

datum: 3-3-2016
projectnummer: 1622.0615

Beoordeling effecten herontwikkelingsplan Koningshoek Maassluis

Aanleiding

Winkelcentrum Koningshoek in Maassluis is reeds meerdere jaren toe aan een grondige renovatie. Eigenaar Wereldhave heeft hiervoor nu concrete plannen (in uitvoer) en wil daarbij het winkelaanbod met circa 3.700 m² brutovloeroppervlak (bvo) vergroten. Doordat de uitbreiding van Koningshoek groter dan 2.000 m² bvo is, dient deze ontwikkeling regionaal afgestemd te worden. Intergemeentelijke afstemming heeft reeds plaatsgevonden. Provincie Zuid-Holland vraagt de gemeente Maassluis om een analyse, die maximaal twee jaar oud is, van de behoefte aan en effecten van de ontwikkeling. Adviescommissie Detailhandel Zuid-Holland heeft gemeente Maassluis gevraagd de behoefte waar mogelijk nader te kwantificeren. De rapportage dient tevens als bouwsteen voor het te actualiseren (ontwerp-) bestemmingsplan.

Vraagstelling

Gelet op recente wetgeving, jurisprudentie (o.a. Ladder voor duurzame verstedelijking, Europese Dienstenrichtlijn) en regionale beleidskaders (Provinciale Verordening Ruimte en Beleid Detailhandelsstructuur Stadsregio Rotterdam) is het van belang in de onderbouwing voor nieuwe winkelontwikkelingen niet alleen in te gaan op distributieve marktmogelijkheden, maar ook aandacht te schenken aan de effecten op de ruimtelijke winkelstructuur, de ontwikkeling van de leegstand, en het vigerende detailhandelsbeleid.

Om de geplande uitbreiding van winkelcentrum Koningshoek te beoordelen worden de volgende vragen beantwoord:

1. Welke marktruimte/behoefte (zowel kwantitatief als kwalitatief) is er voor de beoogde vergroting van winkelcentrum Koningshoek?
2. Wat zijn de te verwachten (leegstands-)effecten van de ontwikkeling op de lokale en bovenlokale winkelstructuur?
3. Past deze ontwikkeling in het vigerende regionale detailhandelsbeleid? Hoe kan de vergroting van Koningshoek worden beoordeeld in het licht van de Ladder voor duurzame verstedelijking?

Huidige situatie en herontwikkelingsplan Koningshoek Maassluis

- Koningshoek is het centraal gelegen, planmatige hoofdwinkelgebied in de stad en gemeente Maassluis (32.200 inwoners). Het winkelgebied heeft een omvang van circa 20.000 m² bvo (inclusief passages, technische ruimten, magazijnen en personeelsruimten). Het netto oppervlak (exclusief bovengenoemde ruimten) bedraagt momenteel circa 12.000 m², bestaande uit dagelijks winkelaanbod, niet-dagelijks winkelaanbod, horeca, dienstverlening en strategische leegstand ten behoeve van het herontwikkelingsplan¹. De samenstelling van dit aanbod wijzigt voortdurend doordat sinds 2013 met de interne verbouwing is gestart.
- Onderdeel van de integrale update van het winkelgebied is een uitbreiding van het winkelaanbod van circa 3.700 m² brutovloeroppervlak (netto-uitbreiding na sloop en herbouw), waardoor Koningshoek circa 18% vergroot wordt. Deze vergroting leidt tot

¹ Op basis van informatie van Wereldhave, exclusief de tijdelijke noodwinkel van Aldi

een toename van circa 2.900 m² winkelvloeroppervlak (wvo beslaat doorgaans 75 à 80% van het bvo).

- Deze uitbreiding wordt benut voor:
 - verbetering van de routing en opzet van het totale winkelgebied en het verdwijnen van incurante leegstaande (kleine) units;
 - schaalvergroting en relocatie van bestaande winkels (o.a. Hoogvliet, Blokker en Hema);
 - het bieden van verplaatsingsmogelijkheden voor perifeer gevestigde formules (bijvoorbeeld Action, Bristol, en Xenos);
 - toevoeging van enkele ontbrekende kansrijke boodschappen- en andere winkelformules (o.a. Aldi (nu tijdelijke noodwinkel), Big Bazar, Bonita en The Stone).
- Bovenstaande betekent dat circa de helft van de netto uitbreidingsmeters (± 1.450 m² wvo) wordt ingevuld met dagelijks winkelaanbod: permanente vestiging van Aldi en vergroting Hoogvliet. Aldi is momenteel in een tijdelijke noodwinkel gehuisvest op een grasveld naast het winkelcentrum. De noodwinkel verdwijnt op het moment dat Aldi zich in het winkelcentrum vestigt. De andere helft wordt benut voor uitbreidingen in het niet-dagelijks aanbod, dienstverlening en horeca, met name ten behoeve van schaalvergroting van bestaande winkels (o.a. Blokker, Hema) en om beleidsmatig gewenste verplaatsingen vanuit perifere locaties mogelijk te maken.

