

stec
groep

Haalbaarheid nieuwbouw Hornbach Rotterdam

Stec Groep aan Hornbach Holding BV

Hub Ploem & Martijn Exterkate
19 maart 2020

Inhoudsopgave

1	Inleiding	3
1.1	Aanleiding.....	3
1.2	Plan.....	4
1.3	Leeswijzer	4
2	Uitgangspunten	5
2.1	Ladder voor duurzame verstedelijking.....	5
2.2	Verzorgingsgebied	6
2.3	Aanbod verzorgingsgebied	9
2.3.1	Doe-het-zelf.....	9
2.3.2	Tuincentra.....	12
2.3.3	Benchmark.....	13
2.4	Trends en ontwikkelingen	14
3	Marktruimte	16
4	Mogelijke ruimtelijke effecten	20
4.1	Theoretische omzeteffecten	20
4.2	Ruimtelijke effecten	22
4.3	Conclusies.....	26

Bijlage 28

1 Inleiding

1.1 Aanleiding

Hornbach is voornemens een nieuwe vestiging te openen in Rotterdam. Een dergelijke ontwikkeling is momenteel niet mogelijk in het vigerende bestemmingsplan Charloisse Lagedijk.

Op 22 maart 2019 is het voornemen voor de nieuwe Hornbach vestiging voorgelegd aan de Adviescommissie Detailhandel Zuid-Holland. Bij brief van 17 mei 2019 heeft de adviescommissie aan het gemeentebestuur laten weten dat hij, op basis van de op dat moment aangeleverde informatie, geen positief advies kon uitbrengen op het initiatief. De adviescommissie achtte een verdere onderbouwing noodzakelijk voor wat betreft de aanwezige distributieve ruimte, de afbakening van het verzorgingsgebied en de locatiekeuze. Tevens meende de adviescommissie dat er een bredere regionale afstemming diende plaats te vinden.

Hornbach heeft, in samenspraak met de gemeente Rotterdam, Stec Groep gevraagd een nadere geactualiseerde analyse uit te voeren van markt en ruimtelijke effecten. Met deze analyse moeten de aandachtspunten die de Adviescommissie Detailhandel Zuid-Holland in zijn besluit van 17 mei 2019 heeft aangestipt worden en geadresseerd. De geactualiseerde analyse moet gebruikt kunnen worden ter onderbouwing van het bestemmingsplan dat de vestiging van Hornbach op de beoogde locatie mogelijk zal maken.

Om aan bovenstaande opdracht te voldoen hebben wij in onze analyse de volgende concrete vragen centraal gesteld:

- Welk verzorgingsgebied past bij de ontwikkeling, gegeven de bestaande winkelstructuur en koopstromen?
- Welke marktruimte is er in het verzorgingsgebied?
- Wat zijn (positieve en negatieve) effecten van nieuwbouw voor de bestaande detailhandelsstructuur in het verzorgingsgebied (en daarbuiten)?

1.2 Plan

De omvang van de beoogde Hornbach is circa 10.000 m² wvo bouwmarkt en 3.600 m² wvo tuincentrum¹, plus een drive in van 5.300 m² (waarvan 3.000 m² overdekt maar niet verwarmbaar en 2.300 m² onoverdekt). Zie ook onderstaande figuur. Het betreft een nieuwvestiging op bedrijventerrein Charlois in Rotterdam-Zuid, nabij de A15 (zie onderstaand figuur).

Figuur 1: Planlocatie Hornbach Rotterdam en metrages

Functie	Oppervlakte
Bouwmarkt	10.000 m ² wvo
Tuincentrum (warm)	2.600 m ² wvo
Tuin koud overdekt	1.000 m ² wvo
Tuin koud onoverdekt	2.000 m ²
Drive-in overdekt	3.000 m ²
Drive-in onoverdekt	2.300 m ²

1.3 Leeswijzer

In deze rapportage onderzoeken we de haalbaarheid van een nieuwvestiging van Hornbach in Rotterdam. In hoofdstuk 2 gaan we in op de te hanteren uitgangspunten. We gaan in op het verzorgingsgebied, het huidige aanbod doe-het-zelf en tuincentra en relevante trends en ontwikkelingen. In hoofdstuk 3 gaan we in op de marktruimte voor het beoogde initiatief. Tot slot taxeren we in hoofdstuk 4 de (ruimtelijke) effecten als gevolg van een nieuwvestiging van Hornbach in het verzorgingsgebied.

¹ Het winkelvloeroppervlak (wvo) betreft het voor consumenten toegankelijke/zichtbare deel van het bruto vloeroppervlak dat verwarmbaar is en vrij van weersinvloeden. De buitenruimte van de detailhandel wordt niet meegeteld bij het wvo. Dit is conform de definitie van Locatus en jurisprudentie (ECLI:NL:RVS:2019:4431). Zodoende wordt er een eenduidig uitgangspunt voor het oppervlak van een winkel gehanteerd, waardoor winkels onderling goed vergelijkbaar zijn. Behaalde omzet in de buitenruimte, zoals bij het tuincentrum, wordt meegerekend bij de omzet van de binnenruimte. Ook de drive-in wordt niet meegerekend bij het winkelvloeroppervlak.

2 Uitgangspunten

In dit hoofdstuk omschrijven we de uitgangspunten die we hanteren voor het haalbaarheidsonderzoek naar de beoogde ontwikkeling van Hornbach. We gaan in op het verzorgingsgebied, het aanbod en trends en ontwikkelingen.

2.1 Ladder voor duurzame verstedelijking

De Ladder voor duurzame verstedelijking is een motiveringsvereiste voor ruimtelijke plannen die een nieuwe stedelijke ontwikkeling mogelijk maken. In de toelichting van het bestemmingsplan dient dan een motivering voor de Ladder te zijn opgenomen. De Ladder is verankerd in artikel 3.1.6. lid 2 Bro en luidt als volgt:

‘De toelichting bij een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, bevat een beschrijving van de behoefte aan die ontwikkeling, en, indien het bestemmingsplan die ontwikkeling mogelijk maakt buiten het bestaand stedelijk gebied, een motivering waarom niet binnen het bestaand stedelijk gebied in die behoefte kan worden voorzien’.

De Ladder is alleen van toepassing op een plan dat een ‘nieuwe stedelijke ontwikkeling’ mogelijk maakt. Is dit het geval dan is een beschrijving van de behoefte nodig. Voor het antwoord op de vraag of sprake is van een nieuwe stedelijke ontwikkeling, moet in onderlinge samenhang worden gezien in hoeverre het plan, in vergelijking met het voorgaande plan, voorziet in een functiewijziging, de aard van de voorziene functie, alsmede het planologische beslag dat de voorziene ontwikkeling op de ruimte legt in vergelijking met het voorgaande plan.

Het vigerende bestemmingsplan kent aan het bestemmingsvlak waar onderhavig initiatief is voorzien de bestemming 'Bedrijf-4' toe. Binnen deze bestemming zijn bedrijven tot en met de milieucategorie 3.2 in de bij het bestemmingplan gevoegde lijst van bedrijfsactiviteiten toegestaan. Onder deze bedrijfsactiviteiten is tevens toegestaan de handel in – en reparatie van – auto's en motorfietsen. Met het bestemmingsplan wordt ter plekke een andere vorm van perifere detailhandel toegestaan, te weten de exploitatie van een bouwmarkt met tuincentrum. Daarmee is, in vergelijking met het huidige bestemmingsplan, sprake van een functiewijziging. De aard van de functie waarin dit plan voorziet en diens ruimtelijke uitstraling, verschillen van de aard en ruimtelijke uitstraling van de nu toegestane functie.

Ook qua ruimtebeslag zal in het nieuwe bestemmingsplan het planmatig toegestane bruto vloeroppervlak van de bebouwing substantieel verminderen. Onder het thans geldende plan is een bebouwingspercentage van 60% van de kavel toegestaan met een bouwhoogte van 12 meter. In het bestemmingsplan dat het initiatief faciliteert is de bruto vloeroppervlakte per functie gelimiteerd en per saldo een stuk lager dan onder het oude plan was toegestaan.

Conclusie

Uit het voorgaande volgt dat weliswaar sprake is van een functiewijziging, maar dat de nieuwe functie naar zijn aard en ruimtelijke uitstraling slechts gering afwijkt van de functie die is toegestaan op de locatie van de voorziene ontwikkeling. Met de afname van het aantal vierkante meters bruto vloeroppervlak geldt daarnaast dat de nieuwe bouwmarkt annex tuincentrum niet voorziet in een toename van het planologisch ruimtebeslag. Dit laat onverlet dat het, gelet op de aard en omvang van de beoogde, nieuwe functies, op zijn plaats is om te bezien of sprake is van een goede ruimtelijke ordening gelet op de (regionale) behoefte en eventuele leegstandseffecten. We toetsen daarom aan de Ladder voor duurzame verstedelijking.

2.2 Verzorgingsgebied

Om een goed beeld te kunnen schetsen van de actuele regionale behoefte en mogelijke effecten is het van belang allereerst de reikwijdte van het initiatief in kaart te brengen. We kijken daarbij naar recente koopstromenonderzoeken, gegevens over autobereikbaarheid, vergelijkbare distributieve berekeningen voor grootschalige bouwmarkten en onderzoek van derden.

KOOPSTROMEN ONDERZOEK BREED GEHANTEERD ALS ONDERBOUWING VERZORGINGSGBIED

Koopstromenonderzoek brengt het koopgedrag van consumenten in kaart: wie koopt wat, waar en waarom? Koopstromenonderzoeken geven inzicht in hoe winkelgebieden en gemeenten zich tot elkaar verhouden, en geeft weer wat de aantrekkingskracht van een winkelgebied is. Koopstromenonderzoek is tot op heden de meest betrouwbare methode om het koopgedrag van consumenten vast te stellen. Ze worden dan ook algemeen erkend en geaccepteerd, en breed gebruikt voor analyses met betrekking tot de winkelmarkt.

Het meest recente koopstromenonderzoek voor de regio is het Koopstromenonderzoek Randstad 2018. Bedrijventerrein Charlois is niet meegenomen als winkelgebied in dit onderzoek; specifieke koopstromen over de planlocatie ontbreken daardoor. Om toch uitspraken te kunnen doen over het verzorgingsgebied hebben we op basis van detailgegevens in het koopstromenonderzoek een analyse uitgevoerd.

We kijken allereerst naar de koopstromen van gemeente Rotterdam in totaliteit. In onderstaand figuur is de herkomst van bestedingen in de gemeente Rotterdam voor de branches 'Doe-het-zelf' en 'Tuinartikelen en planten'² weergegeven. Ook geven we rechts van de koopstroomgegevens het aanbod bouwmarkten en tuincentra in de gemeente Rotterdam weer.

Figuur 2: Aandeel herkomst bestedingen 'Doe-het-zelf' (links) en 'Tuinartikelen en planten' (rechts) gemeente Rotterdam*

Bron: KSO Randstad, 2018; Bewerking Stec Groep, 2020.

* Interpretatie van de cijfers: 1,3% betekent dat van de totale bestedingen die gedaan worden in de doe-het-zelfbranche in gemeente Rotterdam 1,3% afkomstig is van gemeente x. Voorbeeld: 94,4% van de totale bestedingen in gemeente Rotterdam in de doe-het-zelfbranche is afkomstig van inwoners uit gemeente Rotterdam.

² Combinatie van branches tuincentra, bloemenwinkels en overige tuinartikelen.

Huidige situatie: overgrote deel bestedingen Rotterdam afkomstig uit eigen gemeente

In bovenstaande figuur is te zien dat bestedingen in de branches 'Doe-het-zelf' en 'Tuinartikelen en planten' in gemeente Rotterdam voor het overgrote deel afkomstig zijn van inwoners uit de eigen gemeente, respectievelijk 94,4% en 92,1%. Na Rotterdam komen de meeste bestedingen in beide branches uit Schiedam (1,3% / 2,1%), Capelle aan den IJssel (0,7% / 1,7%), Albrandswaard (1,3% / 0,1%), Barendrecht (0,3% / 0,3%) en Nissewaard (0,2% / 0,4%). We constateren daarbij dat gemeente Rotterdam momenteel beschikt over één grootschalige bouwmarkt (tevens incl. tuincentrum) van 8.776 m² wvo, namelijk Praxis Megastore & Tuincentrum in Rotterdam-Noord (Keileweg 11). Vanwege haar ligging vlak tegen Schiedam, verwachten we dat deze bouwmarkt tevens een aanzienlijk deel van haar bestedingen uit deze gemeente aantrekt. In gemeente Rotterdam zijn momenteel geen grootschalige tuincentra gevestigd.

