
Ruimtelijk economische effectstudie Aldi Krozenbogerd Beneden Leeuwen

Oktober 2022 | ‘s-Hertogenbosch

Inhoud
Hoofdstuk 1. Inleiding

1.1 Aanleiding

1.2 Werkwijze

Hoofdstuk 2. Verkenning marktgebied

2.1 Ligging en draagvlak

2.2 Aanbod gemeente West Maas en Waal

2.3 Aanbod Beneden-Leeuwen

2.4 Huidige supermarktstructuur West Maas en Waal

2.5 Locatie-afweging Aldi

Hoofdstuk 3. Gemeentelijke en bovenlokale beleidskader

3.1 Provinciaal, regionaal en lokaal beleid

Hoofdstuk 4. Trends in de supermarkt-sector

4.1 Trends dagelijkse sector

3

4

5

6

7

8

9

10

11

13

14

16

17

2

Hoofdstuk 5. Behoeftebepaling

5.1 Kenmerken en uitgangspunten

5.2 Kwantitatieve behoefte dagelijkse sector

5.3 Ruimtelijk kwalitatieve behoefte

Hoofdstuk 6. Economische effecten

6.1 Effecten op de structuur

6.2 Effecten bij een nieuwe supermarkt in het Aldi-pand

6.3 Conclusie

19

20

22

23

24

25

27

28

01
Inleiding

3

1.1 Aanleiding

Aldi heeft de wens om haar winkel in Beneden-Leeuwen te verplaatsen naar een nieuwe locatie op

bedrijventerrein Krozenbogerd, grenzend aan winkelcentrum Heemstrade (zie afbeelding 1). Momenteel is

Aldi gevestigd aan het Dorpsplein 4 in het centrumgebied van Beneden-Leeuwen. Deze winkel is - met een

omvang van 885 m2 wvo - te klein en voldoet niet meer aan de moderne vestigingseisen van Aldi en haar

klanten. Om Aldi te behouden in Beneden-Leeuwen is uitbreiding van de winkel noodzakelijk. Uit eerdere

studies van Ginder (voorheen Seinpost Adviesbureau)1 blijkt dat Aldi niet kan uitbreiden en moderniseren

op de huidige locatie. Daarbij is rekening gehouden met de gewenste omvang van de winkel, en de

bijbehorende parkeervraag en expeditie-oplossing. Vanwege evenementen en de weekmarkt heeft Aldi

regelmatig een parkeertekort waardoor klanten de winkel niet goed kunnen bereiken. Ook als

evenementen verplaatst worden naar het evenemententerrein blijft Aldi geconfronteerd met een

parkeertekort en een te kleine winkel.

Aldi wil door een verplaatsing haar nieuwe supermarkt laten aansluiten op het bestaande winkelgebied

Heemstrade. Hier zijn ook Action en Jumbo gevestigd. Op deze locatie is het mogelijk een vestiging te

realiseren van 1.015 m2 WVO (1.498 m2 BVO). Deze omvang past beter bij de maatvoering van moderne

supermarkten. In het plan van Aldi wordt 130 m2 wvo toegevoegd. De nieuwe vestiging beschikt over

voldoende parkeren.

In 2017 heeft Ginder in opdracht van Aldi een ruimtelijk-economische effectstudie opgesteld, gevolgd door

een tweetal principeverzoeken. In 2019 is door Rho de beoogde ontwikkeling van Aldi op hoofdlijnen

getoetst aan het beleid en de uitgangspunten van de ladder voor duurzame verstedelijking. Aldi Culemborg

heeft Ginder in 2022 opnieuw benaderd voor het actualiseren van de ruimtelijk-economische effectstudie.

Hierbij zijn voornoemde rapportages als basis gebruikt, aangevuld met recente cijfers en ontwikkelingen. Afbeelding 1: Huidige en gewenste locatie Aldi

1 Marktonderbouwing Aldi West Maas en Waal, Ruimtelijk-economische effectstudie (feb. 2017), Vervolgnotitie
principeverzoek Aldi Krozenbogerd Beneden-Leeuwen (sept. 2017), Memo principeverzoek Aldi Beneden-Leeuwen
(2018). Ruimtelijk-economische effectstudie (augustus 2020).

4

1.2 Werkwijze

Een onderzoek conform de ladder kent de volgende onderdelen:

1. Profiel van de formule: onderscheidend vermogen van het concept;

2. De verkenning van het marktgebied (ligging, draagvlak, aanbod);

3. Trends, ontwikkelingen en beleid in de sector;

4. Afbakening van het ruimtelijke verzorgingsgebied;

5. Behoefte aan de voorgenomen ontwikkeling;

6. De mogelijke markteffecten;

7. Ligging in bestaand stedelijk gebied;

8. Provinciaal beleid.

De bijgaande leeswijzer geeft de volgorde in de rapportage aan. We concentreren ons daarbij op

de huidige situatie, maar zullen ook vooruitblikken naar de toekomstige situatie. Daarvoor houden

we de periode 2030-2035 voor aan.

In dit rapport wordt gebruik gemaakt van verschillende bronnen. Locatus en Omzetkengetallen

2021 (Inretail, 2022) vormen de primaire databron, maar worden ter alle tijden door Ginder

gecheckt op bruikbaarheid en juistheid.

Leeswijzer

Dit rapport bestaat uit de volgende

hoofdstukken:

Hoofdstuk 1: Inleiding;

Hoofdstuk 2: Verkenning van het marktgebied;

Hoofdstuk 3: Gemeentelijk en bovenlokaal

beleidskader;

Hoofdstuk 4: Profiel Aldi en Trends

supermarkten;

Hoofdstuk 5: Behoeftebepaling;

Hoofdstuk 6: Economische effecten;

Hoofdstuk 7: Conclusies.

5

02
Verkenning
marktgebied

6

2.1 Ligging en draagvlak

Gebiedsafbakening

Beneden-Leeuwen ligt in de gemeente West Maas en Waal, ingeklemd door de beide rivieren. Het

winkelaanbod in deze gemeente is grotendeels te vinden in Beneden-Leeuwen. Het aanbod in het dorp

heeft met name een verzorgingsfunctie voor de eigen gemeente. Dit is het primaire verzorgingsgebied

voor de winkels in de gemeente. Koopkrachttoevloeiing is afkomstig uit de regio, met name uit de

dorpen in de omliggende gemeenten Maasdriel en Neder-Betuwe, in mindere mate Druten (bron:

KSO2021.nl). Dat geldt ook voor de bestedingen dankzij toerisme en recreatie.

Bevolking en prognose

De gemeente West Maas en Waal kent per 1-1-2022 19.675 inwoners. Afgelopen jaren was een stijgende

lijn te zien in het aantal inwoners. De kern Beneden-Leeuwen kent per 1-1-2022 6.990 inwoners,

inclusief het naastgelegen Wamel en Boven-Leeuwen 11.715 (bron: CBS). De overige bewoners van de

gemeente wonen in de kernen Alphen, Appeltern, Altforst, Dreumel en Maasbommel. Die kernen liggen

op een behoorlijke afstand van Beneden-Leeuwen, gemiddeld zo’n 8 kilometer, alleen Altforst ligt iets

dichterbij.