Plattegrond toekomstige interne situatie Winkelcentrum Koningshoek (bron: Dok Architecten/Wereldhave)

- De herontwikkeling van winkelcentrum Koningshoek is onderdeel van het integrale plan Koningshoek (vastgesteld door de gemeenteraad op 29 september 2015). Hierdoor krijgt ook de buitenruimte door middel van herinrichting een kwaliteitsimpuls. Eigenaar Wereldhave is reeds bijna drie jaar bezig met een interne verbetering van het winkelcentrum. Het aantal winkels wordt verkleind. Units worden op strategische locaties vergroot voor bestaande aanbieders met een schaalvergrotingsbehoefte. De winkelrouting is vereenvoudigd en de supermarkten worden gesitueerd bij de

hoofdentrees, waardoor overzicht ontstaat en passanten in overgebleven passages worden gebundeld. De ruimtelijke kwaliteit en uitstraling van het winkelcentrum (meer horeca/terrasruimte) wordt zowel intern als extern (o.a. entrees) substantieel verbeterd².

Plattegrond Inrichtingsplan buitenruimte rondom Winkelcentrum Koningshoek

Opwaarderingsplan Koningshoek in de context van het gemeentelijk beleid

- In de Detailhandelsvisie van gemeente Maassluis (2012) is een vernieuwings- en uitbreidingsopgave voor Koningshoek als belangrijke structuurversterkende ontwikkeling opgenomen. Door de beperkte totale massa, kleinschalige units (gemiddeld < 200 m² wvo), teveel subroutes (donkere, lege passages), niet uitnodigende buitenkant en introverte uitstraling is Koningshoek economisch verouderd.
- Om de lokale winkelstructuur van Maassluis te verbeteren en winkelaanbod meer te concentreren, wordt in de Detailhandelsvisie ingezet op een herontwikkeling/inhaalslag van Koningshoek als het hoofdwinkelgebied in de gemeente. Het supermarktenaanbod wordt in de visie bij voorkeur uitgebreid met een supermarkt in het discountsegment. Potenties voor niet-dagelijks winkelaanbod in de gemeente worden zoveel mogelijk gebundeld op één locatie: hoofdwinkelgebied Koningshoek (concentratiebeleid).
- Aan de detailhandelsvisie is een beleidskader gekoppeld dat een proces van geleidelijke afname van winkelmeters elders faciliteert. Nieuwe winkelontwikkelingen buiten Koningshoek en het historisch centrum (vergroting supermarkt)³ zijn de afgelopen jaren niet meer mogelijk gemaakt in bestemmingsplannen, behoudens een binnenplanse ontheffingsmogelijkheid voor kleinschalige winkels in nieuwbouwwijk

² Dok Architecten en Stijlgroep ruimte (2015), Ontwerp en beeldkwaliteit Koningshoek gemeente Maassluis

³ Gemeente Maassluis (2013), Eindrapportage verkenning Vlietlocatie. Voor de supermarkt in het historische centrum zijn concrete plannen, passend binnen de kaders van de vigerende Detailhandelsvisie Maassluis.

Dijkpolder, zie pagina 10. Voorts is in bestemmingsplan Kapelpolder voorgesorteerd op het kunnen vervallen van detailhandel als gebruiksmogelijkheid (o.a. verwijderbare aanduiding op PDV-clusters Elysium en Elektraweg, zie pagina 8-9).

Kwantitatieve behoefte dagelijks aanbod

- Om de kwantitatieve behoefte van de beoogde uitbreiding van winkelcentrum Koningshoek te kunnen beoordelen, actualiseren we de indicatieve berekening van de distributieve marktruimte voor het dagelijkse winkelaanbod in gemeente Maassluis uit de Detailhandelsvisie van 2012.
- Het inwonertal van de gemeente (primaire verzorgingsgebied) is de afgelopen jaren toegenomen tot 32.300 inwoners⁴. Het inwonertal zal de komende jaren maar beperkt blijven toenemen tot tenminste 33.000 inwoners in 2020/2025. De actuele bevolkingsprognose van CBS gaat uit van een veel sterkere bevolkingsgroei (34.700 inwoners in 2020⁵). Voor de zekerheid wordt uitgegaan van de meer behoudende prognose van gemeente Maassluis.
- Een koopkrachtbinding van 93% acht DTNP nog steeds reëel. Met een completer en moderner supermarkten- en overig dagelijks aanbod in Koningshoek kan de lokale koopkracht optimaal in de gemeente vastgehouden worden.
- Het aandeel vreemde koopkracht (koopkrachttoevloeiing) wordt nog steeds op circa 15% ingeschat. Met name inwoners van Maasland en Maasdijk zullen naar verwachting in beperkte mate op Maassluis gericht zijn bij het boodschappen doen.

Tabel 1 **Indicatieve berekening marktruimte dagelijks winkelaanbod Maassluis 2020/2025**

Inwoners primair verzorgingsgebied	33.000
Omzet per hoofd (ex. BTW) ⁶	€ 2.600
Koopkrachtbinding (KSO: 91%)	93%
Potentiële omzet verzorgingsgebied (ex. BTW)	€ 79,8 mln
Aandeel vreemde koopkracht (KSO: 15%)	15%
Totale potentiële omzet (ex. BTW)	€ 93,9 mln
Omzet per m ² wvo (ex. BTW) ⁷	€ 7.800
Haalbaar dagelijks aanbod (wvo)	12.000 m ²
Huidig dagelijks aanbod (wvo) ⁸	10.400 m ²
Indicatie uitbreidingsruimte (wvo)	1.600 m ²

- Op basis van deze uitgangspunten wordt voor dagelijks winkelaanbod in Maassluis de komende jaren uitbreidingsruimte verwacht (tabel 1). Voor de vergroting van dagelijks aanbod in Koningshoek (o.a. permanente winkel Aldi) en enige schaalvergroting van de supermarkt in het historische centrum voor Koningshoek is voldoende distributieve ruimte aanwezig. Na realisatie van deze beleidsmatig gewenste structuurversterkingen functioneert het dagelijkse winkelaanbod in Maassluis gemiddeld op gezond economisch niveau. Vanaf pagina 8 wordt nader ingegaan op de ruimtelijke effecten-analyse.

