van
een afname van de bevolking de
komende jaren tot ca. 26.118 in
het jaar 2020. Opvallend is dat het
CBS juist een bevolkingstoename
laat zien tot ca. 27.400 inwoners in
het jaar 2020. Hierbij dient te
worden opgemerkt dat de CBS-
prognoses ouder zijn en daarmee
licht gedateerd.

12

 ABF Research monitort de woningmarkt en verzorgt woningbehoefte-onderzoeken, bevolkingsprognoses, migratieanalyses
 of marktverkenning. Daarnaast stelt ABF scenario's en woonvisies op en berekent zij de financiële aspecten van projecten
 en beleid. Op basis van de te verwachten bevolkingsontwikkeling worden scholen gepland, voorzieningen aangelegd,
 woningen gebouwd, etc. Om deze reden stelt ABF Research elk jaar een Primos-prognose op. Deze prognose voorspelt voor
 alle gemeenten in Nederland de ontwikkeling van de bevolking en het aantal huishoudens (http://www.abfresearch.nl/)
13

 bron: ABF Research – Primos-prognose (2013)

Geldermalsen * 2014
Verbeterplan supermarktsector

Winkelstudie

8
Adviesburo Kardol

Aangezien de gemeente ook uit gaat van de Primos-prognoses (ABF), wordt voorzichtigerwijs uitgegaan van
een lichte daling van het inwonertal. Overigens zal gezien het woningbouwprogramma, juist in het
afgebakende Groot-Geldermalsen het aantal inwoners waarschijnlijk stabiliseren.

Gemeentelijk beleid
In 2009 is het ‘Ruimtelijk Economisch Onderzoek’ voor het centrum van Geldermalsen uitgekomen van bureau
DTNP. Onderdeel hiervan was een ruimtelijk en een distributief onderzoek. In dit onderzoek werd zowel
ingegaan op kwalitatieve en kwantitatieve achtergronden van de detailhandel. Onderstaand wordt kort dit
onderzoek samengevat, met name wordt hierbij ingezoomd op de Coop en de Herman Kuijkstraat-locatie.

Het centrum van Geldermalsen wordt geprofileerd als streekcentrum, met een
sterke lokale functie in combinatie met een beperkte bovenlokale rol. Het
centrum is het grootste winkelgebied van de gemeente en heeft een
vergelijkbaar aanbod met plaatsen van dezelfde omvang. De gemeente streeft
naar versterking van de centrumfunctie. Het dagelijks aanbod is een belangrijke
basis voor het aanbod in het centrum. De bezoeker van de dagelijkse branches
komt vaak en zal haar bezoek combineren met de recreatieve branches.
Supermarkten zijn de belangrijke trekkers voor het centrum. De drie
supermarkten moeten worden behouden voor het centrum. En de
uitbreidingsruimte moet zoveel mogelijk worden gebruikt voor schaalvergroting van deze supermarkten. De
gemeente zet in op een sterk centrum en zet uitgezonderd een kleine vestiging in de Plantage niet op nieuwe
andere winkelgebieden of solitaire aanbieders.

Geconstateerd werd destijds dat het economisch functioneren van het centrum van Geldermalsen onder druk
stond. Op diverse fronten was actie nodig om de aantrekkingskracht van het centrum te verbeteren.
Aandachtspunten hierbij waren de omvang en ligging van de supermarkten, de routing in het centrum, de
bereikbaarheid en het verblijfsklimaat. Specifiek wat betreft de Coop werd aangegeven dat deze matig is
gelegen t.o.v. de rest van het centrum. Nadeel van de Coop-supermarkt is de
relatie met het lager gelegen parkeerterrein. De Coop fungeert daarom niet als
bronpunt voor het centrum op dit moment. Aan de zuidoostkant van het centrum
was het parkeerareaal matig van omvang en vorm.