In de regionale bevolkingsprognose van Primos 2022 staat dat de bevolking van West Maas en Waal

tussen 2022 en 2030-2035 met circa 2% groeit. De Toetsingskader woningbouw 2020 geeft aan dat ook

komende jaren extra woningen kunnen worden toegevoegd aan de woningvoorraad van de gemeente

West Maas en Waal. Kwaliteit is hierbij een belangrijk criteria, over exacte aantallen wordt niet

gesproken. Binnen de verhoogde woonambitie met 100.000 woningen tot 2030 (28 sept. 2022) in

Gelderland is West Maas en Waal geen zoekgebied. De ambitie bevestigt dat het gewenst is dat

gemeenten voorzien in de woningbehoeften. Voor West Maas en Waal zijn dat de eigen inwoners.

In de berekening gaan wij uit van een inwonersgroei naar 20.300 in de periode 2030-2035. Het is

gebruikelijk om circa 10 jaar vooruit te kijken vanwege de looptijd van een bestemmingsplan. Afbeelding 2: gemeentegrens en primair verzorgingsgebied West

Maas en Waal

7

2.2 Aanbod gemeente West Maas en Waal

Om een beeld te krijgen van het huidige aanbod in de gemeente West Maas en Waal, en specifiek

Beneden Leeuwen, is gebruik gemaakt van data van Locatus2.

In totaal zijn in de gemeente 89 winkels in de detailhandel gevestigd, goed voor 39.100 m2 wvo.

Gemeente West Maas en Waal beschikt over 6.525 m2 wvo dagelijks aanbod, de overige metrages

zijn toe te wijzen aan de niet-dagelijkse artikelen.

Beneden-Leeuwen heeft als enige kern van de gemeente een gevarieerd en breed winkelaanbod

(29.982 m² wvo). In Boven-Leeuwen, Dreumel en Wamel is een beperkt aanbod detailhandel

aanwezig (respectievelijk 5.385 m² wvo, 2.230 m² wvo en 920 m2 wvo).

Het aanbod detailhandel is afgelopen 9 jaar gedaald, van 107 verkooppunten (VKP) in 2011 naar

92 in 2020 en 87 in 2022 (Tabel 1). De daling is vooral te zien in de branches Mode & Luxe en Vrije

Tijd. Bij In/Om Huis is het aantal hersteld. In de dagelijkse sector is het aanbod stabiel, van 20 in

2011 naar 22 in 2020 en 21 in 2022. De leegstand is terug op het niveau van 2011. In 2022 is het

leegstandspercentage in de gemeente in verkooppunten 6,9%. Dit ligt rond het Nederlands

gemiddelde3 van 6,2%: gemeten als percentage op het totale aantal verkooppunten inclusief

leisure, horeca en diensten.

We hebben gekeken naar het aantal m2 wvo per 1.000 inwoners t.o.v. het Nederlands

gemiddelde. Dan valt op dat West Maas en Waal hoog scoort in de branche In/Om Huis. Dit valt

voornamelijk te wijten aan de grotere winkels op Heemstrade. Het aantal m2 wvo per 1.000

inwoners dagelijks ligt onder het landelijk gemiddelde (333 m2 t.o.v. 384 m2 wvo).

Het leegstandsmetrage per 1.000 inwoners ligt iets boven landelijk.

Tabel 1: Aantal verkooppunten detailhandel 2011 en 2020

2 Bron: Locatus 2022 (check datum locatiebezoek maart 2022)

3 Bron: Locatus 2022.

Tabel 2: Aantal m2 wvo per 1.000 inwoners in vergelijking met landelijk gemiddelde

8

17
21 20

5

35

813
22 22

8

33

717 20

29

11

43

4
0

10

20

30

40

50

Verkooppunten detailhandel West Maas en Waal

2022 2020 2011

139

384
302

82

755

73
171

333
229

30

1.166

238

0

200

400

600

800

1.000

1.200

1.400

m2 wvo per 1.000 inwoners

Nederland West Maas En Waal

KERN Beneden-leeuwen VKP M2 WVO

00-LEEGSTAND 11 1.607

11-DAGELIJKS 14 4.728

22-MODE & LUXE 19 4.426

35-VRIJE TIJD 4 565

37-IN/OM HUIS 25 16.212

38-DETAILH OVERIG 7 4.051

TOTAAL DETAILHANDEL (EXCL. LEEGSTAND) 69 29.982

Onderstaande tabel geeft een overzicht van het aantal verkooppunten en m2 wvo in Beneden-

Leeuwen4. In totaal heeft Beneden-Leeuwen 69 verkooppunten in de detailhandel, goed voor 29.982

m2 wvo. Het dagelijks aanbod bedraagt 4.728 m2 wvo met drie supermarkten (Aldi, Lidl, Jumbo).

Op het pijlmoment maart 2022 stonden er volgens Locatus 11 panden leeg met een omvang van

circa 1.600 m2 wvo. Het leegstandspercentage is 4,2%, dat is ruim onder het Nederlandse

gemiddelde van 5,7%. Een leeg pand ligt buiten het centrumgebied. De leegstaande panden in het

centrum hebben een gemiddelde omvang van 136 m2 wvo.

2.3 Aanbod Beneden-Leeuwen

4 Bron: Locatus 2022 (check datum maart 2022). Dit betreft een momentopname en kan, in beperkte
mate, afwijken van de huidige situatie. Het aanbod zal blijven veranderen.

9

Tabel 3: Detailhandel en leegstand Beneden-Leeuwen

In West Maas en Waal zijn vijf supermarkten gevestigd met een omvang van 5.240 m2 wvo:

• Aldi Beneden-Leeuwen – gevestigd in het centrum - 885 m2 wvo5

• Jumbo Beneden-Leeuwen – gevestigd op Heemstrade samen met een aantal andere grootschalige

winkels. Er wordt geparkeerd op het middenterrein. – 1.985 m2 wvo

• Lidl Beneden-Leeuwen – gevestigd aan de rand van het centrumgebied van Beneden-Leeuwen –

1.027 m2 wvo. In 2020 is haar parkeerplaats uitgebreid.

• Jumbo Dreumel– gevestigd aan het centrale plein van het dorp (Ekershof) – 1.044 m2 wvo

• SPAR Wamel –De SPAR in Wamel is een dorpsupermarkt (303 m2 wvo).

Beneden-Leeuwen beschikt over 3 supermarkten – Aldi, Lidl en Jumbo –, daar waar in de meeste

andere dorpen in de gemeente West Maas en Waal de nadruk ligt op kleinschalig aanbod.