⁴ CBS StatLine (2016), inwonertal per 1 januari 2016

⁵ CBS StatLine (2016), Regionale prognose bevolkingsopbouw 2011-2040

⁶ Detailhandel.info (peildatum januari 2016), bewerking DTNP (Landelijke omzet per hoofd is gecorrigeerd op het lokale inkomensniveau).

⁷ Detailhandel.info (peildatum januari 2016), bewerking DTNP

⁸ Locatus winkelgebiedenverkenner (peildatum januari 2016), bewerking DTNP; exclusief noodwinkel Aldi

Kwantitatieve behoefte niet-dagelijks winkelaanbod

- Er is een lokale distributieve berekening voor niet-dagelijks winkelaanbod in Maassluis gemaakt. Doordat de invloed van factoren zoals internetverkoop (multi- en omnichannel), diversiteit in koopmotieven (per branche), kwaliteit en locaties van lokaal aanbod en toegenomen mobiliteit, groot, diffuus en onzeker zijn, hebben de uitkomsten een indicatief karakter. Op vergelijkbare wijze als de distributieve berekening voor de dagelijkse sector is de berekening voor de niet-dagelijkse sector uit 2012 geactualiseerd. Met een completer hoofdwinkelgebied wordt lokale omzet aan niet-dagelijks winkelaanbod in Maassluis beter gebonden dan bij de huidige versnipperde aanbodstructuur. Anderzijds stroomt een steeds groter deel van de lokale niet-dagelijkse omzet af naar internet (autonome trend).

Tabel 2 **Indicatieve berekening marktruimte niet-dagelijks winkelaanbod Maassluis 2020/2025**

Inwoners primair verzorgingsgebied	33.000
Omzet per hoofd (ex. BTW) ⁹	€ 2.440
Koopkrachtbinding (KSO: 51%)	50 à 55%
Potentiële omzet verzorgingsgebied (ex. BTW)	€ 40,3 à 44,3 mln
Aandeel vreemde koopkracht (KSO: 29%)	30%
Totale potentiële omzet (ex. BTW)	€ 57,5 à 63,3 mln
Omzet per m ² wvo (ex. BTW) ¹⁰	€ 1.900
Haalbaar niet-dagelijks aanbod (wvo)	30.300 à 33.300 m ²
Huidig niet-dagelijks aanbod (wvo) ¹¹	31.900m ²
Indicatie uitbreidingsruimte (wvo)	-1.600 à 1.400 m ²

- Op basis van de indicatieve berekening (tabel 2) kan uitgegaan worden van geen tot enige uitbreidingsruimte in de niet-dagelijkse winkelmarkt. Rekening houdend met de beoogde kwaliteitsverbeteringen en de behoudende aanname voor de bevolkingsontwikkeling kan van de bovenkant van de bandbreedte worden uitgegaan.
- Naast de toevoeging van nieuwe niet-dagelijkse winkelmeters (maximaal 1.450 m² wvo) zal, naast invulling met horeca en dienstverlening, per saldo ook een deel van de huidige strategische leegstand (± 1.500 m² wvo) in Koningshoek met niet-dagelijks aanbod ingevuld worden. Het niet-dagelijkse aanbod in Maassluis is na uitbreiding van Koningshoek iets groter dan de verwachte marktruimte, maar dient genuanceerd te worden beoordeeld, gezien de beleidsstrategie niet-dagelijks aanbod te concentreren (per saldo op termijn verschuiving van meters).
- Voor winkelcentrum Koningshoek is de kwantitatieve uitbreidingsbehoefte echter evident groot. Momenteel is er duidelijk sprake van meer vraag dan aanbod in Koningshoek (overspannen markt). Uit het koopstromenonderzoek Randstad 2011 (KSO) blijkt de concrete uitbreidingsbehoefte van Koningshoek uit de zeer hoge omzet in relatie tot de omvang van het aanwezige niet-dagelijkse aanbod. De vloerproductiviteit van niet-dagelijks aanbod ligt met circa € 4.100 per m² ruim 50% hoger dan gemiddeld in onderzochte aankooplocaties in het KSO 2011. Een indicatieve berekening voor Koningshoek laat de kwantitatieve uitbreidingsbehoefte van Koningshoek zien, zie tabel 3. Met een behoudende berekening die uitgaat van een

⁹ Detailhandel.info (peildatum januari 2016), bewerking DTNP (Landelijke omzet per hoofd is gecorrigeerd op het lokale inkomensniveau).

¹⁰ Detailhandel.info (peildatum januari 2016), bewerking DTNP

¹¹ Locatus winkelgebiedenverkenner (peildatum januari 2016), bewerking DTNP

beperkte verschuiving en toename van de lokale kooporiëntatie naar het gemoderniseerde en vergrote winkelcentrum is bijna een verdubbeling van het niet-dagelijkse winkelaanbod reëel. Met een behouden binding en toevloeiing (situatie KSO 2011) is een uitbreidingsruimte te berekenen die groter is dan waarin het herontwikkelingsplan voorziet.