Ingezet zal moeten worden op een sterke winkelas (Geldersestraat/Marktplein)
met bronpunten aan oost- en westkant. De herontwikkeling van het gebied van de
Herman Kuijkstraat 37-47 was een belangrijk speerpunt in de visie van de
gemeente. De voormalige Wellnerlocatie moet een belangrijk bronpunt voor het
centrum worden, in combinatie met een goede verbinding naar de
Geldersestraat. De Herman Kuijkstraat zelf wordt een aanloopgebied voor het
centrum met een mix van functies. Destijds werd reeds gesproken over de
verplaatsing van een supermarkt uit het centrum en specifiek de Coop-
supermarkt. Op dat moment werd uitgegaan van een supermarkt van rond 1.500 m² w.v.o. Het huidige
ontwikkelingsplan van IJsselhof is de uitwerking van dit onderzoek en wensbeeld van de gemeente. Verschil is
echter dat de supermarkt kleiner zal worden met ca. 1.342 m² w.v.o. Met de nieuwe plek voor de supermarkt
in combinatie met het parkeren ontstaat er een sterke trekker en bronpunt aan de oostzijde van het centrum.

Geldermalsen * 2014
Verbeterplan supermarktsector

Winkelstudie

9
Adviesburo Kardol

Distributieve situatie
In de distributieve analyse voor het gebied Groot-Geldermalsen werd in 2009 uitgegaan van een binding van
ca. 95% in 2020 en een toevloeiing van 20 tot 25%. Dit past bij de functie en rol van een zogenaamde
streekcentrum met een lokale en beperkt bovenlokale rol. In de voedings- en genotmiddelensector (dit is
exclusief drogisterij) werd destijds de distributieve ruimte geraamd op ca. 800 tot 1.200 m² w.v.o. Er waren de
volgende randvoorwaarden meegegeven. De distributieve ruimte zal zoveel mogelijk in het centrum moeten
worden geaccommodeerd. De beschikbare distributieve ruimte zou bij voorkeur primair gebruikt moeten
worden voor schaalvergroting van plaatselijke winkels. Gezien het huidige functioneren van de
supermarktsector worden deze bindingscijfers reeds behaald. Zoals aangegeven wordt momenteel uitgegaan
van gebonden bestedingen van 95% en een toevloeiing van ca. 25%. Deze kooporiëntaties zijn opgesteld aan
de hand van het omzetvolume van de aanwezige 5 supermarkten. Opgemerkt dient te worden dat in het
onderzoek van DTNP nog werd uitgegaan van een inwonertal van 20.000 inwoners voor Groot-Geldermalsen,
dat aantal zal echter fors lager liggen.

De distributieve toetsing
Bij de distributieve toetsing rond de verplaatsing en schaalvergroting van de Coop-supermarkt in
Geldermalsen wordt uitgegaan van de navolgende distributieve ingrediënten:

• omdat supermarkten nog steeds een steeds belangrijker aankoopplaats voor levensmiddelen worden en de
foodspeciaalzaken nog ieder jaar marktaandeel t.o.v. de supermarkten verliezen, is in deze distributieve

toetsing gekozen voor een verbijzondering van de supermarktsector binnen de gehele dagelijkse sector
14

.
Op deze wijze wordt, rekenkundig bezien, de distributieve ruimte voor de speciaalwinkels veiliggesteld;

• de supermarktsector is echter wel een onderdeel van de totale dagelijkse sector, vandaar een analyse voor
beide sectoren om de distributieve mogelijkheden te verkennen;

• primair verzorgingsgebied: Groot-Geldermalsen te weten de kernen Geldermalsen, Buurmalsen, Tricht en
Meteren

15
;

• huidig inwonertal van Groot-Geldermalsen: ca. 17.640 inwoners (anno 2014);

• raming toekomstig inwonertal van Groot-Geldermalsen: stabilisatie (horizon 2020);

• gecorrigeerd bestedingscijfer
16

 voor de supermarktsector € 2.012,33
17

;

• gecorrigeerd bestedingscijfer
18

 voor de dagelijkse sector € 2.515,14
19

;

• aanwezig supermarktaanbod Groot-Geldermalsen - ca. 4.535 m² w.v.o.;