Concurrentie ondervindt Beneden-Leeuwen in de eigen gemeente enkel van Dreumel. Daar is een vrij

nieuwe Jumbo gevestigd. Het nabij Beneden-Leeuwen gelegen Wamel heeft een kleine Spar-

supermarkt die een dorpsfunctie vervult. De bewoners van de kleine dorpen in de gemeente doen de

meeste boodschappen in Beneden-Leeuwen of anders in Dreumel of Druten.

Buiten de eigen gemeente is met name het winkelaanbod in Druten van belang. Dat ligt op circa acht

kilometer afstand en ook daar kan de consument gemakkelijk zijn boodschappen doen. In Druten zijn

ALDI, Jumbo en Plus in het centrumgebied gevestigd, daar waar de vernieuwde Albert Heijn aan de

rand van een woonwijk ligt.

Op onderstaande plattegrond is de huidige

supermarktstructuur van West Maas en Waal

afgebeeld. Ook de toekomstige plannen en

wensen zijn weergegeven.

2.4 Huidige supermarktstructuur West Maas
en Waal

Afbeelding 3: Supermarktstructuur West Maas en Waal

10

2.5 Locatie-afweging Aldi

De huidige locatie van Aldi functioneert al jaren niet optimaal. Het Dorpsplein

beschikt over onvoldoende parkeerplekken, waardoor de parkeerdruk vooral in

het weekend, tijdens de weekmarkt en tijdens (meerdaagse) evenementen groot

is. Voorgenoemde activiteiten trekken extra publiek, maar omdat (een deel van)

het parkeren dan vervalt kunnen de supermarktklanten van Aldi hun auto niet

(goed) kwijt. Dit terwijl er in Beneden-Leeuwen verhoudingsgewijs veel gebruik

wordt gemaakt van de auto als vervoermiddel omdat veel klanten uit de dorpen

in het Rivierengebied komen. Dit leidt voor Aldi tot omzetderving en zorgt dat

bezoekers uitwijken naar een andere supermarkt.

Los van het parkeren is de huidige supermarkt ook te klein om het discount-

assortiment volledig te presenteren conform de laatste eisen voor alle Aldi-

winkels. Een discounter komt onder deze omstandigheden niet goed tot haar

recht. Ze wordt laagfrequent en doelgericht bezocht en met een lager

combinatiebezoek met de andere winkels dan bij een service-supermarkt.

Aldi wil vanwege de gewenste opschaling van haar supermarkt verplaatsen naar

de omgeving van het nabij gelegen winkelgebied Heemstrade. Daar zijn nu ook al

de branche voedings- en genotsmiddelen en diverse andere grootschalige

branches vertegenwoordigd. Het is een winkelgebied dat complementair is aan

het dorpscentrum. Beiden vullen elkaar aan en versterken elkaar. De nieuwe Aldi

sluit qua schaalomvang, bezoekmotief en ruimtelijke impact (bevoorrading,

parkeren) goed aan op het profiel van Heemstrade.

Tenslotte vervult Heemstrade al sinds lange tijd een belangrijke boodschappen-

functie voor de inwoners van de regio. Hier is een full-service supermarkt

gevestigd (Jumbo). Langere tijd geleden is op die locatie een aantal naar omvang

grootschalige winkels toegevoegd, gelegen rondom een grote parkeerplaats. Dit

zijn o.a. Action, Schuurman Schoenen, BCC en woonwinkels als Prominent. De

onderlinge afstand tussen de oude en nieuwe Aldi-locatie bedraagt ongeveer

700 meter. De verbinding tussen beide winkelgebieden loopt via de Zandstraat

en de Beatrixstraat / Nijverheidsstraat. Aldi kan op Krozenbogerd een vestiging

realiseren die voldoet aan haar moderne vestigingseisen met een goede

bereikbaarheid en eigen parkeren. Dan zijn de vestigingsvoorwaarden van Aldi

min of meer gelijk aan die van Jumbo en Lidl en ontstaat een vergelijkbaar

speelveld: het parkeren van Lidl was in 2020 uitgebreid. Aldi zal op deze locatie

haar verzorgingsfunctie beter kunnen vervullen dan op de huidige locatie.

Afbeelding 4: Situatieschets nieuwe locatie Aldi, bron Den Hollander, 14-02-2022

11

*Dimensies assen positioneringsmatrix:
1. Voordeel is opgebouwd uit 2 aspecten (verticaal): Lage prijzen en aanbiedingen;
2. Service is opgebouwd uit 6 aspecten (horizontaal): Voorraad, kwaliteit, breedte

assortiment, personeel, winkelgemak en winkeluitstraling.

“Aldi, hoge kwaliteit, lage prijs”

Aldi onderscheidt zich van andere supermarktformules door een

beperkt assortiment, producten van hoogwaardige kwaliteit voor

een lage prijs aan te bieden.

Het bedrijf probeert kosten te besparen door winkelpanden op

rendabele locaties te kopen of te huren. Door het lagere

kostenniveau is Aldi in staat om bij een lagere omzet per m2 wvo

haar supermarkten te kunnen exploiteren. De landelijke cijfers

tonen dat aan (grafiek 1). Aldi fungeert grotendeels als secundaire

of tertiaire supermarkt. Klanten doen de meeste boodschappen bij

hun primaire supermarkt, doorgaans een service-supermarkt. Aldi

moderniseert in rap tempo haar vestigingen en rolt het vernieuwde

winkelconcept uit.

Tabel 4: Omzet per m2 wvo per supermarkt

Bron: Iri / Locatus, bewerkt door Ginder

Profiel van Aldi
2.6

Aldi supermarkten is een internationaal opererende keten van discount-supermarkten. De keten heeft in

Nederland ongeveer 490 vestigingen (2022) en staat bekend om haar lage prijzen en beperkte assortiment.

Aldi was in 2021 goed voor 5% marktaandeel (Bron: Distrifood, 2022).

Afbeelding 5: Positioneringsmatrix supermarkten. Bron: Gfk zomer 2019, bewerking Ginder

12

0

2.000

4.000

6.000

8.000

10.000

12.000

ALBERT HEIJN JUMBO

GROEP

SUPERUNIE

EN OVERIG

ALDI LIDL TOTAAL

Omzet per m2 wvo over 2021

03
Gemeentelijk en
bovenlokaal
beleidskader

13

3.1 Provinciaal, regionaal en lokaal beleid

De provincie Gelderland en gemeente West Maas en Waal hebben uitgesproken

mee te willen werken aan het planinitiatief van Aldi. Hierbij is het echter van

groot belang dat de verplaatsing aansluit bij het beleid en de ladder voor

duurzame verstedelijking. Rho adviseurs heeft in 2019 de beoogde ontwikkeling

van Aldi op hoofdlijnen getoetst aan het beleid en aan de uitgangspunten van de

ladder voor duurzame verstedelijking. Sinds het rapport van Rho hebben er

beleidsmatig geen wijzigingen plaatsgevonden. De belangrijkste conclusies uit

het rapport van Rho zijn:

Provinciaal beleid

In de Omgevingsvisie van provincie Gelderland is opgenomen dat economische

activiteiten bij voorkeur worden geconcentreerd. In de Omgevingsverordening is

geregeld dat supermarkten zich alleen binnen of aansluitend op een

winkelcentrum mogen vestigen, tenzij dat vanwege bijzondere omstandigheden

dat niet mogelijk is. In dit kader zijn allereerst de uitbreidingsmogelijkheden op

de bestaande winkellocatie van Aldi in Beneden-Leeuwen door Ginder

onderzocht in de studie: ‘Vervolgnotitie principeverzoek Aldi Krozenbogerd

Beneden-Leeuwen’ (september 2017). Fysiek zijn hier geen

uitbreidingsmogelijkheden. Met de beoogde verplaatsing van Aldi wordt ingezet

op het behoud van een evenwichtige, complete en toekomstbestendige

dagelijkse goederensector voor Beneden-Leeuwen en gemeente West Maas en

Waal. In het kader van het provinciale beleid moet de beoogde ontwikkeling ook

worden getoetst aan de ladder voor duurzame verstedelijking, waarin onder

andere moet worden

aangetoond dat met de ontwikkeling geen significant nadelige (blijvende)

effecten optreden op de detailhandelsstructuur. Met een winkelomvang van

1.498 m2 bvo is regionale afstemming niet benodigd.

Regionaal beleid

In het regionale beleid staan als uitgangspunten benoemd:

• Het streven en in stand houden van een fijnmazige voorzieningenstructuur.

• Omdat de dagelijkse winkelvoorzieningen vooral een lokale verzorgingsfunctie

hebben, ligt de verantwoordelijkheid hiervoor primair bij de individuele

gemeenten.

• Supermarkten zijn bij voorkeur in de kern als onderdeel van een winkelgebied

gevestigd. Het uitplaatsen van supermarkten, naar een locatie buiten de

winkelstructuur, los van de bestaande overige voorzieningen, is niet

toegestaan, mits wordt voldaan aan alle volgende punten:

• schaalvergroting niet mogelijk is binnen het winkelgebied;

• aantakking op een ander winkelgebied plaatsvindt of de

achterblijvende winkeliers de (reële) mogelijkheid hebben om zich te

verplaatsen naar de supermarktlocatie;

• er geen negatieve gemeente-overstijgende effecten ontstaan;

• bij elke initiatief voor uitplaatsing, vergroting en vestiging van een

(nieuwe) supermarkt wordt voorgeschreven om een ruimtelijke

effectstudie uit te voeren. In de praktijk is dit de toets aan de ladder

voor duurzame verstedelijking.

14

Gemeentelijk beleid

De Economische nota kan worden ingezet voor verbetering en instandhouding

van de leefbaarheid in de dorpen van gemeente West Maas en Waal, waarbij de

economie de motor is van de samenleving. Hierbij wil de gemeente terug naar de

basis; naar de ondernemers. De gemeente wil voor bestaande en nieuwe

ondernemers een nóg aantrekkelijker vestigingsplaats zijn, zodat ondernemers

kunnen blijven ondernemen. Er worden twee winkelgebieden in Beneden-

Leeuwen onderscheden: het centrum en Heemstrade.

Verder wordt benoemd dat gelet op de afstand tussen de twee winkelgebieden

het lastig is om een ruimtelijke koppeling te maken. Onderlinge bewegwijzering is

wel mogelijk. Een functionele koppeling is ook mogelijk door grote winkels op

Heemstrade toe te laten en kleinschaliger aanbod in het centrum. Hierdoor

ontstaat een complementaire werking.

In de detailhandelsnota wordt aanvullend benadrukt dat het centrum en

winkelgebied Heemstrade verschillen in mogelijkheden en dat in winkelgebied

Heemstrade ruimte wordt geboden voor grootschalige winkels. De nadruk ligt in

dit winkelgebied op functioneel shoppen: met de auto, parkeren, volladen en

weer weg. Het is daarmee duidelijk een ander winkelgebied dan de Zandstraat,

met een aanvullend/onderscheidend profiel. Op voorhand worden

ontwikkelingen in geen van beide gebieden uitgesloten. Initiatieven worden

getoetst aan de mate waarin ze passend zijn in één van de twee winkelgebieden,

op basis van winkelomvang en ruimtelijke impact (bevoorrading, parkeren). Bij

relocatie moeten ook de effecten op de achter te laten locatie inzichtelijk worden

gemaakt.

Een verplaatsing van Aldi, aansluitend op dit gebied, past binnen deze

detailhandelsstructuur. De gewenste winkelmaat van Aldi inclusief

parkeerbehoefte kan momenteel niet worden geboden in het centrumgebied.

Beleidsmatig is Heemstrade de ‘opvanglocatie’ voor wat meer grootschalig

winkelaanbod. De vestiging van Aldi, als harddiscounter, past binnen de functie

van een doelgericht en functioneel winkelgebied.

Conclusie

Uit de beleidsverkenning van Rho wordt geconcludeerd dat zowel het provinciale

-, regionale - als gemeentelijke (detailhandels)beleid aanknopingspunten biedt

voor de beoogde verplaatsing van Aldi in Beneden-Leeuwen. De in dit rapport

geactualiseerde toets aan de ladder voor duurzame verstedelijking is hierbij een

belangrijk uitgangspunt.

De beoogde locatie van Aldi sluit direct aan op winkelgebied Heemstrade en past

binnen de vigerende beleidskaders. De beoogde ontwikkeling past echter niet

binnen het bestaande planologische kader (bestemmingsplan

Bedrijventerreinen, 2015). Momenteel is alleen perifere detailhandel mogelijk.

Om de beoogde verplaatsing mogelijk te maken moet worden afgeweken van het

bestemmingsplan. Rho (2019) merkt hierbij terecht op dat met een

omgevingsvergunning ‘buitenplanse afwijking’ (art. 2.12 lid 1, sub a onder 3

Wabo) kan worden afgeweken van het bestemmingsplan.

15

04
Trends in de
supermarkt-
sector

16

4.1 Trends dagelijkse sector

In deze paragraaf gaan wij specifiek in op de trends in de sector dagelijkse artikelen en meer specifiek de

branche van de supermarkten.

Omzet en bezoekfrequentie nemen verder toe

In 2022 zal de omzet van supermarkten naar verwachting blijven stijgen, net als de versnelde groei in

2020 en 2021, mede als gevolg van de coronacrisis (Nielsen, 2022). Anno 2022 wordt de groei sterk

beïnvloed door de inflatie waardoor boodschappen duurder worden. In de niet-dagelijkse sector, waar

tussen globaal 2009 en 2019 er sprake was van een teruggang, daarna een lichte groei, en door de

pandemie grote verschillen in 2020 en 2021 binnen de sector: met groei in In/Om Huis en daling in Mode

& Luxe door de inflatie komen deze bestedingen waarschijnlijk verder onder druk te staan.

