

HEUSDEN

Tankstation Ei van Drunen

**RAPPORT LADDER
DUURZAME VERSTEDELIJING**

Rho

—
**ADVISEURS
VOOR
LEEFRUIMTE**

Drunen

Tankstation Ei van Drunen

Ladder duurzame verstedelijking

identificatie

projectnummer:

71507.20150415

projectleider:

ir. G.J.G. Bokelman

planstatus

datum:

02-07-2015

opdrachtgever:

De Gouw Groep

Inhoud

1. Inleiding	3
1.1. Aanleiding	3
1.2. Leeswijzer	4
2. Wettelijk kader	5
3. Stap 1: regionale behoefte	7
3.1. Regionale behoefte	7
3.2. Regionale afstemming	9
4. Stap 2: locatie keuze	10
4.1. Wat is stedelijk gebied	10
4.2. Locatiekeuze	11
5. Stap 3: ontsluiting locatie	13
5.1. Toetsing stap 3	13
5.2. Multi-modale ontsluiting	13
6. Conclusie	15

Bijlage 1: Rapport DPO Tankstation Ei van Drunen

1.1. Aanleiding

De Gouw Groep is voornemens om aan de Spoorlaan (ongenummerd), nabij het Ei van Drunen een nieuw tankstation met lpg-verkooppunt te realiseren. Hierbij zijn eveneens aanvullende functies zoals shop met bakery en een carwash voorzien. De locatie van de ontwikkeling is weergegeven in figuur 1.1. Deze ontwikkeling moet getoetst worden aan het relevant ruimtelijk beleid, in casu de “Ladder voor duurzame verstedelijking”.

Figuur 1.1 Ligging projectgebied tankstation Ei van Drunen

In de Structuurvisie Infrastructuur en Ruimte is de ladder voor duurzame verstedelijking geïntroduceerd en per 1 oktober 2012 als motiveringseis in het Besluit ruimtelijke ordening opgenomen. De toetsing aan de ladder is schematisch weergegeven in figuur 1.2.

De ladder

Versie 2: november 2013

Figuur 1.2. Ladder duurzame verstedelijking (bron: Handreiking bij de ladder duurzame verstedelijking, Ministerie van I&M, 's-Gravenhage, 2013)

1.2. Leeswijzer

In deze rapportage wordt in hoofdstuk 2 in gegaan op het wettelijk kader over de ladder duurzame verstedelijking. In hoofdstuk 3 tot en met 5 worden de drie stappen uit de ladder doorlopen; regionale behoefte, keuze locatie binnen of buiten stedelijk gebied en de ontsluiting van de locatie. Tot slot is in hoofdstuk 6 de conclusie opgenomen.

2. Wettelijk kader

Structuurvisie Infrastructuur en Ruimte (maart 2012)

De ladder voor duurzame verstedelijking vloeit voort uit één van de 13 Rijksbelangen die het Rijk zichzelf in de Structuurvisie Infrastructuur en Ruimte (SVIR) heeft opgelegd: zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en infrastructurele besluiten. De ladder is een uitvloeisel van de tot die tijd van toepassing zijnde SER-ladder (welke dateert uit 1999). DE SER-ladder was hoofdzakelijk gericht op bedrijventerreinen en had tot doel eerst hergebruik van ruimte te overwegen voordat onbebouwde gronden hiertoe zouden worden aangewend.

In de SVIR is de doelstelling breder getrokken (niet alleen bedrijventerreinen, maar alle stedelijke ontwikkelingen) en deze is vervolgens in het Besluit ruimtelijke ordening verankerd door daarin het toetsingskader voor de ladder voor duurzame verstedelijking op te nemen.

Besluit ruimtelijke ordening (oktober 2012)

De ladder voor duurzame verstedelijking is opgenomen in artikel 3.1.6 lid 2 Besluit ruimtelijke ordening (Bro). Het betreft zowel een proces- als een motiveringsvereiste: elk ruimtelijk besluit dat onder het bereik van de ladder valt, dient de treden van de ladder te doorlopen. Een besluit valt onder het bereik van de ladder indien het besluit voorziet in 'een nieuwe stedelijke ontwikkeling'.

Vervolgens worden de volgende stappen doorlopen:

- a. er wordt beschreven dat de voorgenomen stedelijke ontwikkeling voorziet in een actuele regionale behoefte;
- b. indien uit de beschrijving, bedoeld in onderdeel a, blijkt dat sprake is van een actuele regionale behoefte, wordt beschreven in hoeverre in die behoefte binnen het bestaand stedelijk gebied van de betreffende regio kan worden voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins, en;
- c. indien uit de beschrijving, bedoeld in onderdeel b, blijkt dat de stedelijke ontwikkeling niet binnen het bestaand stedelijk gebied van de betreffende regio kan plaatsvinden, wordt beschreven in hoeverre wordt voorzien in die behoefte op locaties die, gebruikmakend van verschillende middelen van vervoer, passend ontsloten zijn of als zodanig worden ontwikkeld."