• aanwezig dagelijks winkelaanbod Groot-Geldermalsen – ca. 6.600 m² w.v.o.
20

 (naast supermarkten o.a.
versspeciaalaanbod en drogisten);

• bestedingsvolume supermarktsector Groot-Geldermalsen per 2014 op ca. € 35,5 mln.;

• gezamenlijke omzet supermarktaanbod in Groot-Geldermalsen per 2014 op ca. € 45,0 mln.;

• huidige koopkrachtbinding
21

 ca. 95%;

• huidige koopkrachttoevloeiing ca. 25%
22

;

• normvloerproductiviteit
23

 supermarktsector € 8.999,32
24

;

• normvloerproductiviteit
25

 dagelijkse sector € 7.810,34
26

;

• er zijn de volgende winkelplannen:
o re-allocatie en uitbreiding Coop met 602 m² w.v.o. (van 740 naar tot 1.342 m² w.v.o.),

14

 speciaalwinkels in de dagelijkse sector: o.a. slagerij, bakkerij, groentezaak, vishandel, kaaszaak, tabakszaak, drogisterij
15

 hierbij wordt aangesloten bij het DPO van DTNP uit 2009
16

 het gemiddeld besteedbaar inkomen van de gemeente Geldermalsen ligt met € 15.200,- ca. 2,0% boven het landelijk gemiddelde van € 14.900,- (CBS-

 cijfers 2011). De inkomenselasticiteit voor de dagelijkse sector is 0,25% (voor de gemeente Geldermalsen is dit een bijstelling van 0,5%). Er vindt een
 aanpassing in positieve zin plaats.
17

 bron: Omzetkengetallen ten behoeve van ruimtelijk-economisch onderzoek, december 2013, HBD
18

 het gemiddeld besteedbaar inkomen van de gemeente Geldermalsen ligt met € 15.200,- ca. 2,0% boven het landelijk gemiddelde van € 14.900,- (CBS-

 cijfers 2011). De inkomenselasticiteit voor de dagelijkse sector is 0,25% (voor de gemeente Geldermalsen is dit een bijstelling van 0,5%). Er vindt een
 aanpassing in positieve zin plaats.
19

 bron: Omzetkengetallen ten behoeve van ruimtelijk-economisch onderzoek, december 2013, HBD
20

 bron: Locatus, augustus 2014 voor Meteren en Geldermalsen
21

 koopkrachtbinding: de mate waarin de consumenten binnen een bepaald woongebied voor hun detailhandelsaankopen zijn gericht op de winkels binnen

 dat gebied
22

 toevloeiing afkomstig uit met name het overige deel van de gemeente Geldermalsen en Neerijnen
23

 vloerproductiviteit: omzet per vierkante meter w.v.o. (per jaar)
24

 bron: Omzetkengetallen ten behoeve van ruimtelijk-economisch onderzoek, december 2013, HBD
25

 vloerproductiviteit: omzet per vierkante meter w.v.o. (per jaar)
26

 bron: Omzetkengetallen ten behoeve van ruimtelijk-economisch onderzoek, december 2013, HBD

Geldermalsen * 2014
Verbeterplan supermarktsector

Winkelstudie

10
Adviesburo Kardol

o toevoeging van een buurtsupermarkt van 300 tot 500 m² w.v.o., voor de analyse wordt uitgegaan
van ca. 400 m² w.v.o., nadrukkelijk dient te worden vermeld dat dit nog geen concreet plan betreft,
maar is opgenomen in het beleid;

o de totale mogelijke toevoeging bedraagt ca. 1.002 m² w.v.o.;

• de nieuwe metrages zijn dan:
o dagelijkse sector: 6.600 en 1.002 m² w.v.o. totaal 7.602 m² w.v.o.,
o supermarktsector: 4.535 en 1.002 m² w.v.o. totaal 5.537 m² w.v.o.;

• geraamde toekomstige koopkrachtbinding ca. 97%;

• geraamde toekomstige koopkrachttoevloeiing ca. 26%;

• de kooporiëntaties zullen slechts zeer beperkt wijzigen, deze zitten nagenoeg aan hun maximum.