Oriëntatie op de supermarkt

Het marktaandeel van supermarkten in het food-assortiment ligt al jaren rond de 88%. wat betekent dat

van elke bestede euro 88 eurocent in de supermarkt terechtkomt en 12 cent bij speciaalzaken. De

speciaalzaken weten hierin hun positie vast te houden (bron: Omzetkengetallen Inretail 2022)

Combinatiebezoek van supermarkten

Consumenten bezoeken meer formules dan vroeger. Zij hebben doorgaans een vaste servicesupermarkt

als eerste aankoopplaats, maar bezoeken daarnaast (met een lagere frequentie) afwisselend andere

supermarkten. Dat zijn vaak discountsupermarkten.

Supermarkten worden steeds groter

Het gemiddelde winkelvloeroppervlak van een supermarkt is sinds 2005 toegenomen van 768 vierkante

meter naar 1.000 vierkante meter in 2021. Een grotere supermarkt kan beter voorzien in de behoeften

van de kritische consument met hoge eisen aan gemak en service, een ruime uitstalling van het

assortiment, zelfscanning, afhalen van pakketten en boodschappen, foodservice e.d.

5 Onder de dagelijkse sector wordt verstaan: alle zaken gericht op voedingsmiddelen en persoonlijke verzorging.

17

80,0

90,0

100,0

110,0

120,0

130,0

140,0

Ontwikkeling supermarkten (landelijk, 2010 = 100)

m2 wvo landelijk Omzet landelijk Omzet per m2 wvo landelijk

Tabel 5: Supermarktomzet, aanbod en omzet per m2 wvo in Nederland

5

Afname aantal versspecialisten, maar ook een revival

De afname van vers speciaalzaken zet voort, vooral bakkers en groentewinkels

merken deze krimp. Dit komt voornamelijk doordat supermarkten flink

investeren in de kwaliteit van producten, versconcepten, foodservice en (zeer)

ruime openingstijden. Versspeciaalzaken richten zich hierdoor op nieuwe

markten, zoals uitbreiding met lunchrooms, het aanbieden van complete

versmaaltijden en een functie als traiteur / cateraar. Door de pandemie ontstond

een revival bij food-speciaalzaken, en die omzet hebben ze zien vast te houden.

Opkomst gespecialiseerde supermarkten

De laatste jaren zien we een duidelijke trend met de opkomst van biologische,

westerse (Pools e.d.) en niet-westerse (Turks, Aziatisch etc.) supermarkten die

zich steeds verder professionaliseren. Hier is een duidelijke trend met

schaalvergroting waarneembaar. Er zijn zelfs supermarkten voor restpartijen

(zoals blikjes in trayverpakking), diepvriessupermarkten en andere

gespecialiseerde vormen maar die ontwikkelen zich nog niet zo gestaag.

Online én offline omzet groeit

De online aankopen van voeding en andere dagelijkse producten groeien.

Inmiddels ligt het marktaandeel van online dagelijkse boodschappen op 6%

(bron: KSO2021), ook volgens Supermarkt & Ruimte / Strabo (2022). De

verwachting is dat dit verder zal stijgen, via thuisbezorging en tegenwoordig ook

flitsbezorging in met name de grotere steden. Hoewel het online aandeel stijgt,

groeit het fysieke kanaal ook. In absolute zin is de fysieke omzetgroei groter dan

de online groei. Per saldo zullen de fysieke bestedingen blijven groeien bovenop

de verwachte prognose van het marktaandeel van de online bestedingen in de

dagelijkse sector. Verwacht wordt dat het aantal mensen dat (af en toe) gebruik

maakt van online bezorgdiensten toeneemt.

Prijs-kwaliteit steeds belangrijker

Consumenten letten bij de aanschaf van dagelijkse boodschappen meer op een

goede prijs-kwaliteit verhouding. Vooral het middensegment, de B-merken, heeft

het moeilijk, omdat de consument enkel nog bereid is voor producten met een

duidelijke meerwaarde een meerprijs te betalen. Voorbeelden van producten

met meerwaarde zijn: kant-en-klaar producten, verse producten (eventueel

voorgesneden en voorbereid) en lokale, gezonde en duurzame producten.

Landelijke wetgeving

Supermarkten moeten rekening houden met landelijke wetgeving. Dat geldt

bijvoorbeeld voor statiegeld op plastic flesjes en vanaf 2023 op blikjes. Later volgt

een verkoopverbod op tabak. Dit kan gevolgen hebben voor de supermarkt-

branche zoals voor kleinere dorps- en buurtsupermarkten. Wat daarvan de

effecten zullen zijn is moeilijk in te schatten. Sommige supermarkten verkopen

nu al geen tabak meer.

18

0

10

20

30

40

2015 2016 2017 2018 2019 2020 2021

Supermarktomzet 2015-2021 (€ miljard, excl. BTW)

Omzet totaal Omzet online

Afbeelding 6: Groei totale supermarktomzet en daarbinnen online 2015-2021

05
Behoeftebepaling

19

De marktruimte voor supermarkten hangt af van een aantal variabelen, ook wel uitgangspunten

genoemd. Belangrijke uitgangspunten zijn o.a. het gemiddeld besteedbare inkomen, de

koopkrachtbinding en –toevloeiing en de gemiddelde omzet per m2 wvo. In de rest van deze

paragraaf worden voorgenoemde uitgangspunten vertaald naar de lokale situatie voor de gemeente

West Maas en Waal.

Gemiddeld besteedbare inkomen

De bevolkingssamenstelling in de gemeente wijkt niet sterk af van het landelijk beeld. 22% van de

gemeentelijke bevolking is 65+, in Nederland is dat 20% (bron: CBS, 2022). Het gemiddeld

besteedbare inkomen per hoofd van de bevolking in West Maas en Waal ligt 2,4% onder het landelijk

gemiddelde6. Landelijk bedragen de gemiddelde bestedingen per persoon in supermarkten €

2.135,- als vijfjaars-gemiddelde over de jaren 2017-2021 (Omzetkengetallen Inretail, juli 2022). Voor

dagelijkse artikelen wordt uitgegaan van een inkomenselasticiteit van 0,4. De gemiddelde

bestedingen in supermarkten in de gemeente West Maas en Waal komen uit op € 2.115,- excl. BTW.

Koopkrachtbinding

Over het jaar 2021 zijn nieuwe koopstroomgegevens vastgesteld voor de regio Rivierenland. De

koopkrachtbinding in West Maas en Waal ligt op 84%: 9% vloeit af naar elders, en 5% naar online.

Exclusief online bedraagt de binding 89%7, redelijk hoog maar haalbaar vanwege het ruime aanbod

in de gemeente en de natuurlijke barrières van omliggende rivieren. Als Aldi verplaatst, zijn er drie

volwaardige supermarkten in Beneden-Leeuwen. In dat geval zal er minder aanleiding zijn om de

dagelijkse aankopen buiten de eigen gemeente te doen. Dat is ook goed voor de food-speciaalzaken

die profiteren van minder koopkrachtafvloeiing, en Jumbo in Dreumel zal een belangrijke

verzorgingsfunctie behouden in het westelijke deel van de gemeente. De koopkrachtbinding zal iets

stijgen naar 90%.