Tabel 3 **Indicatieve berekening marktruimte niet-dagelijks winkelaanbod Koningshoek 2020/2025**

Inwoners primair verzorgingsgebied	33.000
Omzet per hoofd (ex. BTW) ¹²	€ 2.440
Koopkrachtbinding (KSO: 22%)	25%
Potentiële omzet verzorgingsgebied (ex. BTW)	€ 20,1 mln
Aandeel vreemde koopkracht (KSO: 28%)	28%
Totale potentiële omzet (ex. BTW)	€ 28,0 mln
Omzet per m ² wvo (ex. BTW) ¹³	€ 2.700
Haalbaar niet-dagelijks aanbod (wvo)	10.400 m ²
Huidig niet-dagelijks aanbod (wvo) ¹⁴	5.600m ²
Indicatie uitbreidingsruimte (wvo)	4.800 m ²

- De verklaring van de kleinere uitbreidingsruimte op gemeenteniveau dan voor Koningshoek is gelegen in het feit dat de niet-dagelijkse winkelstructuur versnipperd is over meerdere locaties (veel matig renderende niet-dagelijkse winkelmeters buiten het hoofdwinkelgebied). Tegelijkertijd is de situatie tussen vraag en aanbod in Koningshoek juist overspannen (zeer hoge omzet per m²). Gemeente Maassluis zet in haar ruimtelijke detailhandelsbeleid en bestemmingsplannen daarom in op enerzijds versterking van het hoofdwinkelgebied en anderzijds geleidelijke afbouw van niet-dagelijkse winkelmeters elders in de gemeente (concentratiebeleid). Per saldo is op termijn sprake van verschuiving van winkelmeters binnen de stad. Op bestaande locaties wordt concreet voorgesorteerd op het verwijderen van de winkelbestemming (o.a. randen historisch centrum, Elektraweg en Elysium). Om dit te kunnen bereiken moeten perifeer gevestigde aanbieders wel de ruimtelijke mogelijkheid geboden kunnen worden naar het hoofdwinkelgebied te kunnen verplaatsen, zie pagina 7 en verder.
- In de Detailhandelsvisie (2012) is reeds geconstateerd dat er behoefte bestaat aan een uitgebreider niet-dagelijks winkelaanbod in het hoofdwinkelgebied. Het niet-dagelijkse aanbod in Koningshoek blijft anno 2016 nog steeds ver achter bij wat passend is bij de lokale verzorgingsfunctie en het draagvlak van Maassluis, ook wanneer rekening gehouden wordt met toenemende internetverkoop en ambities voor toeristisch-recreatief aanbod in het historische centrum. Inwoners van Maassluis mogen in hun eigen hoofdwinkelgebied een groter en completer niet-dagelijks aanbod verwachten.

Kwalitatieve behoefte dagelijks en niet-dagelijks winkelaanbod

- Consumenten doen hun boodschappen en overige geregelde en gerichte aankopen graag op de dichtstbijzijnde locatie waar het aanbod voldoende compleet is. Met het

¹² Detailhandel.info (peildatum januari 2016), bewerking DTNP (Landelijke omzet per hoofd is gecorrigeerd op het lokale inkomensniveau).

¹³ Detailhandel.info (peildatum januari 2016), bewerking DTNP. (De vloerproductiviteit van niet-dagelijks winkelaanbod in centrumgebieden ligt hoger dan het gemiddelde van het totale aanbod, waaronder veel meters zijn met een lage omzet/m² zoals tuincentra en bouwmarkten. Hier is de omzet/m² in de berekening op gecorrigeerd.)

¹⁴ Locatus winkelgebieden verkenner (peildatum januari 2016), bewerking DTNP

herontwikkelings- en uitbreidingsplan van Koningshoek wordt ingespeeld op de behoefte bij consumenten aan gemak en comfort (alles bij de hand in één overzichtelijk winkelgebied).

- Een deel van het kleinschalige winkelaanbod wordt verdrongen door grotere winkels/formules. Zowel bij retailers als de consument is behoefte aan gemiddeld grotere winkelruimte dan in Koningshoek nu wordt geboden. Consumenten verwachten bijvoorbeeld in een supermarkt uit een steeds breder en dieper aanbod te kunnen kiezen in een winkel die bovendien ruim van opzet is. Op deze schaalvergrotingsbehoefte wordt met het plan voor Koningshoek ingespeeld.
- Grote en moderne supermarkten zijn door hun grote bezoekersaantallen en hoge mate van combinatiebezoek¹⁵ cruciale publiekstrekkingen in winkelcentrum Koningshoek. De supermarkten in Koningshoek vergroten de potenties voor behoud van een zo compleet en divers mogelijk overig dagelijks en niet-dagelijks winkelaanbod.
- In het niet-dagelijkse winkelaanbod zijn er met name kansen voor schaalvergroting van bestaande formules die momenteel aan de kleine kant zijn en voor enkele verplaatsingen en toevoegingen van relatief beperkt aanwezige niet-dagelijkse branches in het verlengde van het boodschappen doen (o.a. huishoudelijk, basismode en warenhuis). Uitbreiding van het niet-dagelijks winkelprogramma zal grotendeels met dergelijk frequent benodigde non-food worden ingevuld.
- Voor bovengenoemde type winkels is momenteel geen ruimte in Koningshoek voor vestiging (te kleine units). Enkele winkelformules zijn momenteel, mede hierdoor, gevestigd op een minder perspectiefrijke locatie elders in Maassluis. Clustering van niet-dagelijks aanbod in hoofdwinkelcentrum Koningshoek is een concreet beleidsdoel van de gemeente. Met de herontwikkeling van Koningshoek ontstaat voor deze formules de mogelijkheid naar dit winkelgebied te verplaatsen. Formules waarvoor dit kan gelden zijn o.a. Action, Bristol en Xenos. Deze zijn nu gevestigd op clusters voor winkels in volumineus aanbod Elysium en Elektraweg.
- Gezien het feit dat een hoofdwinkelgebied van een stad van deze omvang normaliter twee keer zo groot is (zoals bijvoorbeeld Papendrecht en Hoogvliet), doet een veel grotere uitbreiding meer recht aan de behoefte van de inwoner van Maassluis. Koningshoek is bijna twee keer zo klein als verwacht mag worden bij een lokaal verzorgend hoofdwinkelgebied van een stad van deze omvang¹⁶. Substantiële uitbreidingspotenties voor overig niet-dagelijks winkelaanbod ontbreken echter door de wijzigende winkelmarkt en consumentengedrag. In het herontwikkelingsplan voor Koningshoek is hierop aan de voorkant geanticipeerd door het brutovloeroppervlak van het winkelgebied met maar 18% te vergroten.
- Het aantal verkooppunten (winkelvoordeuren) is in de toekomstige situatie van Koningshoek kleiner dan toen met de herontwikkeling werd aangevangen in 2013. Het bescheiden uitbreidingsprogramma staat in dienst van de beoogde kwaliteitsverbetering en sluit aan bij de functie van het winkelgebied, omvang van het lokale verzorgingsgebied en houdt rekening met de actuele trends in de winkelmarkt (o.a. toenemende internetverkoop). Het plan geeft invulling aan de kwalitatieve aanbodverbeteringen zoals benoemd in de Detailhandelsvisie Maassluis (p. 16 t/m 20) en biedt inwoners van Maassluis een completer en aantrekkelijker winkelaanbod.