De huidige distributieve situatie in de supermarktsector
De vijf supermarkten in Geldermalsen (met een totale oppervlakte van ca. 4.535 m² w.v.o.) realiseren een
gezamenlijke jaarlijkse omzet van ca. € 45,0 mln. (afgerond). Dit geraamde omzetcijfer wordt, bij een aanbod
van ca. 4.535 m² w.v.o., vertaald in een vloerproductiviteit van ca. € 9.915,- (afgerond). Aan de hand van de
normvloerproductiviteit van € 8.999,32 (supermarktsector - HBD - 2013) bevindt de gemiddelde gerealiseerde
vloerproductiviteit zich boven de ‘HBD-norm’, zo’n 13%. Met andere woorden: op dit moment overstijgt de de
‘vraagzijde’ het aanwezige aanbod.

De distributieve figuur supermarktsector 2014 & 2020
Door een confrontatie van de ‘vraagzijde’ en de ‘aanbodzijde’ ontstaat er een beeld van de eventuele
distributieve uitbreidingsruimte in de supermarktsector in de kern Geldermalsen. Voor de nabije toekomst
wordt er, uitgaande van peildatum 2020, rekening gehouden met een stabilisatie van de bevolking in het
primaire woongebied. De toevoeging van ca. 1.002 m² w.v.o. (de twee supermarktplannen in de kern
Geldermalsen) zal de koopkrachtafvloeiing beperken, daarbij dient tevens rekening gehouden te worden met
een zeer lichte verhoging van de koopkrachttoevloeiing. In deze analyse is, voor het jaar 2020, het
bestedingscijfer (de vraagzijde) stationair gehouden.

Figuur 5. Geldermalsen * 2014
 Winkelstudie verbeterplan supermarktsector
 Distributieve analyse supermarktsector 2014 & 2020

 2014 2020
Inwonertal Geldermalsen
Bestedingen per inwoner (supermarktsector)
Omzetpotentieel
Koopkrachtbinding27
Gebonden omzet
Koopkrachttoevloeiing (gemiddeld)
Totale omzetmogelijkheden
Gevestigd aantal m² w.v.o.
Vloerproductiviteit

Distributieve ruimte m² w.v.o.

ca. 17.640
€ 2.012,33

ca. € 35,5 mln.
ca. 95%

ca. € 33,7 mln.
ca. 25%

ca. € 45,0 mln.
ca. 4.535 m²
ca. € 9.915,-

ca. 461 m²

ca. 17.640
€ 2.012,33

ca. € 35,5 mln.
ca. 97%

ca. € 34,4 mln.
ca. 26%

ca. € 46,5 mln.
ca. 5.537 m²
ca. € 8.404,-

ca. 636 m²

Toelichting
Op dit moment is er sprake van enige distributieve ruimte in de supermarktsector van ca. 461 m² w.v.o. Dit
getal ligt lager dan in het onderzoek van DTNP in 2009, aangezien het aantal inwoners is achtergebleven
t.a.v. de aannames destijds. Er is echter anno 2014 nog steeds sprake van een onevenwichtige distributieve
situatie, met te weinig aanbod gezien de huidige vraag. De actuele behoefte aan meer meters lijkt evident.
Op het moment dat het supermarktaanbod wordt versterkt zal dit daarbij nog leiden tot een hogere binding en
toevloeiing. De consument heeft minder reden om ergens anders de boodschappen te doen en de
aantrekkingskracht op de regio zal zeer licht worden vergroot. De uitbreidingsmogelijkheden nemen daardoor
toe tot ca. 636 m² w.v.o. Dit wil zeggen dat de plannen voor de nieuwe Coop-supermarkt, distributief gezien,
gerechtvaardigd zijn. Er is voldoende ruimte voor de toevoeging van de meters voor de Coop, maar voor het
winkelplan aan de Plantage zal mogelijk sprake zijn van een zeer een lichte overschrijding van de
uitbreidingsruimte. Dit heeft dan als gevolg dat de omzet per vierkante meter licht zal kunnen dalen. De
belangrijke vraag is of dit dan in de toekomst zal gaan leiden tot een onwenselijke distributieve situatie. De
consument is gebaat bij supermarkten met voldoende meters voor een compleet assortiment. De consument
wordt met de nieuwe situatie (met een vergrote Coop) beter bediend. De vloerproductiviteit bij supermarkten