Verzorgingsbereik Hornbach groter dan enkel gemeente Rotterdam

We verwachten dat de huidige koopstroomgegevens voor Rotterdam geen representatief beeld geven voor de bepaling van het verzorgingsgebied bij de komst van Hornbach in Rotterdam. Grootschalige bouwmarkten trekken doorgaans consumenten uit een brede straal (gemeentegrens-overstijgend). Bovendien kent de planlocatie een sterke regionale autobereikbaarheid door de directe aansluiting op de A15. We kijken voor het inschatten van het toekomstige verzorgingsgebied naar vergelijkbare distributieve berekeningen voor grootschalige bouwmarkten. Hieruit blijkt dat het grootste deel van de omzet afkomstig is uit een gebied van 25-30 kilometer. Dit is geen harde grens: de begrenzing van het verzorgingsgebied wordt bepaald door factoren als de ligging van vergelijkbaar winkelaanbod en de aanwezigheid van natuurlijke barrières. We vinden het aannemelijk dat in een hoog-stedelijk gebied, zoals Rotterdam en omgeving, het aantal gereden kilometers gemiddeld gezien kleiner is. Juist meer in de periferie (zoals Groningen en Limburg) is de 25-30 kilometergrens mogelijk nog iets groter. Hier staat dan weer tegenover dat in deze gebieden deze afstand binnen 15 minuten af te leggen is. In verstedelijkt gebied als de regio Rotterdam is door congestie en filedruk de autobereikbaarheid in autominuten een stuk beperkter. Het beperkte autobezit in Rotterdam-Zuid is een aanvullend motief voor een beperkter bereik. Een autobereikbaarheid van circa 15-20 kilometer achten we een goede indicator in de bepaling van het verzorgingsgebied.

Figuur 3: Autobereikbaarheid projectlocatie in 15 en 20 kilometers (links) en 15 autominuten* (rechts)

Bron: HeiGIT (Heidenberg Institute For Geoinformation Technology), op basis van GIS.OPS; bewerking Stec Groep, 2020. *Autominuten buiten spitsuren en zonder congestie.

Brede regio als verzorgingsgebied in Laddertoets

We bepalen het verzorgingsgebied op basis van de kooporiëntatie op Rotterdam, autobereikbaarheid, maar ook de samenhang als economische regio. We gaan daarom uit van de gemeenten die deel uitmaken van de voormalige stadsregio Rotterdam, plus de gemeenten Zuidplas en Hoeksche Waard. We nemen gemeente Zuidplas mee vanwege de ligging tegen Rotterdam-Noord en de grootschalige Hornbach-

vestiging in de gemeente, welke tevens consumenten in de regio bedient. We nemen Hoeksche Waard mee in het onderzoek gezien de ligging ten opzichte van Rotterdam.

Ten opzichte van eerdere onderzoeken hanteren we een groter marktgebied voor de beoogde Hornbach vestiging in Rotterdam-Zuid. Uit de detailgegevens van het Koopstromenonderzoek Randstad blijkt dat verzorgingsgebieden van diverse (grootschalige) bouwmarkten elkaar overlappen. Doel van deze Laddertoets is te bezien of er ruimtelijke effecten gaan plaatsvinden als gevolg van de ontwikkeling van de nieuwe Hornbach. Omdat het van belang is om ook de effecten op de bestaande Hornbach (in Zuidplas) mee te nemen en bovendien te bezien of er ruimtelijke effecten ontstaan in de gemeente Hoeksche Waard, hebben we voor onze analyse een relatief ruim verzorgingsgebied aangehouden.

Het verzorgingsgebied bestaat daarmee uit de gemeenten: Albrandswaard, Barendrecht, Brielle, Capelle aan den IJssel, Hellevoetsluis, Hoeksche Waard, Krimpen aan den IJssel, Lansingerland, Maassluis, Nissewaard, Ridderkerk, Schiedam, Vlaardingen, Westvoorne en Zuidplas. In onderstaande kaart illustreren we het verzorgingsgebied.

Figuur 4: Verzorgingsgebied Laddertoets

Bron: Stec Groep, 2020.

Overigens verwachten we dat aan de randen van het verzorgingsgebied de binding richting Rotterdam en specifiek deze nieuwe Hornbach veel lager ligt dan in gebieden dichterbij de planlocatie. Specifiek zien we een tweedeling van kooporiëntatie op bouwmarkten boven en onder de Maas. Zo blijkt ook uit onderzoek van BRO ('Rotterdam, afweging behoefte en ontwikkeling bouwmarkten en tuincentra', december 2017) dat inwoners in Rotterdam-Noord meer georiënteerd zijn op grootschalige bouwmarkten ten noorden van de Maas, en inwoners ten zuiden van de Maas juist meer georiënteerd zijn op grootschalige bouwmarkten ten zuiden van de Maas. Ook onderzoek naar verplaatsingspatronen (Tordoir et al. voor provincie Zuid-Holland, 2017) laat zien dat de Maas een duidelijke barrière vormt voor (dagelijkse) verplaatsingen. Er is vrijwel geen interactie van Noord naar Zuid in de Rotterdamse regio, daar waar het gaat om verplaatsingen met het motief voorzieningen. Stec Groep acht het niet reëel dat inwoners ten noorden van de Maas massaal naar het zuiden komen voor het bezoek aan een grootschalige bouwmarkt. Hierbij houdt Stec Groep ook rekening met (grootschalig) aanbod in de eigen nabijheid (bv. in Den Hoorn, Nieuwerkerk en Den Haag). In feite is de noordzijde van de Maas al goed voorzien.

2.3 Aanbod verzorgingsgebied

2.3.1 Doe-het-zelf

Bouwmarkten zijn conform de standaarddefinities ingedeeld in de branche doe-het-zelf. In dit onderzoek wordt aangesloten bij de afbakening en definities conform landelijk onderzoek van Locatus. We hanteren de volgende afbakening:

- Bouwmarkten
- Overig doe-het-zelf:
 - Breedpakketzaken (overwegend kleiner dan 1.500 m²)
 - Speciaalzaken in IJzerwaren en gereedschappen
 - Speciaalzaken in Verf en Behang
 - Speciaalzaken in Sauna/Zwembad en Sanitair
 - Winkels in hout- en bouwmaterialen (incl. winkels in deuren en kozijnen)

Totaal aanbod bouwmarkten in verzorgingsgebied circa 141.600 m² wvo

Het aanbod bouwmarkten in het verzorgingsgebied omvat in totaal 141.631 m² wvo, verdeeld over 36 verkooppunten (zie onderstaande tabel). Het aanbod bouwmarkten bestaat vrijwel geheel uit landelijke ketens, zoals Gamma, Praxis, Karwei en Multimate. Van Noort in Nissewaard (1.043 m² wvo) en S. Punt in Westvoorne (900 m² wvo) zijn hier uitzonderingen op. In het verzorgingsgebied zijn twee grootschalige bouwmarkten gevestigd, namelijk Hornbach in gemeente Zuidplas (10.979 m² wvo) en Praxis in Rotterdam-Noord (8.776 m² wvo). Onder de Maas zijn in het verzorgingsgebied geen grootschalige bouwmarkten gevestigd. Wel ligt een vestiging van Hornbach in Alblasterdam (buiten verzorgingsgebied) ten zuiden van de Maas, nabij het verzorgingsgebied. Het oppervlak bouwmarkten is het grootst in gemeente Rotterdam (circa 25% van het totaal wvo). Daarna volgen gemeenten Barendrecht, Capelle aan den IJssel, Nissewaard en Zuidplas.

Tabel 1: Aanbod bouwmarkten in verzorgingsgebied

Naam bouwmarkt	Gemeente	WVO	Naam bouwmarkt	Gemeente	WVO
Hornbach	Zuidplas	10.979	Karwei	Barendrecht	3.810
Praxis	Rotterdam (Noord)	8.776	Praxis	Lansingerland	3.769
Gamma	Hellevoetsluis	5.500	Praxis	Rotterdam (Zuid)	3.730
Gamma	Ridderkerk	5.466	Karwei	Hoeksche Waard	3.694
Praxis Megastore	Vlaardingen	5.366	Karwei	Lansingerland	3.400
Praxis	Barendrecht	5.190	Karwei	Barendrecht	3.382
Gamma	Nissewaard	5.140	Gamma	Hoeksche Waard	3.107
Praxis Megastore	Capelle Aan Den IJssel	5.121	Karwei	Rotterdam (Zuid)	2.957
Praxis Megastore	Nissewaard	4.975	Gamma	Rotterdam (Noord)	2.941
Gamma	Rotterdam (Noord)	4.805	Praxis	Brielle	2.733
Karwei	Capelle Aan Den IJssel	4.691	Karwei	Maassluis	2.550
Karwei	Rotterdam (Zuid)	4.350	Praxis	Hellevoetsluis	2.136
Karwei	Schiedam	4.219	Gamma	Capelle Aan Den IJssel	2.040
Gamma	Rotterdam (Zuid)	4.137	Praxis	Albrandswaard	1.805
Gamma	Rotterdam (Zuid)	4.080	Praxis	Westvoorne	1.716
Gamma	Vlaardingen	4.038	Multimate de Groot	Hoeksche Waard	1.342
Karwei	Krimpen Aan Den IJssel	3.883	Van Noort	Nissewaard	1.043
Gamma	Schiedam	3.860	S.Punt & zn	Westvoorne	900
Totaal verzorgingsgebied					141.631

Bron: Locatus, 2020; Bewerking Stec Groep, 2020.

Overig doe-het-zelf aanbod circa 25.505 m² wvo, met name kleinschalig en specialistisch

Het overige aanbod aan doe-het-zelf zaken beslaat 25.505 m² wvo, verdeeld over 102 verkooppunten (zie figuur hieronder). Dit zijn met name winkels met een klein winkelvloeroppervlak. Gemiddeld gaat het om een vestiging van 250 m² wvo. Ruim 87% van de winkels heeft een oppervlak kleiner dan 500 m² wvo. De

kleinschalige doe-het-zelfzaken zijn veelal sterk specialistische zaken, bijvoorbeeld gericht op verf- en behangproducten, bouwmaterialen, deuren/kozijnen of bouwmaterialen.

Figuur 5: Aanbod overig doe-het-zelf (excl. bouwmarkten) in verzorgingsgebied naar aantal (links) en m² wvo (rechts)

Bron: Locatus, 2020; Bewerking Stec Groep, 2020.

Bouwmarkten in verzorgingsgebied met name op verspreide locaties

De overgrote meerderheid van de bouwmarkten in het verzorgingsgebied zijn gevestigd op verspreide locaties, zoals op een bedrijventerrein of een solitaire locatie. Zo zijn zeventien bouwmarkten gevestigd op een bedrijventerrein (50% van het wvo) en negen bouwmarkten op een verspreide locatie buiten de bebouwde kom (22% van het wvo). Zes bouwmarkten liggen op een PDV locatie (19% van het wvo). Hiernaast zijn er twee bouwmarkten gevestigd op een meubelboulevard (6% van het wvo) en twee op een solitaire locatie binnen de bebouwde kom (3% van het wvo). Op het bedrijventerrein Poort van Charlois zelf is momenteel één andere bouwmarkt gevestigd, een Gamma van 4.080 m² wvo.

Figuur 6: Ligging bouwmarkten in verzorgingsgebied

	Bouwmarkt	m ² wvo	Winkelgebied		Bouwmarkt	m ² wvo	Winkelgebied
1	Praxis	8.776	PDV	19	Gamma	4.038	Verspreid: bedrijventerrein
2	Gamma	4.805	Verspreid: bedrijventerrein	20	Karwei	3.883	Verspreid: bedrijventerrein
3	Karwei	4.350	Verspreid: bedrijventerrein	21	Gamma	3.860	Verspreid: bedrijventerrein
4	Gamma	4.137	Verspreid: bedrijventerrein	22	Karwei	3.810	Verspreid: bedrijventerrein
5	Gamma	4.080	Verspreid: bedrijventerrein	23	Praxis	3.769	Verspreid: buiten bebouwde kom
6	Praxis	3.730	PDV	24	Karwei	3.694	Verspreid: buiten bebouwde kom
7	Karwei	2.957	Verspreid: bebouwde kom	25	Karwei	3.400	PDV
8	Gamma	2.941	Verspreid: bedrijventerrein	26	Karwei	3.382	PDV
9	Hornbach	10.979	Verspreid: buiten bebouwde kom	27	Gamma	3.107	Woonboulevard
10	Gamma	5.500	Verspreid: bedrijventerrein	28	Praxis	2.733	Verspreid: buiten bebouwde kom
11	Gamma	5.466	Verspreid: bedrijventerrein	29	Karwei	2.550	PDV
12	Praxis Megastore	5.366	Verspreid: bedrijventerrein	30	Praxis	2.136	Verspreid: bedrijventerrein
13	Praxis	5.190	Verspreid: bedrijventerrein	31	Gamma	2.040	Verspreid: bedrijventerrein
14	Gamma	5.140	Woonboulevard	32	Praxis	1.805	Verspreid: buiten bebouwde kom
15	Praxis Megastore	5.121	Verspreid: bedrijventerrein	33	Praxis	1.716	Verspreid: buiten bebouwde kom
16	Praxis Megastore	4.975	Verspreid: buiten bebouwde kom	34	Multimate	1.342	Verspreid: bebouwde kom
17	Karwei	4.691	PDV	35	Van Noort	1.043	Verspreid: buiten bebouwde kom
18	Karwei	4.219	Verspreid: bedrijventerrein	36	S.Punt & zn	900	Verspreid: buiten bebouwde kom
Totaal m² wvo						141.631	

Bron: Locatus, 2020; Bewerking Stec Groep, 2020.