Aan de hand van de jurisprudentie van de Afdeling Bestuursrechtspraak van de Raad van State (Afdeling) wordt inmiddels duidelijk wat de reikwijdte van deze regeling is. Met name de vragen 1. wanneer is sprake van een nieuwe stedelijke ontwikkeling; 2. wanneer is sprake van bestaand gebied; en 3. wanneer is sprake van een actuele regionale behoefte zijn hierbij de revue gepasseerd.

De wetgever heeft met de te doorlopen stappen niet een vooraf bepaald resultaat willen voorschrijven. De stappen zijn geen blauwdruk voor een optimale ruimtelijke inpassing van nieuwe ontwikkelingen. Aan de hand van de specifieke lokale omstandigheden zal het bevoegde gezag moeten bepalen in hoeverre nieuw ruimtebeslag al dan niet tot zorgvuldig ruimtegebruik leidt.

Het tankstation: een nieuwe stedelijke ontwikkeling?

Het Besluit ruimtelijke ordening kent de volgende definitie van een ‘stedelijke ontwikkeling’: een ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen.

Uit jurisprudentie blijkt dat er verschillende elementen een rol spelen bij de vraag of sprake is van een nieuwe stedelijke ontwikkeling, zoals:

- omvang van de nieuwbouw / het nieuwe ruimtebeslag;
- maakt de nieuwbouw deel uit van een (op termijn) grotere ontwikkeling;
- de locatie van de nieuwbouw;
- het type gebruik van de nieuwbouw.

Er kan (nog) geen eenduidige ondergrens worden getrokken bij de vraag wanneer een ontwikkeling al dan niet als een nieuwe stedelijke ontwikkeling moet worden gekenmerkt. Om die reden doet men er verstandig aan de ladder te doorlopen, zodra een ontwikkeling nieuwbouw van enige omvang omvat.

Gelet op het feit dat de ontwikkeling van het tankstation van enige omvang is, alsmede deel uitmaakt van de ontwikkeling van het aan de overzijde van de Spoorlaan te ontwikkelen bedrijventerrein, kan deze ontwikkeling als nieuwe stedelijke ontwikkeling worden aangemerkt. Om die reden worden in de volgende hoofdstukken de treden van de ladder doorlopen.

3. Stap 1: regionale behoefte

3.1. Regionale behoefte

Om te bepalen of er sprake is van regionale behoefte, is er door bureau Starline een onderzoek verricht. Dit onderzoek spitst zich toe op de vraag naar motorbrandstoffen en de carwash. In bijlage 1 is het rapport opgenomen.

Op basis van de confrontatie tussen vraag en aanbod in de markt van motorbrandstoffen binnen het onderzochte verzorgingsgebied van de onderzoekslocatie aan het Ei van Drunen, mag geconcludeerd worden dat in de markt anno 2015 in kwantitatieve zin sprake is van een bruto vraagoverschot naar motorbrandstoffen van 3,5 miljoen liter op jaarbasis en een netto vraagoverschot van ca. 1 miljoen liter op jaarbasis.

Op basis van de bevolkingsprognoses van de provincie Noord-Brabant voor de gemeente Heusden, groeit het vraagoverschot motorbrandstoffen tot 2030 naar 5,1 miljoen liter bruto vraagoverschot op jaarbasis en bijna 2,3 miljoen liter netto vraagoverschot op jaarbasis.

In de berekeningen van de volumepotentie motorbrandstoffen voor het onderzochte verzorgingsgebied is opgemerkt dat de toekomstprognoses van de provincie voor de gemeente Heusden, verhoudingsgewijs doorberekend zijn naar het aandeel van het onderzochte verzorgingsgebied.

Refererend echter aan de plankaart van de structuurvisie, kan en zal het in de praktijk zo zijn dat de woningbouwgroei binnen de gemeente zich meer in de omgeving van Vlijmen en Haarsteeg concentreert en in mindere mate binnen het onderzochte verzorgingsgebied. Dat zou betekenen dat de groeipotentie motorbrandstoffen binnen het onderzochte verzorgingsgebied van de onderzoekslocatie in de praktijk wat minder hoog zou zijn dan berekend is. Echter de geplande opwaardering van de Tuinbouwweg tot volwaardig onderdeel van de Randwegenstructuur binnen de gemeente Heusden, waarmee de onderzoekslocatie ook voor de kern Haarsteeg en het noordwestelijk nieuwbouwgedeelte van Vlijmen beter bereikbaar wordt, biedt op langere termijn wel degelijk extra volumepotentie motorbrandstoffen voor de onderzoekslocatie, te meer omdat ter plaatse ook relatief veel nieuwbouwwoningen gepland staan. Bovendien is in de berekeningen uitgegaan van een gelijkblijvend aantal bedrijfswagens binnen het onderzochte verzorgingsgebied, omdat toekomstprognoses in deze sector thans niet voorhanden zijn. Binnen het onderzochte verzorgingsgebied zijn echter meerdere kleinschalige uitbreidingen van bedrijventerreinen gepland, waardoor het aannemelijk is te veronderstellen dat ook vanuit de bedrijfswagensector extra volumepotentie motorbrandstoffen voor de onderzoekslocatie verwacht mag worden. Bovengenoemde opmerkingen tegen elkaar afwegende, mag aangenomen worden dat de toekomstprognoses voor het onderzochte verzorgingsgebied van de onderzoekslocatie dan ook acceptabel en realistisch zijn.