5.1 Kenmerken en uitgangspunten

6 Bron: CBS, 2022, cijfers over 2019

7 89% komt overeen met de percentages die Ginder in eerdere studies voor Beneden-Leeuwen hanteerde.

20

Koopkrachttoevloeiing

Omdat actuele koopstroomgegevens ontbraken is in vorige studies voor Beneden-Leeuwen een inschatting

gemaakt van de koopkrachttoevloeiing. Het koopstromenonderzoek Randstad met de aparte rapportage voor

Rivierenland heeft hierin duidelijkheid gebracht. Een aantal dorpen in de gemeenten Maasdriel, Neder-Betuwe

en in mindere mate Druten richt zich op het (dagelijkse) winkelaanbod in Beneden-Leeuwen. Tussen Druten en

Beneden-Leeuwen vindt koopkrachtuitwisseling plaats als bepaalde winkels wel in het ene en niet in het andere

dorp aanwezig zijn. Een voorbeeld is Action die in Druten vertrokken is. Ook Lidl ontbreekt in Druten. Het

dagelijks aanbod in West Maas en Waal kent een omzettoevloeiing van 16%.

Er is ingeschat dat West Maas en Waal 3% van de dagelijkse omzet aan toerisme dankt. De gemeente heeft een

toeristisch-recreatieve functie. Er vonden circa 73.000 toeristische overnachtingen per jaar plaats volgens de

Monitor Vrijetijdseconomie 2016 (ZKA, 2017). Er was gemeten dat er € 2,3 mln. detailhandels-bestedingen

plaatsvonden in de gemeente. Een behoorlijk deel kwam terecht in de dagelijkse sector. West Maas en Waal

kent namelijk veel overnachtingen op campings en vaste overnachtingsplaatsen. Die doelgroepen geven meer

uit in de dagelijkse sector dan bijvoorbeeld hotelgasten. Tussen 2017 en 2020 is recreatie en toerisme verder

gegroeid volgens de Monitor van 2020 (bron: Pretwerk). Door groei van verblijfsaanbod is het aantal

overnachtingen met 64% gegroeid. Dit bevestigt dat met toeristische toevloeiing rekening gehouden mag

worden.

Gemiddelde omzet per m2 wvo

Landelijk ligt de gemiddelde normomzet per m2 wvo voor supermarkten op € 8.3818. De werkelijke omzet van

een supermarkt hangt af van meerdere factoren en kan per regio verschillen. Gezien de lagere huisvestings-

kosten buiten de Randstad mag de vloerproductiviteit iets lager zijn. Dit geldt ook voor West Maas en Waal. Er

wordt in dit rapport gerekend met een omzet die 10% onder het landelijk gemiddelde ligt. Dit geeft een omzet

van € 7.543 per m2 wvo. Dit bedrag is redelijk stabiel en mag naar 2030 toe constant gehouden worden.

8
5 jaar gemiddelde (2017 - 2021), Bron: Inretail Omzetkengetallen 2021, juli 2022.

21

Afbeelding 7: Omzetherkomst dagelijkse sector West Maas en Waal

Bron: KSO2021

5.2 Kwantitatieve behoefte supermarkten

Om de potentiële marktruimte te bepalen wordt de vraagzijde geconfronteerd met de aanbodzijde.

De voorgaande pagina’s vormen hiervoor de basis. In tabel 6 is de marktruimte benadering

samengevat. Er is nog geen rekening gehouden met de verplaatsing van Aldi (+130 m2 wvo).

Uitbreidingsruimte supermarkt m2 West Maas en Waal

Anno 2022 is er in de gemeente West Maas en Waal ruimte voor extra vierkante meters in de

supermarktbranche. Afgaand op het huidige inwonersaantal (19.675) en de omzet per hoofd geeft dit

een bestedingspotentieel van € 42 miljoen. Dit bedrag dient gecorrigeerd te worden met de

koopkrachtbinding en koopkrachttoevloeiing (incl. toerisme) en komt daarmee uit op ruim € 44

miljoen. Afgaand op een gemiddelde omzet per m2 wvo van € 7.543,-, komt dit neer op een haalbaar

aanbod van afgerond 5.840 m2 wvo.

Momenteel telt de gemeente vijf supermarkten, in totaal goed voor 5.240 m2 wvo. Gelet op de

bovengenoemde berekening is er in West Maas en Waal ruimte voor 600 m2 extra m2 wvo, oplopend

tot 855 m2 wvo. Dit is ruim voldoende voor het toevoegen van 130 m2 wvo zoals beoogd in het plan

van Aldi. Dat het dagelijks aanbod in de gemeente beter presteert dan andere gemeenten laat het

koopstromenonderzoek Rivierenland zien. Van de acht gemeenten in de regio scoort West Maas en

Waal de hoogste omzet per m2 wvo (Koopstromenonderzoek pagina 18). Het onderste percentage in

de tabel laat zien dat de omzet per m2 wvo nu op landelijk niveau functioneert, over 10 jaar 5%

erboven.

De marktberekening laat zien dat - zelfs wanneer het huidige pand van Aldi zou worden ingevuld met

een nieuwe supermarktformule - er ruimte is voor een verplaatsing van Aldi. Aldi wordt met 1.015 m2

wvo maar iets groter dan de marktruimte van 885 m2 wvo.

MARKTRUIMTE BENADERING 2022 2030-2035

INWONERS VERZORGINGSGEBIED 19.675 20.300

OMZET PER HOOFD GECORRIGEERD € 2.115 € 2.115

BESTEDINGSPOTENTIEEL € 41.602.870 € 42.924.430

KOOPKRACHTBINDING (IN %) 89% 90%

TOTAAL GEBONDEN OMZET € 37.026.550 € 38.631.990

KOOPKRACHTTOEVLOEIING (IN%) 16% 16%

OMZETPOTENTIEEL TOTAAL € 44.079.230 € 45.990.460

GEMIDDELDE OMZET PER M2 WVO GECORRIGEERD € 7.543 € 7.543

HAALBAAR AANBOD IN M2 WVO 5.840 6.100

AANWEZIG AANBOD IN M2 WVO 5.240 5.240

UITBREIDINGSRUIMTE IN M2 WVO 600 855

OMZET PER M2 WVO VAN AANWEZIG AANBOD 8.412 8.777

AFWIJKING MET LANDELIJKE OMZET PER M2 WVO 0% 5%

Tabel 6: Marktruimte benadering supermarkten 2020 en 2030-2035 in gemeente

22

5.3 Ruimtelijk kwalitatieve behoefte

De verplaatsing van Aldi is niet enkel kwantitatief, maar ook kwalitatief te

verantwoorden. De volgende argumenten zijn hiervoor van belang:

Op de huidige locatie kan Aldi door een beperkte maatvoering niet de winkel

realiseren die voldoet aan de wensen van de moderne consument. Daarnaast is

Aldi geruime tijd bezig om de winkels te vernieuwen en het vernieuwde concept

te introduceren. Dit zal ook gebeuren indien Aldi in Beneden-Leeuwen

verplaatst. Hierbij staat vers centraal en wordt de beleving van de klant vergroot.