Overzicht totaalaanbod doe-het-zelf

Het totale aanbod aan bouwmarkten in het verzorgingsgebied komt uit op 36 verkooppunten die een gezamenlijk oppervlakte hebben van 141.631 m² wvo (zie onderstaande tabel). Er zijn twee grootschalige bouwmarkten gevestigd, namelijk: Hornbach in Zuidplas (10.797 m² wvo) en Praxis Megastore en Tuin in Rotterdam-Noord (8.776 m² wvo). Het overig aanbod doe-het-zelf is 25.505 m² wvo, waardoor het totaalaanbod uitkomt op 167.136 m² wvo.

Tabel 2: Aanbod (wvo en aantal) doe-het-zelf-branchen per gemeente in verzorgingsgebied

Gemeente	Doe-het-zelf totaal	... waarvan bouwmarkten	... waarvan overig doe- het-zelf
Albrandswaard	2.151 (3)	1.805 (1)	346 (2)
Barendrecht	13.127 (7)	12.382 (3)	745 (4)
Brielle	2.858 (3)	2.733 (1)	125 (2)
Capelle Aan Den IJssel	13.868 (7)	11.852 (3)	2.016 (4)
Hellevoetsluis	8.338 (4)	7.636 (2)	702 (2)
Hoeksche Waard	12.782 (11)	8.143 (3)	4.639 (8)
Krimpen Aan Den IJssel	4.071 (2)	3.883 (1)	188 (1)
Lansingerland	9.101 (7)	7.169 (2)	1.932 (5)
Maassluis	2.922 (4)	2.550 (1)	372 (3)
Nissewaard	13.586 (12)	11.158 (3)	2.428 (9)
Ridderkerk	6.392 (6)	5.466 (1)	926 (5)
Rotterdam	44.361 (49)	35.776 (8)	8.585 (41)
Schiedam	9.061 (8)	8.079 (2)	982 (6)
Vlaardingen	9.574 (5)	9.404 (2)	170 (3)
Westvoorne	2.680 (3)	2.616 (2)	64 (1)
Zuidplas	12.264 (7)	10.979 (1)	1.285 (6)
Totaal	167.136 (138)	141.631 (36)	25.505 (102)

Bron: Locatus, 2020; Bewerking Stec Groep, 2020.

2.3.2 Tuincentra

Huidige tuincentra veelal kleinschalig en op verspreide locaties

In het verzorgingsgebied zijn volgens Locatus (2020) in totaal 18 tuincentra gevestigd, samen goed voor 49.999 m² wvo. Er zijn drie grotere tuincentra in het verzorgingsgebied, namelijk vestigingen van Intratuin in gemeente Albrandswaard (12.728 m² wvo), gemeente Hoeksche Waard (9.589 m² wvo) en gemeente Zuidplas (8.312 m² wvo). Albrandswaard heeft verreweg het grootste aanbod van alle gemeenten in het verzorgingsgebied. De overige tuincentra zijn kleiner dan 3.500 m² wvo en zijn met name zelfstandige tuincentra. Het aanbod tuincentra is dan ook overwegend kleinschalig. Op twee tuincentra na liggen alle tuincentra op een verspreide locatie, oftewel een niet specifiek aangewezen winkelgebied. Veelal liggen de tuincentra in de buurt van een woonwijk of een bedrijventerrein. Het grootste tuincentra, Intratuin, ligt relatief dichtbij de planlocatie van Hornbach (op 6 kilometer). Het overige aanbod ligt op verdere afstand.

Naast reguliere tuincentra beschikken Hornbach Nieuwerkerk aan den IJssel en Praxis Megastores Rotterdam over een afdeling met tuinartikelen. We gaan bij het tuincentrumaanbod echter uitsluitend uit van de aanbodcijfers van tuincentra van Locatus. Het winkelvloeroppervlak van de tuinafdelingen bij bouwmarkten, maar ook de omzet die op deze tuinafdelingen worden behaald, worden meegeteld bij de (omzet)cijfers voor de doe-het-zelfbranche.

Figuur 7: Ligging tuincentra in verzorgingsgebied

Tuincentrum	m ² wvo	Winkelgebied	Tuincentrum	m ² wvo	Winkelgebied		
A	Zwinkels	2.500	Verspreid: bebouwde kom	J	Voorne	1.370	Verspreid: buiten bebouwde kom
B	Ranzijn	959	Meubelboulevard	K	Plantenhal	1.230	Verspreid: buiten bebouwde kom
C	van Gilst	640	Verspreid: bebouwde kom	L	Jaarsveld	1.083	Verspreid: bebouwde kom
D	Meijer	127	Verspreid: buiten bebouwde kom	M	Planten & Zo	1.050	Verspreid: buiten bebouwde kom
E	Intratuin	12.728	Verspreid: buiten bebouwde kom	N	De Plantenhal	990	Verspreid: buiten bebouwde kom
F	Intratuin	9.589	Verspreid: buiten bebouwde kom	O	Van der Spek	968	Verspreid: buiten bebouwde kom

G	Intratuin	8.312	Verspreid: buiten bebouwde kom	P	Torreman	930	Centrum
H	Aralia	3.586	Verspreid: buiten bebouwde kom	Q	De Bloemenjungle	750	Verspreid: bebouwde kom
I	Overvecht	2.610	Verspreid: buiten bebouwde kom	R	v d Dussen	577	Verspreid: buiten bebouwde kom
Totaal m² wvo						49.999	

Bron: Locatus, 2020; Bewerking Stec Groep, 2020.

Tabel 3: Aanbod (m² wvo en aantal) tuincentra naar gemeente in verzorgingsgebied

Gemeente	Tuincentra
Albrandswaard	13.718 (2)
Capelle Aan Den IJssel	1.083 (1)
Hellevoetsluis	3.586 (1)
Hoeksche Waard	9.589 (1)
Lansingerland	2.610 (1)
Nissewaard	1.050 (1)
Ridderkerk	1.980 (2)
Rotterdam	4.226 (4)
Westvoorne	2.300 (2)
Zuidplas	9.857 (3)
Totaal	49.999 (18)

Bron: Locatus, 2020; Bewerking Stec Groep, 2020.

2.3.3 Benchmark

Om het aanbod in het verzorgingsgebied in perspectief te plaatsen vergelijken we het aanbod doe-het-zelf en tuincentra met landelijke cijfers. In onderstaande tabel geven we het doe-het-zelf- en tuincentrumaanbod weer per 1.000 inwoners in het verzorgingsgebied en Nederland.

Tabel 4: Aanbod winkelvloeroppervlak per 1.000 inwoners

	Verzorgingsgebied	Nederland
Doe-het-zelf	119	153
Tuincentra	36	93

Bron: Locatus, 2020; Retailinsiders, 2020; Bewerking Stec Groep, 2020.

Tabel 5: Regionale benchmark winkelvloeroppervlak per 1.000 inwoners (2018)

Regio	Utrecht/Nieuwegein (Hornbach)	Haaglanden (Hornbach in Nieuwerkerk a/d IJssel en Bauhaus Harnaschpolder Noord*)	Haarlemmermeer (Bauhaus op Cruquius*)
Doe-het-zelf	134	129	143
Tuincentra	93	57	134
Regio	
	
	

Bron: Locatus (juni 2018); Bewerking Stec Groep, 2020. * Incl. beoogd programma Bauhaus Haarlemmermeer en Bauhaus Harnaschpolder Noord.

Het winkelaanbod ligt in het verzorgingsgebied op respectievelijk 119 m² en 36 m² wvo per 1.000 inwoners. In Nederland is dit 153 m² en 93 m² wvo. We constateren dat in beide branches het aanbod in het

verzorgingsgebied onder gemiddeld is. In de doe-het-zelfbranche ligt het aanbod 22% lager dan het landelijk gemiddelde; bij tuincentra is dit 61% lager.

Ook na toevoeging van Hornbach in het verzorgingsgebied is sprake van een onder gemiddeld aanbod. In de doe-het-zelfbranche komt het aanbod dan uit op 126 m² vvo per 1.000 inwoners, bij tuincentra 38 m² vvo per 1.000 inwoners. Tot slot vergelijken we het aanbod in het verzorgingsgebied met regio's die qua stedelijkheid vergelijkbaar zijn en waar al een grootschalige bouwmarkt gevestigd is. Dit zijn de regio's Utrecht/Nieuwegein, Haaglanden en Haarlemmermeer. Zoals te zien in tabel 5 is ook ten opzichte van deze regio's sprake van een beperkt aanbod in het verzorgingsgebied, zowel in de doe-het-zelfbranche als bij tuincentra. Dit is ondanks het feit dat in het verzorgingsgebied al een grootschalige bouwmarkt aanwezig is (Hornbach Nieuwerkerk a/d IJssel), net als in de vergelijkingsregio's. Voor wat betreft de doe-het-zelfbranche komt het aanbod in deze regio's uit op respectievelijk 134, 129 en 143 m² per 1.000 inwoners.

2.4 Trends en ontwikkelingen

Hieronder worden de trends en ontwikkelingen in de branches doe-het-zelf en tuincentra beschreven. Deze aspecten worden betrokken bij bandbreedtes en nuances van de marktruimte in de betreffende branches in hoofdstuk 3.

Trends in de doe-het-zelf-branch

- **Omzetten in fysieke doe-het-zelfwinkels nemen reeds zes jaar op een rij toe.** Na een lastige start van het decennium profiteert de doe-het-zelfbranche volop van hoogconjunctuur. Met name de sterke opleving van de woningmarkt speelt een grote rol in de groei van de doe-het-zelf-branch. In de jaren 2014-2019 is de omzet ieder jaar ten opzichte van een jaar eerder met respectievelijk 2,1%, 3,0%, 3,7%, 7,4%, 3,2% en 6,7% gegroeid (CBS, 2020);
- **Er is sprake van een toenemende tweedeling in de markt.** Enerzijds zet de schaalvergroting bij bouwmarkten door. Relatief nieuwe toetreders als Hornbach en Bauhaus realiseren al snel 10.000-20.000 m² voor een bouwmarkt, tuincentrum en bedrijvservicepunt onder één dak. Ook partijen als Praxis en Gamma hebben in de afgelopen jaren ingezet op Megastores. De schaalvergroting zien we terug in cijfers voor bouwmarkten: in de periode 2015-2019 is het gemiddelde oppervlakte per verkooppunt gestegen van 1.400 m² naar 1.550 m² vvo (Retail Insiders, op basis van CBS, 2020). Tegelijkertijd zien we een opkomst van stadswinkels met een basisassortiment. Denk bijvoorbeeld aan de opening van Praxis City in verschillende binnensteden. In totaal is het aantal zaken in de doe-het-zelfbranch afgenomen met circa 1% in de periode 2015-2019 (CBS, 2019), ook in regio's waar geen grote bouwmarkt (zoals Hornbach) gevestigd is;
- **Het onderscheid tussen professioneel toeleverende zaken en de reguliere detailhandel neemt af.** Enerzijds richten bouwmarkten zich meer op levering aan aannemers en kleine zelfstandigen, terwijl anderzijds de professionele toeleveranciers hun assortiment verbreden, showrooms inrichten en aparte balies maken voor particulieren.
- **De vraag naar gebruiksvriendelijke, drempelverlagende producten en service neemt toe.** Met name vrouwen gaan steeds vaker klussen. Daarnaast neemt het aandeel klussende 50-plussers toe. Bouwmarkten gaan zich hierdoor anders presenteren en hun assortiment hierop aanpassen. Zo is er in bouwmarkten een trendverschuiving naar woonddecoratie te zien. Er vind enige brancheverbreiding plaats, en service wordt steeds belangrijker;

Trends in de tuinbranch

- **Omzet tuincentra groeit en de vooruitzichten zijn gunstig door de grote woningbouwopgave.** In de periode 2015-2019 steeg de omzet in fysieke tuincentra met 24% naar ruim €1,2 miljard (Retail Insiders, op basis van CBS, 2020). De vooruitzichten voor de komende jaren zijn gunstig, mede gelet op de economische groei en aantrekkende bouwproductie in de woningbouw.
- **Tuincentra schalen op.** In 2005 was de gemiddelde omvang van een tuincentrum 1.950 m² vvo. Sindsdien is dit gestegen naar 3.148 m² vvo. Ook in recente jaren zien we stijging: zo nam sinds 2015 de gemiddelde omvang toe met 14% (Retail Insiders, op basis van Locatus, 2020). Tegelijkertijd nam in de periode 2015-2019 het aantal tuincentra af van 602 naar 514 vestigingen. Dit is een afname van 15%.

Deze ontwikkeling speelt zich tevens af in regio's waar geen groot tuincentrum gevestigd is. Deze tegengestelde bewegingen zijn het gevolg van schaalvergroting en concentratie, waardoor er in de tuinbranche minder vestigingen zijn, maar een gelijkblijvend of zelfs hoger aantal vierkante meters.