¹⁵ DTNP (2010), Onderzoek naar de rol van supermarkten in centrumgebieden

¹⁶ Locatus winkelgebieden verkenners (peildatum januari 2016), Papendrecht-centrum: 22.600 m² wvo; Hoogvliet Binnenban 20.000 m²wvo en Zwijndrecht Walburg 17.100 m² wvo. Dit betreft het ingevulde winkelvloeroppervlak.

Effecten op winkelstructuur

- Voorliggend detailhandelsinitiatief voor Koningshoek voorziet in een optimalisatie van de lokale verzorgingsfunctie met een daarbij passende branchering en omvang. Vergroting en modernisering van winkelcentrum Koningshoek heeft een positief effect op de lokale aanbodstructuur van Maassluis. Het huidige winkelprogramma is zeer beperkt in relatie tot het actuele en toekomstige draagvlak (lees: inwonertal gemeente Maassluis). De uitbreiding is een inhaalslag waarmee de beoogde lokale verzorgingsfunctie beter wordt ingevuld.
- Huidig en toekomstig economisch draagvlak is voldoende groot om naast uitbreiding op Koningshoek het dagelijks winkelaanbod in de overige perspectiefrijke winkelgebieden van Maassluis in stand te houden en in het historische centrum te optimaliseren (vergroting supermarkt).
- Voor de kleine lokale boodschappencentra van nabijgelegen kernen Maasland en Maasdijk blijven voldoende potenties bestaan om de huidige lokale boodschappenfunctie te blijven vervullen. De functie van Koningshoek als aanvullende aankooplocatie voor frequente en gerichte aankopen voor inwoners van Maasland en Maasdijk wordt verbeterd.
- Winkelcentrum Koningshoek is nagenoeg ingevuld. De huidige leegstand is strategisch ten behoeve van de herontwikkeling van het centrum.
- In buurtwinkelcentra het Palet en Steendijkpolder (zie kaart) zijn moderne supermarkten en is de leegstand met respectievelijk 160 m² wvo en 210 m² wvo beperkt¹⁷.
- In het kernwinkelgebied van het historische centrum ligt het leegstandsniveau op circa 6% van het totale aantal verkooppunten¹⁸. Potenties voor niet-dagelijks winkelaanbod in het historische centrum wijzigen en nemen per saldo af. Enige verkleuring van winkelaanbod naar andere branches en functies als gevolg van de gewijzigde winkelmarkt wordt door modernisering van Koningshoek mogelijk versneld. Op de trend van een op termijn afnemend aantal winkels in het historische centrum is in de Detailhandelsvisie en het bestemmingsplan reeds ingespeeld. Incourante panden op zwakke locaties kunnen met andere functies worden ingevuld (o.a. woonfunctie) op basis van vigerende bestemmingsplannen uit 2013.
- Leegstandrisico's in het historische centrum en de buurtwinkelcentra als gevolg van de uitbreiding van Koningshoek zijn op basis van bovenstaande analyse naar verwachting beperkt.
- Versterking van het aanbod en de lokale verzorgingspositie van winkelcentrum Koningshoek leidt naar verwachting tot afname van regulier winkelaanbod op PDV-locaties Elektraweg en Elysium (sluiting of verplaatsing). Deze ontwikkeling wordt beleidsmatig ondersteund. Door niet-dagelijkse potenties zoveel mogelijk te bundelen in het meest perspectiefrijke winkelgebied wordt duurzaam behoud van een zo uitgebreid mogelijk niet-dagelijks winkelaanbod voor inwoners van Maassluis het beste geborgd (duurzame structuur). Winkelruimten op Elektraweg en Elysium zijn bedoeld voor winkels in volumineuze branches. In het bestemmingsplan wordt concreet voorgesorteerd op het verdwijnen van reguliere niet-dagelijkse winkels.