27

 koopkrachtbinding: de mate waarin de consumenten binnen een bepaald woongebied voor hun detailhandelsaankopen zijn gericht op de

 winkels binnen dat gebied

Geldermalsen * 2014
Verbeterplan supermarktsector

Winkelstudie

11
Adviesburo Kardol

zal weliswaar iets dalen, maar dat zal niet leiden tot een situatie dat supermarkten onrendabel zijn, laat staan
een aantasting van de totale winkelstructuur. Sterker nog, de centrumwinkelstructuur is gebaat bij sterke
trekkers en zal beter gaan functioneren met ook een krachtige winkeltrekker aan de oostkant van het centrum.
Als de kleinschalige buurtsupermarkt in de Plantage toch niet wordt ingevuld (er is immers blijkbaar nog geen
kandidaat in beeld), ontstaat er in feite een situatie dat ‘vraag’ en ‘aanbod’ perfect in balans zijn.

De distributieve figuur dagelijkse sector 2014 & 2020
Door een confrontatie van de ‘vraagzijde’ en de ‘aanbodzijde’ ontstaat er een ook beeld van de eventuele
distributieve uitbreidingsruimte in de dagelijkse sector in de kern Geldermalsen. Voor de nabije toekomst
wordt er, uitgaande van peildatum 2020, rekening gehouden met een verwachte bevolkingsstabilisatie. De
toevoeging van ca. 1.002 m² w.v.o. (de twee supermarktplannen in de kern Geldermalsen) zal de
koopkrachtafvloeiing beperken (hoewel iets minder dan in de supermarktsector, aangezien de
supermarktsector maar een deel is van de totale dagelijkse sector), daarbij dient ook rekening gehouden te
worden met een verhoging van de koopkrachttoevloeiing. In deze analyse is, voor het jaar 2020, het
bestedingscijfer (de vraagzijde) stationair gehouden.

Figuur 6. Geldermalsen * 2014
 Winkelstudie verbeterplan supermarktsector
 Distributieve analyse dagelijkse sector 2014 & 2020

 2014 2020
Inwonertal Geldermalsen
Bestedingen per inwoner (dagelijkse sector)
Omzetpotentieel
Koopkrachtbinding
Gebonden omzet
Koopkrachttoevloeiing (gemiddeld)
Totale omzetmogelijkheden
Gevestigd aantal m² w.v.o.
Vloerproductiviteit

Distributieve ruimte m² w.v.o.

ca. 17.640
€ 2.515,14

ca. € 44,4 mln.
ca. 95%

ca. € 42,2 mln.
ca. 25%

ca. € 56,2 mln.
ca. 6.600 m²
ca. € 8.515,-

ca. 595 m²

ca. 17.640
€ 2.515,14

ca. € 44,4 mln.
ca. 97%

ca. € 42,5 mln.
ca. 26%

ca. € 57,6 mln.
ca. 7.602 m²
ca. € 7.571,-

ca. 769 m² w.v.o.