- **Diversiteit in en diepte van productgroepen neemt toe.** Hoewel tuincentra het belangrijkste kanaal voor de levende productcategorieën blijven (bijv. kamerplanten, snijbloemen, bollen, zaden), is een toename te zien in verkoop van aanverwante artikelen (zoals potten, vazen, etc.). Bovendien neemt de diversiteit in productgroepen toe. Het assortiment wordt hierdoor dieper. In plaats van vijf verschillende potten, worden tegenwoordig 30 verschillende potten aangeboden (kleuren, maten, materiaal, etc.). Tuincentra spelen met verbreding van het aanbod in op de wensen van de consument. Ook de presentatie van producten is ruimer opgezet dan voorheen. Al met al leiden deze trends tot meer behoefte aan winkelmeters per tuincentra.
- **Klimaat is een steeds belangrijker thema in de tuin, de tuinbranche profiteert daarvan.** Consumenten zijn, ook in de tuin, steeds meer bezig met het klimaat. Hierdoor zagen tuincentra het afgelopen jaar de verkoop van struiken, bomen en planten enorm stijgen. Meer groen in de tuin zorgt voor verkoeling bij grote hitte en bij hoosbuien kan het water makkelijker worden afgevoerd. Wanneer deze trend de komende jaren doorzet verwachten we dat de productgroep 'planten' de komende jaren weer een groter deel van de omzet zal gaan innemen.

3 Marktruimte

In dit hoofdstuk wordt middels distributieplanologisch onderzoek (dpo) ingegaan op het huidige en toekomstige functioneren van de doe-het-zelf branche en tuincentra in het verzorgingsgebied. Op basis hiervan bepalen we de (kwantitatieve) marktruimte. We kijken over een periode tot 2030. We staan eerst stil bij de verschillende uitgangspunten voor het dpo.

Aantal inwoners

Het totaal aantal inwoners in het verzorgingsgebied bedraagt 1.404.880 (CBS, 2020). Tot en met 2030 groeit dit aantal naar verwachting met ruim 5% naar 1.479.470 (Primos, 2019). In onderstaande tabel is het aantal inwoners uitgesplitst naar gemeente.

Tabel 6: Aantal inwoners gemeenten verzorgingsgebied

Gemeente	2020	2030
Albrandswaard	25.560	25.360
Barendrecht	48.740	47.930
Brielle	17.280	18.470
Capelle aan den IJssel	67.110	67.630
Hellevoetsluis	40.090	40.630
Krimpen aan den IJssel	29.480	29.360
Lansingerland	62.310	73.490
Maassluis	33.170	35.720
Nissewaard	85.260	86.420
Ridderkerk	46.170	46.640
Schiedam	78.780	81.960
Vlaardingen	73.400	75.420
Westvoorne	14.730	15.190
Zuidplas	43.900	53.820
Hoeksche Waard	87.450	87.610
Rotterdam	651.450	693.820
Totaal	1.404.880	1.479.470

Bron: CBS, 2020; Primos, 2019.

Bestedingen

Voor de bestedingen in de doe-het-zelfbranche en tuincentra hanteren we 'Omzetkengetallen 2018' van Panteia (publicatie: juli 2019). Dit onderzoek dient als standaard voor distributieplanologisch onderzoek. Uit dit onderzoek blijkt dat gemiddeld per hoofd van de bevolking € 223,- per jaar wordt besteed in de doe-het-zelf branche. In tuincentra wordt volgens deze cijfers gemiddeld € 79,- per persoon per jaar besteed. Omdat per gemeente de bestedingen variëren vanwege verschil in gemiddeld inkomen per persoon, passen we de bestedingen hierop aan. Het gecorrigeerde kengetal voor het verzorgingsgebied bedraagt na correctie €221,- voor doe-het-zelf en €78,- voor tuincentra.³ Zoals gebruikelijk in ruimtelijk-economisch onderzoek worden deze kengetallen constant gehouden voor de toekomst. Met het niet doortrekken van de omzetgroei van de afgelopen jaren in beide branches wordt een mogelijke groei van internetbestedingen ten koste van fysieke winkels afgevangen.

³ Het gemiddeld persoonlijk inkomen in het verzorgingsgebied ligt volgens de meest recente cijfers (CBS, 2016) op € 24.445. Het nationaal gemiddelde is € 24.700. Het inkomen in het verzorgingsgebied is circa 1% lager dan het nationale gemiddelde. Dit betekent dat we de bestedingen €2 verlagen bij doe-het-zelf en met €1 bij tuincentra. We houden daarbij rekening met een prijselasticiteit van 0,70 voor niet-dagelijkse goederen (conform: Panteia, juli 2019).

Koopkrachtbinding- en toevloeiing

Uit de onderzoeken Koopstromen Randstad 2011, 2016 en 2018 blijkt dat de binding in het verzorgingsgebied hoog is. In het kader van dit onderzoek zijn specifieke koopstroomgegevens uit het Koopstromenonderzoek Randstad 2018 opgevraagd bij I&O Research. Dit betreffen koopstroomgegevens van de bestedingen van inwoners van gemeenten in het verzorgingsgebied in de branches doe-het-zelf en 'tuinartikelen en planten'. Hieruit blijkt een koopkrachtbinding (bestedingen van inwoners binnen het verzorgingsgebied) van 90,1% voor doe-het-zelf en 82,8% voor 'tuinartikelen en planten'. Mede op basis van deze cijfers is ook het verzorgingsgebied voor de Hornbach vestiging nader bepaald.

Tabel 7: Bestedingen door inwoners in het verzorgingsgebied

	Totale besteding inwoners van gemeenten <u>binnen</u> verzorgingsgebied	Deel besteding inwoners <u>binnen</u> verzorgingsgebied	Koopkrachtbinding
Doe-het-zelf	€362.574.300	€326.629.000	90,1%
Tuinartikelen en planten	€165.798.440	€137.263.860	82,8%

Bron: I&O Research, 2018; Bewerking Stec Groep, 2020.

Op basis van bovenstaande is een koopkrachtbinding van 90% in het verzorgingsgebied voor doe-het-zelf reëel. Voor tuincentra gaan we uit van een koopkrachtbinding van 70% aan het verzorgingsgebied. Dit is een conservatieve inschatting, omdat de koopstroomgegevens van de branche 'tuinartikelen en planten' ook bestedingen in bijvoorbeeld bloemenwinkels, dierenzaken en tuinmeubelzaken bevat. We hanteren kortom de 'onderkant' van de beschikbare cijfers over koopkrachtbinding naar tuincentra. Het aandeel van de totale omzet voor doe-het-zelf en tuincentra dat van buiten deze regio wordt binnengehaald, is naar verwachting beperkt (circa 5% koopkrachttoevloeiing). Dit met name vanwege de omvang en het aantal inwoners in het verzorgingsgebied. De toevloeiing voor 2030 houden we om dezelfde reden gelijk. We verwachten bovendien dat consumenten buiten het verzorgingsgebied georiënteerd blijven op de daar aanwezige sterke spelers.

Vloerproductiviteit

De vloerproductiviteit geeft een indicatie van het economisch functioneren per vierkante meter winkelvloer. Op basis van totale (gerealiseerde) omzetcijfers en aanwezige vierkante meters is een nationale 'norm' bepaald. Voor de bestedingen in bouwmarkten en tuincentra hanteren we wederom als basis de 'Omzetkengetallen 2018' van Panteia (juli 2019). We gaan daarbij, conform Panteia (juli 2019), uit van een 5-jaarsgemiddelde. Dit komt uit op € 1.617,- per m² wvo in de doe-het-zelfbranche. Voor tuincentra is dit € 665,- per m² wvo.

Tabel 8: DPO doe-het-zelf verzorgingsgebied

	2020	2030
Inwoners	1.404.883	1.479.470
Bestedingen	221	221
Fysieke bestedingen	310.479.143	326.962.870
Koopkrachtbinding	90%	90%
Gebonden omzet	279.431.229	294.266.583
Toevloeiing	5%	5%
Totale omzet	294.138.135	309.754.298
Gemiddelde omzet in NL per m ²	1.617	1.617
Haalbaar aanbod in m ² wvo	181.904	191.561
Gevestigd aanbod in marktregio m ² wvo	167.136	167.136
Marktruimte in m² wvo	14.768	24.425

Bron: Primos, 2019; CBS, 2020; Panteia, 2019; Locatus, 2019; Bewerking Stec Groep, 2020.

Tabel 9: DPO tuincentra verzorgingsgebied

	2020	2030
Inwoners	1.404.883	1.479.470
Bestedingen	78	78
Fysieke bestedingen	109.580.874	115.398.660
Koopkrachtbinding	70%	70%
Gebonden omzet	76.706.612	80.779.062
Toevloeiing	5%	5%
Totale omzet	80.743.802	85.030.592
Gemiddelde omzet in NL per m ²	665	665
Haalbaar aanbod in m ² wvo	121.419	127.866
Gevestigd aanbod in marktregio m ² wvo	49.999	49.999
Marktruimte in m² wvo	71.420	77.867

Bron: Primos, 2019; CBS, 2020; Panteia, 2019; Locatus, 2019; Bewerking Stec Groep, 2020.

Voldoende (kwantitatieve) marktruimte voor initiatief Hornbach

Uit de bovenstaande analyses blijkt dat er in de huidige situatie ruim voldoende marktruimte bestaat voor het voorliggend initiatief. Door de toename in bevolkingsaantallen tot en met 2030 neemt bovendien de marktruimte toe. De autonome aantrekkingskracht van Hornbach en de verbreding van het aanbod hebben tevens een positief effect. De marktruimte voor doe-het-zelf ligt in 2030 op 24.425 m² wvo, tegenover het beoogde plan van 10.000 m² wvo. Ook wanneer we dit afzetten tegen plannen en initiatieven in het verzorgingsgebied (Verplaatsing Gamma Feyenoord City +400 m² wvo en nieuwvestiging bouwmarkt Rotterdam Kralingen +4.000 m²), is er sprake van voldoende marktruimte. Voor de voorgenomen 3.600 m² wvo tuincentrum is eveneens ruim voldoende marktruimte geconstateerd⁴, namelijk 77.870 m² wvo. Ook wanneer de marktruimte van tuincentra afzetten tegen plannen en initiatieven in het verzorgingsgebied (Uitbreiding tuincentrum Van der Spek Zevenhuizen +5.500 m² wvo), is er sprake van voldoende marktruimte.

De buitenruimte van het tuincentrum en de drive-in zijn niet meegeteld in het wvo van Hornbach en de marktruimteberekening. Dit is conform de definitie van Locatus en jurisprudentie (ECLI:NL:RVS:2019:4431). Behaalde omzet in de buitenruimte en bij de drive-in, wordt meegerekend bij de omzet van de binnenruimte. Dit geldt voor alle aanbieders in het verzorgingsgebied. In het geval wanneer we de buitenruimte van het tuincentrum en de drive-in meenemen in de marktruimte-berekening, is overigens nog steeds sprake van voldoende marktruimte.

We constateren dat, vanwege de aanwezige marktruimte, zowel aanbieders in het verzorgingsgebied in de doe-het-zelfbranche als tuincentra bovengemiddeld functioneren. De gemiddelde omzet per m² in het verzorgingsgebied ligt in de doe-het-zelfbranche momenteel (2020) grofweg 8% hoger (indicatief) dan het landelijk gemiddelde. Bij tuincentra ligt dit percentage op grofweg 59% (indicatief).

Hiermee wordt aangesloten op de conclusies van de studie van BRO (december 2017) waarin de behoefte naar bouwmarkten en tuincentra werd onderzocht in opdracht van de gemeente Rotterdam. BRO concludeert dat er ruimte is voor toevoeging van een extra grootschalige bouw-/tuinmarkt in de gemeente Rotterdam. Verder wordt concludeert dat er geen directe aanleiding is deze ten noorden van de Maas in te passen. Daarentegen: *“Ten zuiden van de Maas zou een eventuele grootschalige bouw-/tuinmarkt zeker bijdragen aan de consumentenverzorging in het gehele verzorgingsgebied ten zuiden van de Maas – zowel in de gemeente Rotterdam als in de buurgemeenten.”*

⁴ De geconstateerde marktruimte voor tuincentra in het verzorgingsgebied, berekend op basis van objectieve parameters, is ruim. Het beperkte tuincentrumaanbod is daarvan de belangrijkste oorzaak. Een mogelijke tweede verklaring kan zijn dat inwoners in sterk verstedelijkt gebied zoals regio Rotterdam (met relatief veel bebouwing en weinig groen, zoals kleinere tuinen en relatief veel balkons), minder besteden aan tuinproducten en -meubelen. We hebben daarom een scenario berekend waarin de bestedingen per inwoner 25% lager liggen dan het landelijk gemiddelde. Ook in dit geval constateren we dat er sprake is van ruime marktruimte, namelijk circa 45.100 m² wvo. Conclusie is dat er marktpotentie is in het verzorgingsgebied voor nieuwe tuincentrumeters.

Beschouwing plannen en initiatieven

Conform de Ladder-systematiek beschouwen we tevens de plannen en initiatieven die spelen rondom bouwmarkten en tuincentra in het verzorgingsgebied, zover deze bekend zijn.

Bouwmarkten

- Er zijn plannen voor het verplaatsen van Gamma Feyenoord City Rotterdam naar Noorderhelling Rotterdam als gevolg van de stadionontwikkeling voor Feyenoord. Volgens de plannen neemt het winkelvloeroppervlak van Gamma toe met circa 400 m² wvo.
- Voor het veilingterrein van Rotterdam Kralingen is een ontwerpbestemmingsplan opgesteld. Daarin is 4.000 m² plancapaciteit opgenomen voor een reguliere bouwmarkt. Er is (op moment van schrijven) nog geen sprake van een vastgesteld bestemmingsplan.
- In Spijkenisse is een initiatief geweest van Bauhaus om een grootschalige bouwmarkt te openen. Er is in dit geval echter slechts sprake van een initiatief; er is geen planprocedure doorlopen en ook wat betreft de locatie lijkt nog geen grondpositie te zijn verworven. Bovendien heeft het initiatief een negatief advies gekregen.