¹⁷ Locatus winkelgebieden verkenner (peildatum januari 2016)

¹⁸ Gemeente Maassluis, actueel overzicht verhuur/leegstand Maassluis-centrum van centrumacquisiteur

Toelichting bestemmingsplan Kapelpolder: *'In het plangebied zijn twee winkelconcentraties, aan de Elektraweg en het Elysium aan de Industrieweg, gelegen. Voor deze twee perifere clusters geldt dat deze worden ingezet als doelgerichte aankooplocatie voor volumineus aanbod in de branches wooninrichting, doe-het-zelf en tuinartikelen. Uitbreiding van het niet-perifere detailhandels aanbod is op deze locatie niet wenselijk. De bestaande winkels worden op termijn bij voorkeur verplaatst naar het winkelcentrum Koningshoek. De bestaande rechten voor deze locaties zijn in het bestemmingsplan gerespecteerd. Wel is voor deze locaties een wijzigingsbevoegdheid opgenomen, waarmee, indien de niet-perifere detailhandel niet langer ter plaatse is gevestigd, de specifieke aanduidingen in het bestemmingsplan kunnen worden verwijderd.'*

Gemeente Maassluis maakt met deze vertaling van de detailhandelsstructuurvisie in bestemmingsplannen optimaal gebruik van de middelen die ze ter beschikking heeft als faciliterend beleidsmaker. De gemeente heeft geen strategische eigendomsposities en kan daarom alleen 'sturen' met het planologisch instrument, het bestemmingsplan, waaraan maximaal invulling wordt gegeven.

Kaart gewenste winkelstructuur gemeente Maassluis (bron: gemeente Maassluis, Detailhandelsvisie)

- Het plan voor Koningshoek heeft geen effect op de regionale winkelstructuur. Zoals in voorgaande analyse gedeut, staat de kwantitatieve uitbreiding van Koningshoek ten dienste van de kwalitatieve verbetering van de lokale winkelstructuur. (Schaal-)vergroting zal ten eerste leiden tot een minder overspannen vraag-aanbodssituatie in Koningshoek: aanbod meer in verhouding tot de reeds aanwezige vraag (leidt tot geen of weinig additionele vraag vanuit elders). Ten tweede zal het overaanbod dat mogelijk op lokaal niveau ontstaat zich binnen afzienbare termijn lokaal oplossen: stoppen en verplaatsen ondernemers op perspectiefarme locaties binnen Maassluis. Vigerende

bestemmingsplannen in de gemeente zijn hier reeds op toegespitst, zodat detailhandelsruimte elders kan verdwijnen.

- De verzorgingspositie blijft beperkt tot Maassluis en naastgelegen kernen Maasland (onderdeel Midden-Delfland) en Maasdijk (onderdeel Westland). Beide dorpen zijn nu ook al deels op Koningshoek gericht. Deze situatie wordt gecontinueerd. Voor relatief eenvoudige en zeer hoogfrequente dagelijkse boodschappen zullen de dorpsbewoners dit lokaal blijven doen (gelijk aan de wijkwinkelcentra van Maassluis). Voor het lokale, hoofdzakelijk dagelijkse aanbod in Maasland en Maasdijk zijn geen effecten te verwachten. Omzet van elders is zeer beperkt (KSO 2011). De regionale winkelstructuur wijzigt niet door de geplande beperkte toename van vierkante meters in Koningshoek. De regionale concurrentiepositie van Koningshoek ten opzichte van omliggende centra (o.a. Naaldwijk-centrum; 27.800 m² wvo en Vlaardingen-centrum; 36.400 m² wvo¹⁹) wijzigt hierdoor niet. Koningshoek blijft duidelijk kleiner dan de grotere centra in de regio waardoor intergemeentelijke koopstromen niet wijzigen en zijn regionale effecten verwaarloosbaar. Ook uit gesprekken die gemeente Maassluis heeft gehouden met haar buurgemeenten geven de omliggende gemeenten dan ook aan akkoord te zijn met de uitbreiding van winkelcentrum Koningshoek.

Relatie ontwikkeling Koningshoek en afwijkingsbevoegdheid kleinschalige detailhandel Dijkpolder

- In Dijkpolder (nieuwe woonwijk) wordt nieuwe detailhandel in principe niet toegestaan. In het bestemmingsplan zijn maximaal zeven winkelunits van maximaal 200 m² brutovloeroppervlak per unit toegestaan middels een binnenplanse afwijkingsbevoegdheid, planregel artikel 7.4. Hierdoor kunnen één of enkele winkels met een wijkgerichte functie worden toegestaan door het college van B&W van gemeente Maassluis. Door de beperkingen in omvang per winkel en aantal winkels is dit echter een dusdanig onaantrekkelijk en ongeschikt vestigingsmilieu voor nieuwe winkels dat DTNP het zeer onwaarschijnlijk acht dat in Dijkpolder anno 2016 meerdere winkeltjes willen vestigen. Komende jaren is het draagvlak in de wijk (lees: het inwonertal) te beperkt. Toekomstige bebouwing op deze locatie in Dijkpolder zal naar verwachting ingevuld worden met andere wijkfuncties of woningen (conform de hoofdbestemming). Er is geen marktinitiatief/interesse voor de ontwikkeling van winkels in Dijkpolder.
- Gemeente Maassluis is te allen tijden verantwoordelijk voor een goede ruimtelijke ordening. De Raad van State oordeelt dat dit niet anders is bij de lichtere procedure van een binnenplanse afwijking. Het college van burgemeester en wethouders (B&W) zal bij een eventueel verzoek op dat moment de effecten op het woon- en leefklimaat, leegstand en het ondernemersklimaat beoordelen. Ondanks dat de ontwikkeling van winkels in Dijkpolder niet, of tenminste na herontwikkeling van Koningshoek, aan de orde zullen komen, is deze planologische ontheffingsmogelijkheid meegenomen bij de ruimtelijke effectenbeoordeling van het herontwikkelingsplan van Koningshoek.
- In het hypothetische geval dat de kleinschalige winkelruimten worden ontwikkeld en ingevuld met dagelijkse en niet-dagelijkse winkels, heeft dit geen consequentie op de wenselijkheid en haalbaarheid van de beoogde uitbreiding van Koningshoek. Door de kleinschalige omvang per winkel en beperkte totale omvang zijn effecten van deze kleinschalige winkel nihil. Een echte supermarkt is uitgesloten, waardoor kooporiëntatie op de kleine winkeltjes zeer beperkt is, evenals de gerealiseerde omzet. Mochten hier meerdere dagelijkse winkeltjes vestigen, blijft het economisch functioneren van het