Toelichting
Op dit moment is er sprake van een forse omzet per vierkante meter in de gehele dagelijkse sector. De
huidige uitbreidingsruimte in de dagelijkse sector wordt gefixeerd op ca. 595 m² w.v.o. Deze uitbreidingsruimte
zal echter ook verder gaan toenemen na versterking van het aanbod, zelfs richting 769 m² w.v.o. Ook hierbij
geldt dat er met beide supermarktplannen een lichte overschrijding is van het aantal beschikbare meters,
echter dat is slechts zeer beperkt. Zeker als de plannen voor de Plantage niet doorgaan, is er sprake van ruim
voldoende ruimte voor de plannen van de plaatselijke Coop-supermarkt.
De toevoeging van de meters in de supermarktsector zijn dan ook mogelijk, gezien in het licht van de totale
dagelijkse sector. Ook voor de hele dagelijkse sector is er sprake van een verantwoorde toevoeging. De
vloerproductiviteit zal slechts marginaal onder de norm komen te liggen. De dagelijkse sector zal normaal
kunnen blijven functioneren.
De volledige toedeling van de beschikbare meters in de dagelijkse sector aan de supermarkten past ook
binnen het gemeentelijke beleid. De gemeente stelt dat ‘de distributieve ruimte in de dagelijkse sector ten
goede moet komen aan schaalvergrotingen van de supermarkten’. De supermarkten zijn belangrijke
aanbieders in het dagelijkse artikelen speelveld. Immers, supermarkten zijn de publiekstrekkers in een
winkelgebied. Supermarkten genereren traffic waarbij niet alleen dagelijkse winkels, maar ook niet-dagelijkse
winkels baat bij hebben in Geldermalsen.

De vragen

Wat is het toekomstperspectief van de Coop in de huidige winkelsetting?
De huidige Coop-supermarkt is slechts 740 m² w.v.o. Dit is een incourante
en niet toekomstbestendige winkelmaat voor deze supermarkt. Twee
aspecten spelen hierbij een rol. De Coop is een full-service supermarkt en
heeft daarbij een lokale en bovenlokale functie. Een toekomstbestendige
winkelmaat voor een supermarkt met deze rol en het full-service karakter is
minimaal ca. 1.500 m² w.v.o. om voldoende assortiment te kunnen
opnemen en voldoende ruimte voor consument en producten. Daarbij komt
dat ook andere ruimtelijke condities van deze supermarkt op de huidige
plek niet goed zijn, zoals de parkeersituatie en toegankelijkheid. De
parkeerplaats is gelegen aan de andere kant van de weg op een lager
gelegen parkeerterrein.

Geldermalsen * 2014
Verbeterplan supermarktsector

Winkelstudie

12
Adviesburo Kardol

In de huidige vorm en met de huidige condities is er sprake van een zeer ongunstig toekomstperspectief. De
vraag is of een dergelijke winkel nog lang kan bestaan. Uit de distributieve ruimte die er momenteel is, blijkt er
echter wel behoefte aan meer supermarktmeters. Voor het behouden van een compleet aanbod in
Geldermalsen met voldoende keuzemogelijkheden voor de consument, is schaalvergroting in combinatie met
een verplaatsing van deze Coop een goede keuze. Na de schaalvergroting tot ca. 1.340 m² w.v.o. (dit
betekent een toename van 600 m² w.v.o.) zal er sprake zijn van een moderne winkelmaat en kan ook beter de
functie als winkeltrekker worden vervuld.

Is er voldoende distributieve ruimte voor de plannen van de Coop?

Op dit moment is de ‘vraag’ groter dan het aanwezige ‘aanbod’. Dit duidt op een behoefte bij de consument
voor meer supermarktmeters. In deze situatie is er op dit moment ruimte voor versterkingen binnen de
supermarktsector. Deze ruimte zal toenemen door de versterking van het aanbod, immers als dat attractiever
wordt, zal de kooporiëntatie licht wijzigen in positieve zin. Toch zal er bij doorvoering van het plan voor de
Coop en in de toekomst voor de kleinschalige supermarkt in de Plantage sprake zijn van een lichte
overstijging van de distributieve ruimte in de supermarktsector in 2020. De vraag is wat dit betekent? In de
praktijk blijkt dat de gemiddelde omzet per vierkante meter (tijdelijk) licht zal dalen doordat er meer meters
worden toegevoegd. Dit zal echter geen negatieve gevolgen hebben voor de winkelstructuur, er zal juist
sprake zijn van een extra impuls van de winkelstructuur. De aanpak van de kleinschaligheid van de
supermarktsector zal juist leiden tot een versterking van de winkelstructuur.