Tuincentra

- Tuincentrum Van der Spek in Zevenhuizen (gemeente Zuidplas) heeft plannen haar tuincentrum uit te breiden met circa 5.500 m² wvo. De omvang van het tuincentrum wordt daarmee 6.500 m² wvo. Dit plan is niet geborgd in het bestemmingsplan (harde plancapaciteit).
- Verder zijn geen initiatieven van nieuwvestiging of uitbreiding van tuincentra bekend.

Kwalitatief: Hornbach speelt in op trends en wensen consument

De vestiging van Hornbach speelt nadrukkelijk in op een kwalitatieve behoefte. Er is sprake van schaalvergroting in de doe-het-zelf en tuincentramarkt, en het initiatief is hiermee in lijn. De grotere winkelvloeroppervlakte gaat hand in hand met een verbreding en verdieping van het aanbod. Het assortiment van Hornbach omvat circa 60.000 artikelen in de winkel (ter vergelijking: een traditionele bouwmarkt voert een assortiment van circa 15.000 artikelen in de winkel). Deze grotere keuzemogelijkheid speelt Hornbach in op de consumentenbehoefte.

De klant is steeds kritischer en zelfbewuster in het maken van keuzes en aankopen. Hornbach speelt hierop in door het aanbieden van productdemonstraties, servicebalies (gemiddeld 10 per vestiging), goed bereikbare locaties, gunstige prijsstelling en sterke combinaties tussen offline en online. Deze strategie wordt gewaardeerd door consumenten: Hornbach is in 2019 voor de veertiende keer verkozen tot Beste Bouwmarkt (ABN AMRO, op basis van 220.000 consumentenbeoordelingen).

4 Mogelijke ruimtelijke effecten

Naast het feit dat de voorgenomen ontwikkeling in de actuele regionale behoefte dient te voorzien, moet inzichtelijk worden gemaakt dat de ontwikkeling niet leidt tot onaanvaardbare ruimtelijke effecten in het verzorgingsgebied. Hieronder worden de mogelijke ruimtelijke effecten van het voorliggende initiatief van Hornbach getoetst. We merken op dat bij Hornbach branchevreemde artikelgroepen in het assortiment nagenoeg afwezig zijn. We gaan daarom hoofdzakelijk in op ruimtelijke effecten bij aanbieders in de doe-het-zelfbranche en tuincentra.

4.1 Theoretische omzetteffekten

Kwantitatief omzetteffect: bij opening maximaal 6,5% bij doe-het-zelf, binnen 10 jaar nihil

De beoogde Hornbach heeft een omzetclaim van circa € 20 miljoen⁵ per jaar. Hiervan komt circa €17,7 miljoen van doe-het-zelfartikelen en circa €2,4 miljoen van tuinartikelen. Van deze bedragen berekenen we de omzetteffekten op het bestaande aanbod in het verzorgingsgebied.

Tabel 10: Indicatieve berekening verdringingseffect in verzorgingsgebied

	Omzetclaim Hornbach	Omzetclaim gevestigd aanbod	Indicatief omzetteffect 2022 (in %)	Indicatief omzetteffect 2030 (in %)
Doe-het-zelf	€ 17,7 mln.	€ 270,3 mln.	6,5%	1,7%
Tuincentra	€ 2,4 mln.	€ 33,2 mln.	7,3%	0,0%

Bron: Stec Groep, 2020.

Zoals te zien in de bovenstaande tabel is er 'theoretisch' sprake van enig omzetteffect. Omzetteffekten gaan pas plaatsvinden na opening van Hornbach. Opening zal niet voor 2022 plaatsvinden; we berekenen de omzetteffekten daarom vanaf 2022. Dit is indicatief circa 6,5% bij aanbieders in de doe-het-zelfbranche en 7,3% bij tuincentra.

De hiervoor geschetste omzetteffekten moeten echter vooral bezien moeten worden vanuit het draagvlak vanuit inwoners. Door groei van de bevolking tot en met 2030 nivelleren de omzetteffekten van de nieuwvestiging van Hornbach tot een marginaal niveau. Uit distributieplanologisch onderzoek (zie hoofdstuk 3) blijkt dat tot 2030 de totale omzet in de doe-het-zelfbranche en bij tuincentra in het verzorgingsgebied stijgt met respectievelijk €13,2 miljoen en €4,3 miljoen per jaar. Voor tuincentra voorziet deze bestedingsgroei volledig in de omzetclaim van Hornbach Rotterdam. Voor de doe-het-zelfbranche blijft er in 2030 een omzetteffect over van 1,7%.

Daadwerkelijke verdringing zal zich echter niet of hooguit zeer beperkt voordoen. Er is immers ruime marktruimte geconstateerd in de planperiode, voor zowel 2020 als 2030. Dit huidige kwantitatieve 'tekort' aan winkelmeters in het verzorgingsgebied, maakt dat de gemiddelde omzet per m² bij aanbieders momenteel bovengemiddeld is ten opzichte van landelijke gemiddelden. Indicatief ligt deze omzet per m², op basis van distributieplanologisch onderzoek, circa 8% hoger bij doe-het-zelfaanbieders en circa 59% hoger bij tuincentra. Dit betekent dat spelers in het verzorgingsgebied relatief goed in staat zijn eventuele omzetteffekten op te vangen.

⁵ Berekening: vloerproductiviteit * oppervlakte (DHZ € 1.617*10.000, Tuincentrum € 665 * 3.600). Voor de drive-in rekenen we met een vloerproductiviteit die voor de helft afkomstig is van de zakelijke markt en voor de andere helft van particulieren. Gelet op de ruimere opstelling en inrichting van een drive-in, verwachten we een omzet van maximaal € 500 per m² (omvang: 3.000 m²). De particuliere omzet rekenen we mee bij de omzetclaim van doe-het-zelf.

Effecten in relatie tot andere initiatieven in het verzorgingsgebied

We constateren dat er momenteel sprake is van een beperkt aantal initiatieven voor bouwmarkten in het verzorgingsgebied (zie hoofdstuk 3). We gaan telkens kort in om mogelijke effecten van deze ontwikkeling:

- Verplaatsing en uitbreiding van Gamma naar Noorderhelling in Rotterdam (+ circa 400 m² vvo). Doordat het een verplaatsing op korte afstand betreft en de uitbreiding van meters zeer beperkt is, verwachten we dat eventuele omzeteffecten verwaarloosbaar zijn. Het initiatief past binnen de geconstateerde marktruimte voor het verzorgingsgebied in deze Laddertoets.
- Voor het veilingterrein in Rotterdam Kralingen is een ontwerpbestemmingsplan opgesteld met daarin 4.000 m² plancapaciteit voor een reguliere bouwmarkt. Gezien de omvang van de beoogde bouwmarkt en de ligging in stedelijk gebied verwachten we hoofdzakelijk lokale omzeteffecten (Rotterdam-Noord). Het initiatief past binnen de geconstateerde marktruimte voor het verzorgingsgebied in deze Laddertoets.
- In Spijkenisse is een initiatief geweest van Bauhaus om een grootschalige bouwmarkt te openen. Er is in dit geval echter slechts sprake van een initiatief; er is geen planprocedure doorlopen en ook wat betreft de locatie lijkt nog geen grondpositie te zijn verworven. Bovendien heeft het initiatief een negatief advies gekregen.

Ook als omzetclaim hoger ligt dan past dit binnen de bestedingspotentie verzorgingsgebied

Mocht de omzet bij Hornbach hoger liggen dan de geschatte 20 miljoen euro, dan zullen de omzeteffecten ook iets hoger uitpakken. Echter, op basis van de analyse en kengetallen ligt een hogere omzetverwachting voor Hornbach niet in de lijn der verwachting. Uit de berekening van de marktpotentie in 2030 blijkt echter dat, mocht zich dit scenario toch voordoen en Hornbach een omzetclaim zou realiseren van bijvoorbeeld €25 miljoen per jaar, er nog steeds voldoende bestedingspotentie aanwezig in het verzorgingsgebied om de omzeteffecten beperkt te achten. We kijken hierbij naar de bestedingspotentie in 2030 en zetten daar de claim van het bestaande aanbod tegenover. De bestedingspotentie ligt op bijna €395 mln. in 2030 (zie ook tabellen 8 en 9), tegenover een claim van bestaand aanbod van €303,5 miljoen.

Omzetverschuiving bestaande aanbieders mogelijk

Er kan wel een omzetverschuiving plaatsvinden van bestaande aanbieders. Gelet op de omzetclaim van Hornbach zijn enige lokale effecten (en de mogelijke sluiting van een aanbieder) niet uit te sluiten, mede als gevolg van het niet in (kunnen) spelen op veranderende wensen van de consument of incurante afmetingen van panden. Dit is een autonome ontwikkeling in de markt. We constateerden eerder al dat het aantal zaken in de doe-het-zelfbranche de afgelopen 5 jaar met circa 1% is gedaald. Mogelijk dat de komst van Hornbach dit proces versnelt. Een dergelijke ontwikkeling zal een beperkt werkgelegenheidseffect hebben (circa 15 tot 20 fte). Dit staat echter in geen verhouding tot de werkgelegenheid die Hornbach creëert.

We merken in dit kader op dat in de doe-het-zelf-branche omzetverlies of –verschuiving niet één-op-één gelijk staat aan het afnemen van winkelvloeroppervlakte. Voor de doe-het-zelf-branche hebben we op nationaal niveau bekeken welke ontwikkelingen er zichtbaar zijn ten aanzien van omzet en het aantal vierkante meters winkelvloeroppervlak. Het blijkt dat de omzet in fysieke winkels sterk fluctueert, maar dat het aantal winkelvierkante meters niet evenredig daalt (zie figuur 9). Kennelijk zijn winkels in staat om de kostenstructuur aan te passen aan de omzetstructuur en het concept daarop af te stemmen. Bovendien komen online inkomsten vaak bij hetzelfde bedrijf terecht.

Figuur 8: Ontwikkeling omzet en m² wvo doe-het-zelfbranche Nederland

Bron: Locatus, 2018; Detailhandel.info, 2018; Bewerking Stec Groep, 2020.

Duurzame winkelstructuur niet in geding mocht een aanbieder sluiten

Kortom: gelet op de uitbreidingsruimte nu en in de toekomst verwachten we voor andere aanbieders en de winkelstructuur van het verzorgingsgebied **geen substantiële verdringingseffecten** als gevolg van de toevoeging van Hornbach. Ondanks dit gegeven zal er mogelijk sprake zijn van een afnemende, gewijzigde of verschuivende omzet bij bestaande aanbieders van vergelijkbare artikelen. Deze effecten worden echter grotendeels verdeeld over de diverse aanbieders in het verzorgingsgebied. Logisch vanuit consumentperspectief is bij gelijke afstand tot aanbieders te kiezen voor die aanbieder met het grootste en sterkste aanbod. Vandaar dat eerder 'dichtbij' effecten te verwachten zijn. Mocht een aanbieder haar deuren sluiten, dan is er geen sprake van een aantasting van de duurzame winkelstructuur. Vanuit consumentperspectief blijft een duurzame winkelstructuur in stand⁶. Er blijft voldoende aanbod en keuze binnen het verzorgingsgebied.

Waar het gaat over effecten op 'reguliere' winkelcentra merken we op dat Hornbach, in tegenstelling tot formules als Gamma en Karwei, nauwelijks tot geen branchevreemde artikelgroepen in het assortiment heeft. Denk hierbij aan speelgoed, (water)sportartikelen en bruin- en witgoed. Zodoende zijn er geen effecten op spelers die in de reguliere winkelcentra actief zijn.

4.2 Ruimtelijke effecten

Vooraf: analyse koopstromen

Voor een beter begrip van de effecten van de ontwikkeling van Hornbach in Rotterdam Zuid hebben we de koopstroomcijfers nader geanalyseerd. We gebruiken hiervoor de detailgegevens van I&O Research uit het KSO 2018. Uit deze analyse blijkt een koopkrachtbinding van circa 90% voor doe-het-zelf. Dit betekent dat 90% van de uitgaven door inwoners in het verzorgingsgebied ook in het verzorgingsgebied gedaan wordt. Als we nader kijken naar de cijfers dan valt op dat winkels in de doe-het-zelfbranche (waaronder bouwmarkten) en tuinbranche (waaronder tuincentra) in Rotterdam overwegend dichtbij bezocht worden. Ter illustratie: in onderstaande tabel is te zien dat inwoners van de gemeente Rotterdam bijna €123 miljoen besteden in de doe-het-zelfbranche in de gemeente Rotterdam. Deze bestedingsomvang is aanzienlijk groter dan in de gemeente Albrandswaard, waar inwoners €1,72 miljoen besteden in Rotterdam. Bij 'tuinartikelen en planten' zien we soortgelijke verhoudingen. Het afvloeiingspercentage (deel van de totale inwonersbestedingen van gemeente x dat besteed wordt in gemeente Rotterdam) in de doe-het-zelfbranche is het hoogst in Albrandswaard (26,1%), Schiedam (9,4%), Capelle aan den IJssel (5,4%) en Zuidplas (3,0%). Bij 'tuinartikelen en planten' is dit het hoogst in Schiedam (11,8%), Capelle aan den IJssel (10,0%) en Krimpen aan den IJssel (3,8%).