¹⁹ Locatus winkelgebieden verkenner, peildatum januari 2016, ingevuld winkelvloeroppervlak

dagelijkse aanbod in de gemeente gemiddeld genomen op een gezond niveau. De omvang van het dagelijkse winkelaanbod in deze situatie staat nog steeds in verhouding tot de indicatief berekende haalbare omvang. Indien meerdere kleinschalige niet-dagelijkse winkels vestigen, geldt ook voor de niet-dagelijkse sector dat de invloed op de totale niet-dagelijkse winkelstructuur te verwaarlozen is. Perspectiefrijke winkelgebieden in Maassluis zullen naar verwachting goed blijven functioneren. Winkelaanbod op Dijkpolder heeft vooral een afbreukrisico voor zichzelf.

- Herontwikkeling van winkelcentrum Koningshoek brengt geen leegstandsrisico voor winkels met zich mee bij de ontwikkeling van woonwijk Dijkpolder. Naar alle waarschijnlijkheid worden kleinschalige units in Dijkpolder niet ontwikkeld voor een winkelinvulling. Zeker niet gezien het feit dat het nabijgelegen winkelcentrum Koningshoek dan reeds vernieuwd is. Toekomstige bebouwing op de Dijkpolderlocaties in kwestie kan ingevuld worden met andere wijkfuncties of woningen (conform de hoofdbestemming), of kan hiernaar alsnog worden teruggegrepen.

Beoordeling plan aan beleid Metropoolregio Rotterdam Den Haag

- Doordat het plan groter is dan 2.000 m² bvo is beoordeling van het plan aan het regionale beleidskader verplicht (figuur Checklist).
- In het ruimtelijke detailhandelsbeleid van Stadsregio Rotterdam²⁰, inmiddels Metropoolregio Rotterdam Den Haag (MRDH), is winkelcentrum Koningshoek aangemerkt als een lokaal verzorgend centrum. Deze lokaal verzorgende centra functioneren vooral als aankoopplaats voor dagelijkse boodschappen, frequent benodigd niet-dagelijks winkelaanbod (textiel, huishoudelijke artikelen) en aanvullend een beperkt recreatief winkelaanbod.

CHECKLIST BEOORDELING DETAILHANDELSINITIATIEVEN

Figuur Checklist beoordeling detailhandelsinitiatieven (bron: Stadsregio Rotterdam, 2012)

NB. De REO's zijn inmiddels opgeheven. Bovenstaand beoordelingskader is nog steeds de leidraad voor intergemeentelijke afstemming.

²⁰ Stadsregio Rotterdam (2012), Beleid detailhandelsstructuur Stadsregio Rotterdam 2012

- In het regionale beleid ligt de nadruk op versterking van bestaande kansrijke winkelgebieden. Uitbreiding van een bestaand winkelgebied wordt regionaal toegestaan wanneer met deze uitbreiding de huidige verzorgingsfunctie geoptimaliseerd wordt (passend bij maat en schaal). Aanvullende voorwaarden zijn dat na vergroting van het winkelgebied sprake is van:
 - geen structuurverstorende effecten voor andere perspectiefrijke winkelgebieden;
 - geen opschaling van de verzorgingsfunctie;
 - behoud van gezond perspectief wijk- en buurtcentra.
- Geconcludeerd kan worden dat het herontwikkelingsplan voor Koningshoek voldoet aan deze voorwaarden van het regionale beleid en daarmee is te kwalificeren als passende ontwikkeling. Gezien de ondermaatse omvang van het hoofdwinkelgebied in relatie tot de omvang van Maassluis is de uitbreiding als zeer behoudend of bescheiden te kwalificeren. Van een schaalsprong naar een regionale verzorgingsfunctie is absoluut geen sprake (optimalisatie huidige verzorgingsfunctie). Van structuurverstorende effecten voor andere perspectiefrijke winkelgebieden in de regio is hierdoor eveneens geen sprake.
- Er blijft een gezond perspectief voor de ondersteunende winkelcentra in de wijken (historisch centrum, Het Palet en Steendijkpolder). De distributieve ruimte in de gemeente is voldoende om een bij de wijkverzorgend dagelijks winkelaanbod in de bestaande boodschappencentra te kunnen behouden. Na vergroting van de supermarkt in het historische centrum zijn alle wijksupermarkten van moderne omvang.
- In het regionale detailhandelsbeleid is eveneens geconstateerd dat Koningshoek is verouderd en een kwaliteitsslag behoeft. Hieraan wordt met het integrale herontwikkelingsplan invulling gegeven.