Wat zijn de effecten van de verplaatsing en schaalvergroting van de Coop

op het winkelbestand in het centrum van Geldermalsen?
Het centrum van Geldermalsen kent op dit moment enkele zwaktes, zoals de omvang en ligging van de
trekkers alsmede de parkeersituatie. Met de plannen voor de Coop aan de Herman Kuijkstraat 37-47 zal er
een forse impuls worden gegeven aan het centrumgebied van Geldermalsen. Immers, er ontstaat een sterke
trekker aan de oostzijde van het centrumgebied, die tezamen met het nieuwe parkeerareaal een bronpunt kan
vormen voor het centrumbezoek. Een winkelapparaat is gebaat bij een zogenaamd ankermodel. Door op twee
zijden (oost en west) een trekker te zetten, ontstaan er tussen die trekkers loopstromen. Ook in Geldermalsen
zal een dergelijk model ontstaan met enerzijds de Albert Heijn en anderzijds de Coop. Op dit moment
profiteert het centrum onvoldoende van de Coop, deze is te klein, op een verkeerde plek gesitueerd en met te
weinig en te ver weg gelegen parkeergelegenheid. In de nieuwe situatie zal dit volledig veranderen in
positieve zin en wordt de Coop een echte trekker en bronpunt. Dit is een zeer positieve ontwikkeling.

Draagt de verplaatsing en schaalvergroting van de Coop bij aan een
versterking van de plaatselijke supermarktstructuur?

Enige tijd geleden is een eerste stap gezet in de versterking van de dagelijkse winkelstructuur met de
verplaatsing en vergroting van de Albert Heijn aan het Pr. Maximaplein (deze kwam in de plaats voor een
Golff-supermarkt met een incourante maat). Deze nieuwe Albert Heijn was overigens geen toevoeging en al
door de gemeente meegecalculeerd in de toekomstvisie en gewenste winkelstructuur uit 2009. Na uitvoering
van de plannen voor de Coop-supermarkt zijn er dan twee plaatselijke supermarkten die een moderne
maatvoering hebben. Supermarkten met een courante winkelmaat kunnen de consument in Geldermalsen en
omgeving beter bedienen. Met een courante winkelmaat is er meer ruimte voor producten en voor de klant
zelf. Een courante winkelmaat wil zeggen dat er sprake is van een meer toekomstbestendige winkelmaat. De
supermarktstructuur wordt met de vergroting van de Coop verder klaargestoomd voor de toekomst. Het is
zaak de komende jaren na de Coop ook de andere supermarkten de komende jaren op een goede en
moderne maat te brengen zoals de Lidl.
Naast de Coop zijn er zoals gezegd twee Albert Heijn-supermarkten en twee discounters. De Coop biedt de
consument meer keuzemogelijkheden in de servicesector, immers het is een andere formule die tegenwicht
biedt aan de beide Albert Heijns. Weliswaar ontstaat er met alle plannen een lichte overschrijding in de
supermarktsector, per saldo zal de supermarkstructuur versterkt worden. De sector is gebaat bij diversiteit en
courante winkelmaten.