⁶ Van duurzame ontvricting zal geen sprake zijn als een of enkele aanbieders sluiten. Duurzame ontvricting kan – conform bestaande jurisprudentie – alleen ontstaan als de consument binnen redelijke afstand niet meer aan haar eerste levensbehoefte kan voorzien. Een bouwmarkt of tuincentrum is geen eerste levensbehoefte. Zie ook uitspraak ABRvS 2012208105/1/R2.

Tabel 11: Bestedingen in gemeente Rotterdam door inwoners per gemeente (in miljoen €)

Gemeente	Doe-het-zelf	Tuinartikelen en planten
Rotterdam	€122,83	€39,68
Albrandswaard	€1,72	€0,06
Schiedam	€1,70	€0,89
Capelle aan den IJssel	€0,90	€0,74
Barendrecht	€0,34	€0,11
Nissewaard	€0,29	€0,19
Vlaardingen	€0,28	€0,14
Zuidplas	€0,25	€0,09
Hoeksche Waard	€0,12	€0,07
Ridderkerk	€0,10	€0,03
Maassluis	€0,01	€0,03
Krimpen aan den IJssel	€0,06	€0,09
Lansingerland	€0,05	€0,11
Westvoorne	€0,04	€0,00
Hellevoetsluis	€0,02	€0,01
Brielle	€0,00	€0,00

Bron: I&O Research, 2018; Bewerking Stec Groep, 2020.

Ook bij diverse grotere bouwmarkten in het verzorgingsgebied zien we aantrekkingskracht van consumenten uit andere gemeenten. Gemeente Barendrecht heeft, na Rotterdam, het grootste aanbod bouwmarkten in het verzorgingsgebied (zie ook hoofdstuk 2). Met name vanuit de gemeenten Albrandswaard (17,8%), Hoeksche Waard (10,4%) en Ridderkerk (3,2%) zien we een relatief grote afvloeiing richting Barendrecht. Bij gemeente Zuidplas, met een vestiging van Hornbach, is tevens aantrekkingskracht van consumenten uit andere gemeenten zichtbaar. Hier is in de doe-het-zelfbranche met name sprake van afvloeiing uit de gemeenten Capelle aan den IJssel (12,0%), Krimpen aan den IJssel (5,8%), Rotterdam (3,1%) en Nissewaard (1,1%). Omzetcijfers van Hornbach Nieuwerkerk aan den IJssel wijzen uit dat de bestedingen met name uit Rotterdam-Noord en gemeenten ten noorden van de Maas afkomstig zijn. Al met al constateren we dat met name inwoners in omliggende gemeenten aankopen doen bij grotere bouwmarkten en doe-het-zelfzaken.

Er is sprake van een samenhangend verzorgingsgebied, waarbij een langere afstand een barrière vormt voor consumenten. Vanwege koopstroomgegevens beschouwen we voor ruimtelijke effecten het gehele verzorgingsgebied, waarbij we weten dat de mogelijke effecten het sterkst zijn in de directe nabijheid van de vestiging van Hornbach (binnen circa 15 autominuten).

Ruimtelijke effecten bouwmarkten: mogelijk effect grootst bij nabijgelegen bouwmarkten

Mogelijke ruimtelijke effecten op de bestaande bouwmarkten lijken zeer beperkt. Voor de planperiode is marktruimte geconstateerd en de spreiding van de vestigingen is goed in het gehele verzorgingsgebied. We verwachten dat de bestaande bouwmarkten bovengemiddeld presteren als gevolg van het theoretische 'tekort'. We constateren dat van de bouwmarkten in het verzorgingsgebied ruim 75% van het winkelvloeroppervlak en bijna 80% van de verkooppunten op verspreide locaties gevestigd is. Dit zijn veelal bedrijventerreinen en solitaire locaties binnen of buiten de bebouwde kom. Bij eventuele ruimtelijke effecten (cq. leegstand) op deze locaties is niet 1-op-1 sprake van onaanvaardbare leegstand. Doordat deze aanbieders veelal solitair gevestigd zijn, hebben zij geen direct negatief uitstralings-effect op naastgelegen detailhandelsvestigingen. Bovendien liggen deze vestigingen veelal niet in de beleidsmatig gewenste detailhandelsstructuur.

Tabel 12: Aantal verkooppunten en winkelvloeroppervlak (m²) bouwmarkten in verzorgingsgebied

	Bouwmarkt vwo (m ²)	Bouwmarkt verkooppunten
Centraal	0	0
Ondersteunend	0	0
Verspreide bewinkeling	106.855	28
Grootschalige concentratie	34.776	8
Totaal	141.631	36

Bron: Locatus, 2020; Bewerking Stec Groep, 2020.

Mogelijke omzeteffecten bij bestaande aanbieders zijn vooral dichtbij te verwachten, waarbij we weten dat de mogelijke effecten het sterkst zijn in de directe nabijheid van de vestiging van Hornbach (binnen circa 15 autominuten). We kijken daarom specifiek naar bouwmarkten binnen een straal van grofweg 15 autominuten. Dit zijn bouwmarkten in Rotterdam-Zuid (Praxis, 2x Karwei en 2x Gamma), Albrandswaard (Praxis), Barendrecht (3x Karwei) en Ridderkerk (Gamma). Ook beschouwen we de bouwmarkten in het noorden van gemeente Nissewaard (Gamma en Praxis Megastore) en noorden van Hoeksche Waard (Gamma en Multimate de Groot).

Van deze twaalf bouwmarkten zijn er vier gevestigd op een grootschalige concentratie. We gaan hier kort op in:

- **Karwei Barendrecht** (3.382 m² vwo) is gevestigd op Reijerwaard. Deze perifere concentratie behoort tot de vijf grootste van Zuid-Holland en heeft een omvang groter dan 50.000 m² vwo. Mocht deze Karwei als gevolg van de komst van Hornbach leeg komen te staan (hetgeen zeer onwaarschijnlijk is), dan behoudt deze perifere concentratie haar aantrekkingskracht vanwege de grote omvang en diversiteit aan formules.
- **Gamma Oud-Beijerland** (gemeente Hoeksche Waard, 3.107 m² vwo) is gevestigd op De Bosschen. Dit is een kleine perifere concentratie van minder dan 20.000 m² vwo. Dergelijke locaties zijn in de basis vaak perspectiefrijk: de consument blijft ook in de toekomst naar verwachting behoefte houden aan lokale perifere detailhandel. Het bezoekmotief is voor kleinere perifere concentraties veelal anders dan voor de grotere, regionaal georiënteerde concentraties. Hierdoor is de concurrentie overwegend beperkt. Dit blijkt tevens uit het koopstromenonderzoek Randstad 2018. Uit specifiek opgevraagde gegevens van I&O research uit dit onderzoek blijkt dat de koopkrachtbinding in deze gemeente in de doe-het-zelfbranche met 90% uitzonderlijk hoog is. We verwachten dat Gamma Oud-Beijerland voldoende positie houdt om in de toekomst gezond te functioneren.
- **Gamma Spijkenisse** (gemeente Nissewaard, 5.140 m² vwo) is gelegen op woonboulevard Spijkenisse. Deze locatie beschikt over circa 24 detailhandelsvestigingen. Gamma Spijkenisse is één van de grootste detailhandelsvestigingen op de locatie. Op circa 600 meter van de locatie is een Praxis Megastore gevestigd. Gezien het inwonertal van gemeente Nissewaard (ca. 85.000 inwoners) is er voldoende economisch draagvlak voor minimaal één grotere bouwmarkt, zoals beide bouwmarkten zijn te beschouwen. Gamma Spijkenisse heeft door haar locatie op de woonboulevard een betere uitgangspositie dan Praxis Megastore, welke gelegen is op een bedrijventerrein zonder detailhandelsvestigingen nabij. Mocht Gamma in Spijkenisse als gevolg van omzetederving alsnog sluiten, dan beschikt de woonboulevard over een dermate groot aantal winkels dat de toekomstbestendigheid van deze locatie behouden blijft.
- **Praxis Rotterdam Stadionweg** (3.730 m² vwo) is gevestigd op locatie Stadionweg Rotterdam. In de directe omgeving zijn winkels van Kwantum, Vrijbouter en Wooning gevestigd. De locatie is in ruimtelijke structuur dermate gefragmenteerd en doelgericht in opzet, dat we verwachten dat de eventuele ruimtelijke effecten van een sluiting van Praxis op andere detailhandelsvestigingen nihil is.

Tot slot gaan we in op de nabijgelegen Gamma bij de vestiging van Hornbach, eveneens op bedrijventerrein Charlois. Mocht Gamma besluiten haar deuren te sluiten, dan is een ruimtelijk effect voor het totale bedrijventerrein beperkt. Immers, op bedrijventerrein Charlois zijn nauwelijks andere retailers actief. Gamma heeft daarmee geen trekkende functie voor andere winkels op het bedrijventerrein. Het

perspectief van bedrijventerrein Charlois wordt mogelijk zelfs beter (meer bezoekers als gevolg van Hornbach). De vestiging van een extra publiekstrekker zal de populariteit van bedrijventerrein Charlois vergroten. Mogelijk zal er als gevolg van de vestiging van Hornbach een verandering optreden in de concurrentieverhoudingen tussen de al gevestigde Gamma en de nieuwe Hornbach, maar in feite wordt de marktruimte die het verzorgingsgebied van bedrijventerrein Charlois biedt beter benut.

Overige doe-het-zelf: ruimtelijke effecten bij breedpakket- en speciaalzaken mogelijk, maar niet onaanvaardbaar

Naast bouwmarkten kan bij de nabij gelegen (circa vijf kilometer) kleinere breedpakketzaken en/of speciaalzaken een omzeteffect ontstaan. Tot sluiting hoeft dit echter niet te leiden. Er zijn slechts drie breedpakketzaken gevestigd in een straal van circa 15 autominuten. Kenmerk van breedpakketzaken is dat zij zich onderscheiden van bouwmarkten doordat ze vaak voorzien in een specialistische of kleinschalige aankoop van de consument (die daardoor dichtbij en niet in een bouwmarkt aan de rand van de stad een kleinere aankoop kan doen). Alleen Hubo (Schopenhauerweg 60, winkelgebied Spinozaweg, Rotterdam) ligt binnen een straal van circa vijf km, de overige twee zaken liggen op meer dan 15 km afstand. Het aanbod in winkelgebied Spinozaweg is dermate divers (o.a. meerdere supermarkten, een drogisterij, dierenwinkel, bloemenwinkel, slagerij) dat de Hubo geen trekkersrol vervult voor het winkelgebied. Eventuele leegstand alhier heeft dan ook geen tot een zeer beperkt uitstralingseffect naar andere nabijgelegen winkels, waardoor er geen onaanvaardbaar ruimtelijk effect ontstaat. Bovendien is de locatie hier aan de rand van het winkelgebied gelegen.

De doe het zelf speciaalzaken kenmerken zich door een specialistisch aanbod. Dit betekent dat zij in een niche voorzien en een vaste klantenkring bedienen. Van de 89 speciaalzaken (excl. breedpakketzaken) in het verzorgingsgebied is iets minder dan de helft (46%) verspreid gelegen (buiten de gewenste winkelstructuur). Eventuele leegstandseffecten (en als gevolg hiervan ruimtelijke effecten) zijn voor deze speciaalzaken daarom aanvaardbaar. De overige speciaalzaken zijn relatief klein van omvang (196 m² wvo gemiddeld, 80% is kleiner dan 250 m² wvo), waardoor een eventueel leegstandseffect van geringe omvang zal zijn.

Tot slot: Hornbach (en andere aanbieders in hetzelfde segment) verkopen specifieke producten (volumineus) waardoor ze niet passen in reguliere hoofdwinkelgebieden (binnensteden, kernwinkelgebieden, wijk- en/of stadsdeelcentra, buurtwinkelcentra). De ruimtelijke effecten op (winkels in) bestaande hoofdwinkelgebieden zijn daardoor beperkt. Immers, de hoofdmoot aan winkels hier verkoopt producten die niet verkocht worden in een bouwmarkt en tuincentrum. De komst van Hornbach heeft daarom geen verdringingseffect op een schoenwinkel, juwelier of kledingzaak.