Een ruimere opzet is hierbij eveneens van groot belang. Dit komt het gemak en

comfort voor haar klanten ten goede.

De meerwaarde van de nieuwe Aldi zit met name in de toegevoegde waarde

voor de consument. De aantrekkingskracht op de lokale en regionale consument

zal geleidelijk groter worden omdat bereikbaarheid en parkeren verbeteren.

Huidige klanten kunnen nog steeds op gepaste afstand hun boodschappen

doen, immers verhuist Aldi slechts een paar honderd meter. De verzorgings-

functie van Aldi blijft beperkt tot met name secundaire of tertiaire klanten.

Klanten blijven voor hun reguliere dagelijkse aankopen georiënteerd op de

service-supermarkt en speciaalzaken. Het totale voorzieningenniveau wordt met

een moderne Aldi verhoogd.

Parkeren is in de huidige situatie suboptimaal. Vooral op piekmomenten kunnen

klanten onvoldoende parkeren. De weekmarkt en (meerdaagse) evenementen

zorgen voor levendigheid in het centrum, maar nemen parkeerplekken in beslag.

Dit conflicteert met de wensen van supermarkten om voldoende

parkeerplaatsen te bieden aan hun klanten. Aldi fungeert voornamelijk als

secundaire en tertiaire supermarkt, waar bezoekers veelal met de auto naartoe

gaan (Deloitte, 2022). Indien Aldi verplaatst, ontstaat in het centrum ruimte voor

concepten die beter passen bij de karakteristieken van het centrumgebied

(kleinschalig). Tot nu toe is er in het centrumgebied geen ruimte voor

grootschalige concepten, de leegstaande panden hebben immers een

gemiddelde omvang van 135 m2 wvo. Een nieuwe invulling in het huidige pand

van Aldi biedt kansen voor het versterken van de verblijfs- / recreatieve functie

rond het plein met horeca, terrassen en evenementen. Dit draagt bij aan de

leefbaarheid en levendigheid van het centrum, er zal immers een echt ‘

dorpshart’ ontstaan. Een andere mogelijkheid is dat zich hier een nieuwe of

verplaatste winkel in de niet-dagelijkse sector vestigt.

Het verplaatsen van Aldi naar Heemstrade sluit aan bij de gedachten van de

Economische Nota West Maas en Waal. Hier staat geschreven dat “Gelet op de

afstand tussen de twee winkelgebieden is het lastig om een ruimtelijke koppeling te

maken. Een functionele koppeling is wel mogelijk door grote winkels op Heemstrade

toe te laten en kleinschaliger aanbod in het centrum. Hierdoor ontstaat er een

aantrekkende werking en geen concurrerende werking.” Wat betreft metrages past

Aldi goed op Heemstrade. Door Aldi uit het centrum naar (de rand van)

Heemstrade te verplaatsen zal de aantrekkende werking tussen Heemstrade en

het centrum in takt blijven.

23

06
Economische
effecten

24

6.1 Effecten op de structuur

Aldi zet met name in op een beperkte vergroting van de winkel om de service voor de klant te

verhogen en de winkel efficiënter te kunnen exploiteren. Het aantal artikelen blijft hetzelfde maar

die worden breder uitgestald. De omzet van Aldi zal naar verwachting niet met eenzelfde

percentage kunnen stijgen als het percentrage extra winkelmetrages indien de winkel van 885 m2

wvo naar 1.015 m2 wvo wordt uitgebreid. Dat betekent dat haar omzetclaim per m2 geringer zal

zijn. Dat komt bij dat het niet-dagelijkse assortiment van Aldi in dat metrage inbegrepen is. De

uitbreiding van de metrages wvo niet-dagelijks assortiment zal geen noemenswaardige effecten

sorteren op de winkels in Beneden-Leeuwen met een soortgelijk assortiment. Het is een landelijk

gevoerd assortiment dat lokaal niet afwijkt.

Bij de verplaatsing van Aldi gaat het met name om de relatie tussen het dorpscentrum en

winkelgebied Heemstrade. Heemstrade is nu enkele jaren geopend, de service-supermarkt Jumbo

was hier al langer gevestigd. Er zijn winkels toegevoegd in de huishoudelijke artikelen, sport/

schoenen, elektro en woninginrichting. Verwacht werd dat de realisatie van het winkelcentrum

grote effecten zou hebben op het dorpscentrum. Tot op heden blijkt dat in de praktijk niet zo te

zijn. In de supermarktbranche is afgelopen jaren weinig veranderd. Action blijkt een grote trekker

voor de regio die ook klanten kan binden aan het dorp. Het combinatiebezoek van Heemstrade

met het dorpscentrum is dan heel belangrijk. De meeste klanten van Heemstrade komen uit de

regio en zijn op de hoogte van het winkelaanbod in het dorpscentrum. Er wordt door de klanten

veel gebruik gemaakt van de auto. Veel klanten komen met de auto uit de omliggende dorpen

omdat de fietsafstand te groot is. Het openbaar vervoer kan slechts in een deel van de

mobiliteitsbehoefte voorzien. Het autogebruik vergemakkelijkt het combinatiebezoek tussen het

dorpscentrum en Heemstrade, zeker bij goede verwijzingsborden, of als beide winkelgebieden aan

gezamenlijke reclame en promotie doen. De bezoekers van Heemstrade kunnen dan heel

makkelijk ook het dorpscentrum bezoeken en andersom.

Het autogebruik
vergemakkelijkt het
combinatiebezoek tussen
het dorpscentrum en
Heemstrade

25

Het vertrek van Aldi uit het centrum naar Krozenbogerd grenzend aan

winkelgebied Heemstrade zal wel effecten kunnen hebben. De trekkracht van het

dorpscentrum blijft grotendeels overeind met de winkels die daar gevestigd zijn

en met de overige commerciële functies. De leegstand in Beneden Leeuwen is

met 4% relatief beperkt. Het leegkomende pand van Aldi kan goed ingevuld

worden door een verplaatsing van detailhandel van buiten het centrum, of

anders nieuwvestiging van passende centrumfuncties. Ook de weekmarkt blijft

op het Dorpsplein, evenals evenementen die door het jaar heen georganiseerd

worden en extra bezoekers trekken. Als Aldi verplaatst kan het Dorpsplein nog

beter benut worden voor allerlei activiteiten. Die zullen het bezoekmotief voor

het centrum verbreden en de belevingswaarde verhogen. Een goede herinvulling

van het bestaande pand zal positief bijdragen aan het functioneren van het

retail-aanbod in het centrum.