Geldermalsen * 2014
Verbeterplan supermarktsector

Winkelstudie

13
Adviesburo Kardol

Hoe kunnen de plannen worden gezien in het licht van de winkelleegstand?
Winkelleegstand is een fenomeen dat in toenemende mate hoort bij de winkelsector, soms sluiten
ondernemingen, soms ook kiezen ondernemingen voor een ander pand omdat het huidige pand niet meer aan
de moderne eisen voldoet. Het feit dat er winkelleegstand is wil zeker niet altijd zeggen dat een winkelgebied
niet goed functioneert. De winkelmarkt is een dynamische markt, daarbij moet worden opgemerkt dat
leegstand vaak een momentopname is. Overigens kan er op sommige plaatsen hardnekkige winkelleegstand
zijn, omdat deze gelegen is op een plek die geen goed winkelmilieu (meer) heeft. Het feit dat er op plekken
winkelleegstand is, zegt niets over de wensen van ondernemers om op dit moment te willen investeren. Bij
winkelleegstand zal altijd moeten worden gekeken naar hoe courant een pand nog is, qua
invullingsmogelijkheden en toekomstbestendigheid.
Bij het noodzakelijke winkelverbeterplan voor de Coop-supermarkt zal uiteraard ook naar de plaatselijke
winkelleegstand gekeken moeten worden. Ten eerste is de vraag of de Coop zich niet op een andere plek zou
kunnen vestigen, op een plek waar momenteel winkelleegstand is. Ten tweede is er de vraag of de plannen
voor de Coop zouden kunnen leiden tot extra winkelleegstand.
Wat betreft de eerste vraag is er in Geldermalsen winkelleegstand aanwezig, echter er is in Geldermalsen
uitsluitend slechts kleinschalige winkelleegstand aanwezig. Het betreft hier een tiental panden met een
gezamenlijke oppervlakte van ca. 1.101 m² w.v.o. Deze leegstand betreft geen winkelpanden waar een
supermarkt zich kan vestigen. De noodzakelijke schaalvergroting van de Coop-supermarkt geschiedt
overigens wel op een plek waar sprake was van een leegstaand pand. Dit pand tobt al vele jaren met een
hardnekkige leegstand en wordt thans op een aantrekkelijke manier duurzaam heringevuld.
Ten tweede is er de vraag of er extra leegstand ontstaat door de verplaatsing en schaalvergroting van de
Coop. Door de lichte distributieve overschrijding ontstaat er weliswaar een lagere omzet per vierkante meter in
de supermarktsector, geenszins zal dit leiden tot een aantasting van de winkelstructuur. Zoals eerder betoogt,
is er juist sprake van een sterkere structuur met de winkelplannen van de Coop. Sluitingen van winkels bij het
winkelverbeterplan van de Coop zijn dan ook niet aan de orde.

Passen de plannen van de Herman Kuijkstraat 37-47

binnen het gemeentelijk beleid?
Het beleid van de gemeente Geldermalsen is al geruime tijd gericht op het verbeteren en versterken van het
centrumwinkelgebied van Geldermalsen. Aandachtspunten zijn o.a. het op maat brengen van de
supermarkten en het verbeteren van de parkeersituatie. Specifiek werd de Wellnerlocatie in 2009 als zwak
punt in het centrum genoemd (matige uitstraling). Het nieuwe winkelplan was al als wensbeeld opgenomen in
het beleid uit 2009, immers de Wellnerlocatie werd bestempeld als toekomstig bronpunt voor het centrum
waarbij een combinatie van een supermarkt, boodschappencluster en parkeren was opgenomen. Specifiek
werd hierbij een verplaatsing en schaalvergroting van de Coop genoemd. De gemeente Geldermalsen heeft
absolute prioriteit gelegd bij de schaalvergroting van de supermarkten en specifiek ook de Coop. In feite is het
plan Herman Kuijkstraat een directe doorvertaling van de gemeentelijke plannen. De omvang van deze
supermarkt past bij een moderne trekker in een streekcentrum (met lokale en bovenlokale functie) als
Geldermalsen. Met deze trekker aan de oostzijde van het centrum ontstaat er een situatie dat het centrum
beter in evenwicht komt en is het centrum een stap dichter bij de verhoging van de aantrekkingskracht en het
gewenste beeld van het centrumgebied van Geldermalsen.

Hengelo Gld., 17 september 2014
ADVIESBURO KARDOL

COLOFON

Titel rapport
Opdrachtgever
Uitgevoerd door
Projectteam
Datum
Status
Trefwoorden
Aantal blz.
Nummer document
Informatie

Geldermalsen * 2014 Verbeterplan supermarktsector
De heer ir. B.Temmink MSC – IJsselhof Vastgoed B.V.
Adviesburo Kardol, adviseurs winkelplanologie
Drs. A.J. Kardol & S.H. Kardol
17 september 2014
Definitieve rapportage
Geldermalsen/Winkelstudie/Coop-supermarkt
13
Bvg.039.docx.docx.
Adviesburo Kardol
De Heurne 9
7255 CK Hengelo Gld.
tel. 0575 46 33 98
fax. 0575 46 37 24
e-mail adviesburo-kardol@bit.nl

Het overnemen uit deze publicatie is toegestaan, mits de bron wordt vermeld