Tuinentra: geen negatieve gevolgen voor winkelstructuur

Op basis van de kengetallen en beschikbare informatie verwachten we dat in de toekomst meer dan voldoende marktruimte bestaat voor tuinentra. Na het initiatief van Hornbach blijft er ook in de toekomst nog ruim voldoende marktruimte over voor tuinentra. De effecten van een nieuw tuincentrum zullen hierdoor nihil tot beperkt zijn. Bovendien zijn vrijwel alle tuinentra verspreid gelegen (dus niet in een aangewezen winkelgebied). Zie voor een overzicht tabel 13. Uitzondering zijn tuincentrum Torreman (gemeente Westvoorne, nabij centrum Rockanje) en tuincentrum Ranzijn in Rotterdam-Noord (bij winkelgebied Bigshops Parkboulevard). Beide tuinentra liggen op ruime afstand van de planlocatie van Hornbach. Door de verspreide ligging van tuinentra ontstaat er – mocht een tuincentrum alsnog leeg komen te staan – geen uitstralingseffect c.q. ruimtelijk effect (leegstand van andere winkels in de omgeving). Een (omzet)effect kan ontstaan bij kleinere, verouderde aanbieders in het verzorgingsgebied. Het ruimtelijk effect is beperkt en we verwachten dat de markt een oplossing vindt voor eventuele leegstand (in de vorm van een andere functie). Ook voor de Intratuin, die nabij de nieuwe vestiging van Hornbach ligt, verwachten wij geen substantiële effecten. Allereerst door de aanwezige marktruimte, maar ook doordat het een gevestigde formule betreft. Intratuin is een begrip in de tuinbranche en heeft hierdoor een sterke en unieke aantrekkingskracht.

Tabel 13: Aantal verkooppunten en winkelvloeroppervlak (m²) tuincentra in verzorgingsgebied

	Tuincentra wvo (m ²)	Tuincentra verkooppunten
Centraal	930	1
Ondersteunend	0	0
Verspreide bewinkeling	48.110	16
Grootschalige concentratie	959	1
Totaal	49.999	18

Bron: Locatus, 2020; Bewerking Stec Groep, 2020.

Ruimtelijke effecten buiten een straal van 15 autominuten niet waarschijnlijk

Het merendeel van de omzet van Hornbach zal gegenereerd worden door inwoners in een straal van circa 15 autominuten. Dit zijn met name inwoners uit de gemeenten Albrandswaard, Barendrecht, Ridderkerk en Rotterdam-Zuid (ten zuiden van de Maas). De toevloeiing van buiten is beperkt. Buiten de 15 autominuten zal het omzeteffect zich over een dermate groot aantal aanbieders verspreiden dat een omzeteffect voor een individuele ondernemer zeer beperkt zal zijn. Stel dat dit omzeteffect zich gelijkmatig verspreid over de doe-het-zelf zaken en tuincentra, dan is het omzeteffect circa €10.000-20.000 per zaak. Dit is zeer beperkt, met name als we de verwachte groei van het aantal inwoners in de betreffende gemeenten (met extra draagvlak voor bouwmarkten en tuincentra als gevolg) hier tegenover zetten. Bovendien constateerden we dat het doe-het-zelf en tuincentrumaanbod in het verzorgingsgebied ondervertegenwoordigd is. Dit betekent dat consumenten op dit moment over een relatief beperkt aanbod beschikken. Er is kortom geen aanleiding aan te nemen dat de vestiging van Hornbach leidt tot onaanvaardbare ruimtelijke effecten bij aanbieders buiten een straal van 15 autominuten verzorgingsgebied. Dit geldt tevens voor de gemeenten Hoeksche Waard en Zuidplas die in deze Laddertoets onderdeel uitmaken van het verzorgingsgebied.

Mochten er effecten optreden dan zijn deze logischerwijs het grootst bij soortgelijke formules in de regio. We constateerden eerder al dat er twee grootschalige bouwmarkten gevestigd zijn in het secundair verzorgingsgebied, namelijk de Praxis Megastore en Tuin in Rotterdam-Noord (8.776 m²) en Hornbach in Nieuwerkerk aan den IJssel (10.979 m²). We constateren dat, mede door de natuurlijke barrière die de Maas vormt, maar ook door het grote inwonertal in Rotterdam-Noord en regio, deze bouwmarkten een eigen verzorgingsgebied bedienen. Dit blijkt tevens uit omzetcijfers van Hornbach Nieuwerkerk aan den IJssel: vrijwel alle consumenten zijn woonachtig ten noorden van de Maas. Beide formules hebben bovendien dermate draagkracht dat mogelijke omzeteffecten naar verwachting niet leiden tot sluiting.

4.3 Conclusies

Ten aanzien van de ruimtelijke effecten trekken we de volgende conclusies.

Algemeen

- Er is ruim voldoende marktruimte voor het voorliggend initiatief voor een Hornbach-vestiging in Rotterdam. Dit geldt tevens wanneer we de marktruimte afzetten tegen plannen en initiatieven in het verzorgingsgebied.
- We verwachten voor andere aanbieders in het verzorgingsgebied geen substantiële verdringingseffecten. Door de ruime marktruimte en het huidige kwantitatieve 'tekort' is de gemiddelde omzet per m² bij aanbieders bovengemiddeld. Dit betekent dat spelers in het verzorgingsgebied goed in staat zijn eventuele omzeteffecten op te pakken. Door groei van de bevolking tot en met 2030 nivelleren de omzeteffecten van de nieuwvestiging van Hornbach bovendien tot een marginaal niveau.
- Er kan wel omzetverschuiving plaatsvinden van bestaande aanbieders. Gelet op de omzetclaim van het Hornbach-initiatief zijn enige lokale effecten (en de mogelijke sluiting van een aanbieder) niet uit te sluiten, mede als gevolg van het niet in (kunnen) spelen op veranderende wensen van de consument of incurante afmetingen van panden. Dit is een autonome ontwikkeling in de markt. Mogelijk dat de komst van Hornbach dit proces versnelt. Mocht een aanbieder haar deuren sluiten, dan is geen sprake van aantasting van de duurzame winkelstructuur. Vanuit consumentperspectief blijft een duurzame winkelstructuur in stand.

- We verwachten geen effecten op spelers die in reguliere winkelcentra actief zijn. Hornbach voert, in tegenstelling tot formules als Gamma en Karwei, nauwelijks branchevreemde artikelgroepen. Denk hierbij aan speelgoed, (water)sportartikelen en bruin- en witgoed.

Doe-het-zelf

- Vier op de vijf bouwmarkten in het verzorgingsgebied bevinden zich op verspreide locaties. Bij eventuele ruimtelijke effecten (cq. leegstand) bij een van deze bouwmarkten is niet 1-op-1 sprake van onaanvaardbare leegstand. Doordat deze aanbieders veelal solitair gevestigd zijn, hebben zij geen direct negatief uitstralings-effect op naastgelegen detailhandelsvestigingen. Bovendien liggen deze vestigingen veelal niet in de beleidsmatig gewenste detailhandelsstructuur.
- Mogelijke omzetteffecten bij bestaande aanbieders zijn het sterkst in de nabijheid van de vestiging van Hornbach (straal van circa 15 autominuten). Voor mogelijke ruimtelijke effecten op grootschalige winkelconcentraties (centra) waar bouwmarkten gevestigd zijn constateren we:
 - Karwei Barendrecht op Reijerwaard: bij leegstand van Karwei behoudt deze perifere concentratie haar aantrekkingskracht vanwege de grote omvang en diversiteit in aanbod.
 - Gamma Oud-Beijerland op De Bosschen. Het bezoekmotief van deze kleinschalige perifere concentratie is anders dan de grotere regionaal georiënteerde concentraties. Hierdoor is concurrentie beperkt. We verwachten dat deze Gamma voldoende positie behoudt om in de toekomst gezond te functioneren.
 - Gamma Spijkenisse op woonboulevard Spijkenisse. Mocht Gamma sluiten dan beschikt de woonboulevard over een dermate groot aantal winkels dat de toekomstbestendigheid van deze locatie behouden blijft.
 - Praxis Rotterdam Stadionweg. De locatie is in ruimtelijke structuur dermate gefragmenteerd en doelgericht in opzet, dat eventuele ruimtelijke effecten bij sluiting van Praxis op andere detailhandelsvestigingen nihil is.
- Naast bouwmarkten kan bij de nabij gelegen (circa vijf kilometer) kleinere breedpakketzaken en/of speciaalzaken een omzetteffect ontstaan. Tot sluiting hoeft dit echter niet te leiden. Er zijn slechts drie breedpakketzaken gevestigd in een straal van circa 15 autominuten. Alleen Hubo (Schopenhauerweg 60, winkelgebied Spinozaweg, Rotterdam) ligt binnen een straal van circa vijf km, de overige twee zaken liggen op meer dan 15 km afstand. Het aanbod in winkelgebied Spinozaweg is dermate divers (o.a. meerdere supermarkten, een drogisterij, dierenwinkel, bloemenwinkel, slagerij) dat de Hubo geen trekkersrol vervult voor het winkelgebied. Eventuele leegstand alhier heeft dan ook geen tot een zeer beperkt uitstralings-effect naar andere nabijgelegen winkels.
- Van de 89 speciaalzaken in het verzorgingsgebied ligt iets minder dan de helft (46%) verspreid (buiten de gewenste winkelstructuur). Eventuele leegstandseffecten (en als gevolg hiervan ruimtelijke effecten) zijn voor deze speciaalzaken daarom aanvaardbaar. De overige speciaalzaken zijn relatief klein van omvang (196 m² wvo gemiddeld, 80% is kleiner dan 250 m² wvo). Een eventueel leegstandseffect is daarom van geringe omvang en niet bepalend voor het functioneren van de winkelgebieden. Deze kunnen functioneren, ook zonder de speciaalzaken.

Tuinentra

- De effecten op reguliere tuinentra zijn nihil. Er is ruim voldoende marktruimte voor tuinentra. Na het initiatief van Hornbach blijft er ook in de toekomst nog ruim voldoende marktruimte. Bovendien zijn vrijwel alle tuinentra verspreid gelegen (dus niet in een aangewezen winkelgebied). We verwachten daarom geen negatieve gevolgen voor de winkelstructuur.
- Mochten er effecten optreden dan zijn deze logischerwijs het grootst bij soortgelijke formules in de regio. We constateerden eerder al dat er twee grootschalige bouwmarkten gevestigd zijn in het secundair verzorgingsgebied, namelijk de Praxis Megastore en Tuin in Rotterdam-Noord (8.776 m²) en Hornbach in Nieuwerkerk aan den IJssel (10.979 m²). We constateren dat, mede door de natuurlijke barrière die de Maas vormt, maar ook door het grote inwonertal in Rotterdam-Noord en regio, deze bouwmarkten een eigen verzorgingsgebied bedienen. Beide formules hebben bovendien dermate draagkracht dat mogelijke omzetteffecten naar verwachting niet leiden tot sluiting.

Bijlage

Tabel 14: Aanbod bouwmarkten in verzorgingsgebied

Naam bouwmarkt	Gemeente	WVO	Winkelgebiedstypering	Winkelgebied
Praxis	Rotterdam	8.776	Grootschalige concentratie	Bigshops Parkboulevard
Gamma	Rotterdam	4.805	Verspreide bewinkeling	Bedrijfsterrein
Karwei	Rotterdam	4.350	Verspreide bewinkeling	Bedrijfsterrein
Gamma	Rotterdam	4.137	Verspreide bewinkeling	Bedrijfsterrein
Gamma	Rotterdam	4.080	Verspreide bewinkeling	Bedrijfsterrein
Praxis	Rotterdam	3.730	Grootschalige concentratie	Stadionweg Rotterdam
Karwei	Rotterdam	2.957	Verspreide bewinkeling	Bebouwde kom
Gamma	Rotterdam	2.941	Verspreide bewinkeling	Bedrijfsterrein
Hornbach	Zuidplas	10.979	Verspreide bewinkeling	Buiten bebouwde kom
Gamma	Hellevoetsluis	5.500	Verspreide bewinkeling	Bedrijfsterrein
Gamma	Ridderkerk	5.466	Verspreide bewinkeling	Bedrijfsterrein
Praxis Megastore	Vlaardingen	5.366	Verspreide bewinkeling	Bedrijfsterrein
Praxis	Barendrecht	5.190	Verspreide bewinkeling	Bedrijfsterrein
Gamma	Nissewaard	5.140	Grootschalige concentratie	Woonboulevard Spijkenisse
Praxis Megastore	Capelle Aan Den IJssel	5.121	Verspreide bewinkeling	Bedrijfsterrein
Praxis Megastore	Nissewaard	4.975	Verspreide bewinkeling	Buiten bebouwde kom
Karwei	Capelle Aan Den IJssel	4.691	Grootschalige concentratie	Capelle XL
Karwei	Schiedam	4.219	Verspreide bewinkeling	Bedrijfsterrein
Gamma	Vlaardingen	4.038	Verspreide bewinkeling	Bedrijfsterrein
Karwei	Krimpen Aan Den IJssel	3.883	Verspreide bewinkeling	Bedrijfsterrein
Gamma	Schiedam	3.860	Verspreide bewinkeling	Bedrijfsterrein
Karwei	Barendrecht	3.810	Verspreide bewinkeling	Bedrijfsterrein
Praxis	Lansingerland	3.769	Verspreide bewinkeling	Buiten bebouwde kom
Karwei	Hoeksche Waard	3.694	Verspreide bewinkeling	Buiten bebouwde kom
Karwei	Lansingerland	3.400	Grootschalige concentratie	Berkelse Poort
Karwei	Barendrecht	3.382	Grootschalige concentratie	Reijerwaard
Gamma	Hoeksche Waard	3.107	Grootschalige concentratie	Woonboulevard De Bosschen
Praxis	Brielle	2.733	Verspreide bewinkeling	Buiten bebouwde kom
Karwei	Maassluis	2.550	Grootschalige concentratie	Elektraweg
Praxis	Hellevoetsluis	2.136	Verspreide bewinkeling	Bedrijfsterrein
Gamma	Capelle Aan Den IJssel	2.040	Verspreide bewinkeling	Bedrijfsterrein
Praxis	Albrandswaard	1.805	Verspreide bewinkeling	Buiten bebouwde kom
Praxis	Westvoorne	1.716	Verspreide bewinkeling	Buiten bebouwde kom
Multimate de Groot	Hoeksche Waard	1.342	Verspreide bewinkeling	Bebouwde kom
Van Noord	Nissewaard	1.043	Verspreide bewinkeling	Buiten bebouwde kom
S. Punt & zn	Westvoorne	900	Verspreide bewinkeling	Buiten bebouwde kom
Totaal		141.631		

Bron: Locatus, 2020; Bewerking Stec Groep, 2020.