Beoordeling plan aan beleid Provincie Zuid-Holland

- Provincie Zuid-Holland verlangt in haar Verordening ruimte²¹ dat nieuwe detailhandel binnen bestaande centra aan de volgende voorwaarden voldoen:
 - de ontwikkeling is in overeenstemming met het in het Programma ruimte beschreven ontwikkelingsperspectief voor het betreffende centrum;
 - indien meer dan 2.000 m² bvo (\pm 1.500 m² wvo), voorziet het bestemmingsplan hier uitsluitend in als is aangetoond dat het woon- en leefklimaat niet onevenredig wordt aangetast en geen onaanvaardbare leegstand ontstaat en mede met het oog hierop advies is gevraagd aan het Regionaal Economisch Overleg en zo nodig een distributieplanologisch onderzoek is uitgevoerd.
- In het Programma ruimte²² is winkelcentrum Koningshoek aangemerkt als een te optimaliseren centrum. Dit betekent dat gewerkt wordt aan de verbetering van de (concurrentie)positie met alle denkbare middelen. Een eventueel beperkte uitbreiding van winkelmeters staat in het teken van structuurverbetering van het centrum.
- Geconcludeerd kan worden dat het ontwikkelingsplan voor winkelcentrum Koningshoek dat reeds intergemeentelijk is afgestemd, ook voldoet aan de voorwaarden die de provincie stelt en daarmee is te kwalificeren als een passende ontwikkeling:
 - Uitbreiding van het winkelcentrum staat in het teken van de structuurverbetering en verbetering van de positie;

²¹ Provincie Zuid-Holland (2014), Provinciale Verordening ruimte 2014

²² Provincie Zuid-Holland (2014), Programma ruimte

- Het woon- en leefklimaat wordt verbeterd doordat de lokale winkelstructuur van de stad duurzaam wordt versterkt. Het winkelcentrum krijgt een eigentijdse hoogwaardiger uitstraling. De herontwikkeling van het winkelcentrum is onderdeel van een integraal plan waarin ook de buitenruimte door middel van herinrichting een kwaliteitsimpuls krijgt. Het woon- en leefklimaat in de directe omgeving van Koningshoek wordt sterk verbeterd;
- Voorliggende notitie biedt een actueel inzicht in de distributieplanologische ruimte en de effecten van het herontwikkelingsplan van Koningshoek;
- Van onaanvaardbare leegstand op regionaal niveau is geen sprake. Lokale leegstandsrisico's zijn beperkt. Voor zover mogelijke lokale verdringings- en leegstandseffecten kunnen optreden, zijn deze reeds erkend en is hier beleidsmatig op geanticipeerd in de Detailhandelsvisie Maassluis en geconcretiseerd in bestemmingsplannen. In bestemmingsplannen voor andere wijken en gebieden dan Koningshoek is:
 - nieuwe detailhandel niet mogelijk, behoudens in beperkte mate en onder bepaalde voorwaarden in Dijkpolder;
 - bestaande detailhandel op perspectiefarme locaties specifiek aangeduid en is deze aanduiding verwijderbaar.

Beoordeling in het kader van de Ladder voor duurzame verstedelijking

- De principes van de 'Ladder voor duurzame verstedelijking' zijn in het lokale, regionale en provinciale beleidskader verwerkt. Desondanks wordt het herontwikkelingsplan voor Koningshoek ook aan de principes van de ladder getoetst (dubbelcheck).
- Trede 1 Behoeftte en effecten:
Op basis van de indicatieve distributieve berekening mag verwacht worden dat in Maassluis in kwantitatieve zin behoefte bestaat aan uitbreiding van dagelijkse winkelaanbod. Kwantitatieve uitbreidingsbehoefte aan niet-dagelijkse winkelaanbod voor hoofdwinkelgebied Koningshoek is evident, aangezien de 32.000 à 33.000 inwoners van Maassluis niet kunnen beschikken over een completer hoofdwinkelgebied dat beter aansluit bij dit inwonertal (draagvlak). Inwoners van Maassluis mogen meer winkelaanbod verwachten in hun hoofdwinkelgebied (vergelijkbaar met Papendrecht en Hoogvliet). Ook in kwalitatieve zin kan gesproken worden over een behoefte aan uitbreiding in het hoofdwinkelgebied, zowel van dagelijks als niet-dagelijks aanbod, ten behoeve van schaalvergroting, verplaatsingen van elders uit de kern en kansrijke aanvullingen. De lokale winkelstructuur wordt met de bescheiden uitbreiding duurzaam verbeterd. Leegstandseffecten zijn naar verwachting beperkt en lokaal. Mogelijke lokale verdringings- en leegstandseffecten van (een grotere uitbreiding van) Koningshoek zijn reeds meegewogen in het door de gemeenteraad vastgestelde beleidskader en op de afnemende winkelbehoefte buiten Koningshoek is op adequate wijze geanticipeerd in bestemmingsplannen.
- Trede 2 Herstructurering bestaand stedelijk gebied:
Het volledige bestaande hoofdwinkelgebied wordt toekomstbestendiger gemaakt. Het herontwikkelingsplan geeft daarmee optimaal invulling aan het principe van duurzaam ruimtegebruik.