Lidl is voor het centrale winkelgebied een belangrijke trekker. Omdat Lidl steeds

meer service biedt, kan ze goed concurreren met Jumbo en straks Aldi bij

winkelgebied Heemstrade. De effecten van de verplaatsing van Aldi op de andere

supermarkten zullen dusdanig zijn dat sprake is van marktwerking en

ondernemersrisico, maar dat er een andere supermarkt daarvoor zijn deur zal

moeten sluiten is niet te verwachten. Dit blijkt ook uit de kwantitatieve

marktberekening. De effecten voor de food-speciaalzaken zullen gering zijn. Aldi

concurreert weinig met food-specialisten. Het ondernemersklimaat zal er

nauwelijks door verslechteren.

De regionale effecten zullen ook beperkt zijn en deels marktwerking omvatten.

De effecten op de dorpen zijn gering omdat Aldi als secundaire en tertiaire

supermarkt fungeert. Voor de dagelijkse en primaire aankopen blijven de klanten

gericht op de service-supermarkten of de kruidenier in de eigen dorpen. Die

bieden vaak extra service met afhalen en bezorgen, stomerij, post en

cateringdiensten.

Wij verwachten niet dat er door de verplaatsing van de Aldi naar Krozenbogerd

een ontwrichting in de detailhandelstructuur zal optreden. Economische

motieven zijn daarbij niet leidend, ofwel de vraag of er eventueel omzetverlies

optreedt bij bestaande ondernemers. In het kader van de Europese

Dienstenrichtlijn is het niet toegestaan om ruimtelijk te ordenen op basis van

economische motieven. Wel zijn de ruimtelijke overwegingen leidend, ofwel het

mogelijke effect dat de inwoners van een bepaald gebied niet langer op een

aanvaardbare afstand van hun woning in hun eerste levensbehoeften kunnen

voorzien. De verplaatsing van Aldi zal niet leiden tot het verdwijnen van een

zodanig deel van het winkelaanbod, dat voor de inwoners van het

verzorgingsgebied wezenlijke beperkingen zullen ontstaan bij het doen van hun

dagelijkse inkopen. Of dat de inwoners van een bepaald gebied niet langer op

aanvaardbare afstand van hun woning kunnen voorzien in hun eerste

levensbehoeften.

26

6.2 Effecten bij een nieuwe supermarkt in
het Aldi-pand

Op basis van de mogelijkheden die het bestemmingsplan

biedt is niet uitgesloten dat zich een nieuwe supermarkt

in het bestaande Aldi-pand vestigt. De formule zal

onderscheidend moeten zijn van Jumbo, Aldi en Lidl. Een

thematische supermarkt (bijv. biologisch of buitenlands)

kan dan een optie zijn maar het kan ook een service-

formule zijn die inzet op de dagelijkse boodschappen. De

keuze voor de consument wordt met deze extra

supermarkt verbreed en vergroot. De parkeereis van een

service supermarkt is over het algemeen lager dan voor

een discounter (Nota Parkeren West Maas en Waal 2019,

bijlage 6).

De concurrentie tussen de supermarkten wordt met een

extra supermarkt in het huidige Aldi-pand groter. De

nieuwe supermarkt zal zijn gewenste marktpositie

moeten gaan verwerven. Iedere supermarkt zal (nog)

beter zijn best moeten doen om de klant aan de eigen

vestiging en de omringende winkels te binden. Gelet op

de kwantitatieve marktberekening is er echter wel

voldoende draagvlak voor een extra supermarkt. Dit geldt

zeker wanneer de nieuwe supermarkt ook voor extra

binding en toevloeiing zorgt.

Het evenwicht tussen het dorpscentrum en

Heemstrade blijft gehandhaafd als beide gebieden

twee supermarkten kennen. De food-speciaalzaken in

Beneden-Leeuwen kunnen profiteren van de extra

trekkracht in de supermarktbranche.

De regionale effecten op de dagelijkse voorzieningen in

de dorpen vragen bij een vierde supermarkt om extra

aandacht. Voor de supermarkt in Dreumel blijft

voldoende potentie aanwezig, dat dorp had in het

verleden tenslotte twee supermarkten. De afstand tot

de dorpen met een kleine streekwinkel zoals in

Maasbommel (Agrishop) is met circa 7 kilometer

dusdanig groot dat er ook bij een vierde supermarkt in

Beneden-Leeuwen geen ontwrichting zal optreden in

de detailhandelstructuur. De streekwinkel vervult een

ondersteunende functie voor de kleine boodschappen

voor de inwoners en de toeristen en recreanten

rondom de Maas, dat blijft zo. De bewoners in de

gemeente kunnen op een aanvaardbare afstand blijven

voorzien in de dagelijkse behoeften, ook als een

bestaande supermarkt de deuren zou moeten sluiten.

27

De verplaatsing van Aldi
is ruimtelijk-economisch
te verantwoorden en
biedt ook kansen voor
het centrum

6.3 Conclusie

De verplaatsing van Aldi naar de rand van Heemstrade is zowel kwantitatief als

kwalitatief onderbouwd. Er is voldoende marktruimte beschikbaar (600 – 855 m2

wvo), waardoor het uitbreiden van Aldi naar verwachting niet zal leiden tot

omzetderving bij overige supermarkten. Zelfs wanneer een nieuwe supermarkt-

formule zijn intrek neemt in het huidige Aldi-pand, is dit economisch te

verantwoorden.

Met de verplaatsing en uitbreiding van Aldi kan de consument beter worden

bediend. Aldi kan een winkel exploiteren die voldoet aan de huidige maatstaven,

waardoor een ruimere opzet mogelijk is en klanten daarnaast makkelijker

kunnen parkeren.

In het centrum gaat in eerste instantie een leegstaand pand ontstaan. Echter

biedt dit ook zeker kansen voor het centrum. Bij voorkeur wordt het

leegkomende pand van Aldi opgevuld door een verplaatsing van detailhandel van

buiten het centrum, of anders nieuwvestiging van passende centrumfuncties. Als

Aldi verplaatst kan het Dorpsplein nog beter benut worden voor allerlei

activiteiten. Die zullen het bezoekmotief voor het centrum verbreden en de

belevingswaarde verhogen.

2828

GINDER
Brugstraat 1a
5211 VS ’s-Hertogenbosch
T: 088 210 02 00
E: info@wijzijnginder.nl
I: wijzijnginder.nl

Rien Romijn
r.romijn@wijzijnginder.nl

Brigitte Huisman
b.huisman@wijzijnginder.nl

Dit rapport is met uiterste zorgvuldigheid tot stand
gekomen op basis van deskundig onderzoek.
Onderhavig rapport bevat een weergave en inter-
pretatie van (delen van de) onderzoeksresultaten. Het
is anderen toegestaan om (delen van) het rapport en
gehanteerde methodieken en modellen te kopiëren,
distribueren, vertonen, op te voeren zolang Ginder als
maker van het werk wordt vermeld en het werk niet
commercieel wordt gebruikt.