Tabel 15: Aanbod overige doe-het-zelf zaken in verzorgingsgebied

Naam DHZ zaak	Gemeente	WVO	Winkelgebiedstypering	Winkelgebied
Sani-Dump	Rotterdam	1.047	Grootschalige concentratie	Stadionweg Rotterdam
Ouwendijk	Rotterdam	764	Kernverzorgend centrum klein	Centrum Rozenburg ZH
Hubo Lombardijen	Rotterdam	579	Wijkcentrum klein	Spinozaweg
Praxis City	Rotterdam	496	Binnenstad	Centrum Rotterdam
Kozijn en zo	Rotterdam	488	Verspreide bewinkeling	Bedrijfsterrein
Behangkoopjes.nl	Rotterdam	370	Wijkcentrum groot	Plein 1953 Rotterdam
Bouwcity	Rotterdam	360	Grootschalige concentratie	Stadionweg Rotterdam
Behangkoopjes.nl	Rotterdam	339	Wijkcentrum groot	Plein 1953 Rotterdam
Hubo	Rotterdam	328	Binnenstedelijke winkelstraat	Peppelweg
Decokay	Rotterdam	322	Wijkcentrum groot	Lage Land
Praxis City	Rotterdam	311	Binnenstedelijke winkelstraat	Bergpolder
Toolstation	Rotterdam	290	Binnenstad	Centrum Rotterdam
Hubo	Rotterdam	278	Wijkcentrum klein	Oudedijk
Hubo	Rotterdam	264	Wijkcentrum groot	Hesseplaats
Hubo	Rotterdam	205	Binnenstedelijke winkelstraat	Bergse Dorpsstraat
De Wild	Rotterdam	154	Binnenstedelijke winkelstraat	Nieuwe Binnenweg
the Round Square	Rotterdam	144	Binnenstad	Centrum Rotterdam
Toolstation	Rotterdam	135	Grootschalige concentratie	Stadionweg Rotterdam
Toolstation	Rotterdam	135	Verspreide bewinkeling	Bedrijfsterrein
Henk Schell	Rotterdam	122	Binnenstedelijke winkelstraat	Bergpolder
Het Zuidersleutelhuis	Rotterdam	120	Wijkcentrum klein	Dordtselaan
Wessel	Rotterdam	111	Wijkcentrum groot	Kleiweg
Kruis	Rotterdam	102	Verspreide bewinkeling	Bebouwde kom
ABC Behang	Rotterdam	95	Binnenstedelijke winkelstraat	Schiedamseweg
Alper	Rotterdam	92	Binnenstedelijke winkelstraat	Schiedamseweg

Magazijn Blijdorp	Rotterdam	90	Binnenstedelijke winkelstraat	Bergpolder
Van Meurs	Rotterdam	80	Binnenstedelijke winkelstraat	Schiedamseweg
Peter Tuinman	Rotterdam	80	Binnenstedelijke winkelstraat	Bergse Dorpsstraat
A. Schaap	Rotterdam	75	Binnenstedelijke winkelstraat	1e Middellandstraat
Marsman	Rotterdam	74	Kernverzorgend centrum klein	Centrum Rozenburg ZH
Euro	Rotterdam	70	Binnenstedelijke winkelstraat	Rotterdam Oude Noorden
Deco Palace	Rotterdam	70	Binnenstedelijke winkelstraat	Rotterdam Oude Noorden
Tools	Rotterdam	55	Binnenstedelijke winkelstraat	Katendrechtse Lagedijk
Grebro Glashandel	Rotterdam	50	Binnenstedelijke winkelstraat	Bergpolder
De Spijkermand	Rotterdam	45	Binnenstad	Centrum Rotterdam
De Jong	Rotterdam	45	Binnenstedelijke winkelstraat	Rotterdam Oude Noorden
Overschie	Rotterdam	45	Wijkcentrum groot	Burgemeester Baumannlaan
Nieland Dakramen	Rotterdam	45	Verspreide bewinkeling	Bedrijfsterrein
Schaap	Rotterdam	40	Binnenstedelijke winkelstraat	1e Middellandstraat
Warmteservice	Rotterdam	40	Verspreide bewinkeling	Bedrijfsterrein
Warmteservice	Rotterdam	30	Verspreide bewinkeling	Bedrijfsterrein
Hubo Nederland	Hoeksche Waard	2.863	Verspreide bewinkeling	Buiten bebouwde kom
Sani-Dump	Capelle Aan Den IJssel	1.215	Verspreide bewinkeling	Bedrijfsterrein
Sani-Dump	Nissewaard	1.121	Grootschalige concentratie	Woonboulevard Spijkenisse
Hubo	Lansingerland	875	Kernverzorgend centrum klein	Centrum Bleiswijk
Decokay Donkersloot	Hoeksche Waard	591	Hoofdwinkelgebied klein	Centrum Oud Beijerland
Hubo	Zuidplas	535	Kernverzorgend centrum klein	Centrum Zevenhuizen ZH
Hubo	Nissewaard	524	Buurtcentrum	Oberonweg
Behangwereld.nl	Capelle Aan Den IJssel	516	Verspreide bewinkeling	Buiten bebouwde kom
PAUL & PAUL Zonwering &	Lansingerland	508	Verspreide bewinkeling	Buiten bebouwde kom
Decokay Woondecor	Hellevoetsluis	506	Wijkcentrum groot	Rijksstraatweg Hellevoetsluis
Onnik & zn	Barendrecht	367	Kernverzorgend centrum groot	Centrum Barendrecht
De Deurenspecialist	Ridderkerk	337	Verspreide bewinkeling	Bedrijfsterrein
Thuisin rubi	Zuidplas	325	Verspreide bewinkeling	Bebouwde kom
MAREE	Lansingerland	309	Verspreide bewinkeling	Bebouwde kom
Belisol	Nissewaard	300	Verspreide bewinkeling	Buiten bebouwde kom
Spectrum	Schiedam	300	Verspreide bewinkeling	Bedrijfsterrein
Smaling	Albrandswaard	276	Verspreide bewinkeling	Buiten bebouwde kom
Verf&Wand	Ridderkerk	252	Verspreide bewinkeling	Bedrijfsterrein
De Heul	Hoeksche Waard	246	Kernverzorgend centrum klein	Centrum Numansdorp
Deco Home Snijders	Hoeksche Waard	242	Verspreide bewinkeling	Bebouwde kom
Thuisin vd Berg	Hoeksche Waard	240	Kernverzorgend centrum klein	Centrum Puttershoek
Ruiter Dakkapellen	Barendrecht	228	Verspreide bewinkeling	Bedrijfsterrein
De Heul	Hoeksche Waard	219	Kernverzorgend centrum klein	Centrum Strijen
Simon Maree	Lansingerland	215	Verspreide bewinkeling	Bebouwde kom
Enza	Capelle Aan Den IJssel	205	Wijkcentrum klein	De Luifel
De Lagendijk	Ridderkerk	197	Verspreide bewinkeling	Bebouwde kom
Deco Home Van Rossum	Hellevoetsluis	196	Wijkcentrum groot	Rijksstraatweg Hellevoetsluis
Gallery 62	Krimpen Aan Den IJssel	188	Buurtcentrum	Rotterdamseweg
Serre 2000/Zonneranda	Schiedam	179	Verspreide bewinkeling	Bedrijfsterrein
Platem Bouw	Zuidplas	177	Verspreide bewinkeling	Buiten bebouwde kom
J.A.Govaart	Schiedam	176	Verspreide bewinkeling	Bebouwde kom
Enorm Engering	Schiedam	162	Buurtcentrum	Rubensplein
Instyle	Hoeksche Waard	158	Kernverzorgend centrum klein	Centrum Strijen
PRONK	Maassluis	140	Kernverzorgend centrum groot	Centrum Maassluis
KRUGEKO	Maassluis	135	Verspreide bewinkeling	Bedrijfsterrein
Toolstation	Schiedam	135	Verspreide bewinkeling	Bedrijfsterrein
Vd Water	Nissewaard	114	Verspreide bewinkeling	Buiten bebouwde kom
Deco Home	Nissewaard	100	Hoofdwinkelgebied klein	Centrum Spijkenisse
Visser trappenspecialisten	Ridderkerk	100	Verspreide bewinkeling	Bedrijfsterrein
Marien van Eijmeren	Maassluis	97	Verspreide bewinkeling	Bebouwde kom
De Jong	Zuidplas	96	Verspreide bewinkeling	Bebouwde kom
Alfa	Zuidplas	96	Verspreide bewinkeling	Buiten bebouwde kom
Trabo Trappen	Hoeksche Waard	80	Verspreide bewinkeling	Bebouwde kom
Sanisale Outlet	Capelle Aan Den IJssel	80	Verspreide bewinkeling	Bedrijfsterrein
Vero Kozijnen	Nissewaard	80	Verspreide bewinkeling	Buiten bebouwde kom
Hempel	Nissewaard	75	Hoofdwinkelgebied klein	Centrum Spijkenisse
Canopies	Barendrecht	75	Grootschalige concentratie	Reijerwaard
Id Bad	Barendrecht	75	Kernverzorgend centrum groot	Centrum Barendrecht
Depoxy	Albrandswaard	70	Verspreide bewinkeling	Buiten bebouwde kom
De Koning	Brielle	65	Verspreide bewinkeling	Bebouwde kom
Aqua Plezier	Westvoorne	64	Verspreide bewinkeling	Bedrijfsterrein
KBZ	Vlaardingen	60	Verspreide bewinkeling	Bedrijfsterrein
Portas	Brielle	60	Verspreide bewinkeling	Bedrijfsterrein
Boerdam	Vlaardingen	60	Hoofdwinkelgebied klein	Centrum Vlaardingen
Warmteservice	Nissewaard	60	Verspreide bewinkeling	Buiten bebouwde kom
Huisman	Zuidplas	56	Kernverzorgend centrum klein	Centrum Moerkapelle
Knegt & Zn	Nissewaard	54	Kernverzorgend centrum klein	Centrum Heenvliet
Zonnepanelen Vlaardingen	Vlaardingen	50	Hoofdwinkelgebied klein	Centrum Vlaardingen
Berkhout	Ridderkerk	40	Verspreide bewinkeling	Bedrijfsterrein
FlexiCom	Schiedam	30	Verspreide bewinkeling	Bebouwde kom
A Troost	Lansingerland	25	Verspreide bewinkeling	Bebouwde kom
Totaal		25.505		

Tabel 16: Aanbod tuincentra in verzorgingsgebied

Naam tuincentrum	Gemeente	WVO	Winkelgebiedstypering	Winkelgebied
Zwinkels	Rotterdam	2.500	Verspreide bewinkeling	Bebouwde kom
Ranzijn	Rotterdam	959	Grootschalige concentratie	Bigshops Parkboulevard
van Gilst	Rotterdam	640	Verspreide bewinkeling	Bebouwde kom
Meijer	Rotterdam	127	Verspreide bewinkeling	Buiten bebouwde kom
Intratuin	Albrandswaard	12.728	Verspreide bewinkeling	Buiten bebouwde kom
Intratuin	Hoeksche Waard	9.589	Verspreide bewinkeling	Buiten bebouwde kom
Intratuin	Zuidplas	8.312	Verspreide bewinkeling	Buiten bebouwde kom
Aralia	Hellevoetsluis	3.586	Verspreide bewinkeling	Buiten bebouwde kom
Overvecht	Lansingerland	2.610	Verspreide bewinkeling	Buiten bebouwde kom
Voorne	Westvoorne	1.370	Verspreide bewinkeling	Buiten bebouwde kom
Plantenhal	Ridderkerk	1.230	Verspreide bewinkeling	Buiten bebouwde kom
Jaarsveld	Capelle Aan Den IJssel	1.083	Verspreide bewinkeling	Bebouwde kom
Planten & Zo	Nissewaard	1.050	Verspreide bewinkeling	Buiten bebouwde kom
De Plantenhal	Albrandswaard	990	Verspreide bewinkeling	Buiten bebouwde kom
Van der Spek	Zuidplas	968	Verspreide bewinkeling	Buiten bebouwde kom
Torreman	Westvoorne	930	Kernverzorgend centrum klein	Centrum Rockanje
De Bloemenjungle	Ridderkerk	750	Verspreide bewinkeling	Bebouwde kom
v d Dussen	Zuidplas	577	Verspreide bewinkeling	Buiten bebouwde kom
Totaal		49.999		

Bron: Locatus, 2020; Bewerking Stec Groep, 2020.