In kwalitatieve zin mag verder geconcludeerd worden dat het aanbod aan verkooppunten voor motorbrandstoffen binnen het onderzochte verzorgingsgebied goed verspreid is over de afzonderlijke kernen en bovenal ook sterk gericht is op de afzonderlijke kernen. In de nieuwe infrastructuur ligt geen enkele van de onderzochte tanklocaties centraal bereikbaar voor het gehele verzorgingsgebied. In dat opzicht heeft de centrale ligging van de onderzoekslocatie een voorsprong op de concurrerende tankstations. De onderzoekslocatie ligt onder aan de nieuwe afrit 42 van de rijksweg A59 en is voor zowel verkeer van en naar Drunen als verkeer van en naar Nieuwkuijk en Heusden goed bereikbaar.

Nabij de onderzoekslocatie is tevens een Transferpunt gerealiseerd hetgeen een extra verkeer aantrekkende werking zal uitoefenen op regionaal en bovenregionaal niveau (toerisme)

Tevens mag geconcludeerd worden dat het aanbod in tankstations binnen het onderzochte marktgebied gelijkmatig verdeeld is met aanbod van bemande A-merken, onbemande prijsmerken en tankstations specifiek gericht op de truckdieselmarkt.

Carwash

Ten aanzien van de carwashmarkt mag geconcludeerd worden dat er binnen de markt van de mechanische carwash (wasstraat en roll overs) sprake is van een ruim vraagoverschot in het onderzochte verzorgingsgebied van de onderzoekslocatie. Dit overschot bedraagt in totaal 48.415 wassingen op jaarbasis, waarvan 41.647 in de markt voor wasstraten, 1.934 voor 'doe-het-zelf'-wasboxen en 4.834 wassingen in de roll over sector. Het is reëel te veronderstellen dat op de onderzoekslocatie zowel in de behoefte van wasstraatwassers als roll-over wassers voorzien kan worden, omdat beide doelgroepen doorgaans zeer dicht bij elkaar liggen (beide voorkeur voor mechanisch wassen en gemak). Van het onderzochte verzorgingsgebied voorziet in kwalitatieve zin alleen de kern Drunen in wasvoorzieningen. Ook binnen de doelgroep wassen mag geconcludeerd worden dat de onderzoekslocatie een meer centrale ligging heeft op een beter bereikbare locatie voor automobilisten uit alle kernen uit het onderzochte verzorgingsgebied.

Ontwikkelingen in regio

De vervolgvraag is of er planologische ruimte is in de omgeving / regio voor een vergelijkbare ontwikkeling. Binnen de gemeente Heusden spelen geen andere concrete ontwikkelingen voor de realisatie van een nieuw tankstation, dan wel de uitbreiding van een tankstation. Concrete ontwikkelingen in de regio zijn niet bekend. Ook tijdens het overleg in het kader van de regionale afstemming (zie ook paragraaf 3.2) is niet gebleken van concrete ontwikkelingen.

Onaanvaardbare leegstand

Het is – gelet op de resultaten uit het onderzoek – niet aannemelijk dat een concurrent in de omgeving als gevolg van de komst van een nieuw tankstation zijn bedrijfsvoering noodgedwongen zal moeten beëindigen. Desondanks wordt bezien of het faillissement van een concurrent – in theorie – tot onaanvaardbare leegstand zou kunnen leiden.

Of sprake is van onaanvaardbare leegstand is onder andere relevant of de betreffende locatie lastig door een andere functie kan worden ingevuld en daardoor gedurende langere tijd leeg kan komen te staan. Een en ander zal mede afhankelijk zijn van de omstandigheden van het geval.

Voor wat betreft de kern Drunen zijn de bestaande tankstations gelegen direct op of nabij bedrijventerreinen of woonwijken. Indien een tankstation in een woongebied opgeheven moet worden dan leent de locatie zich goed voor herontwikkeling of een andere functie. Tankstations in woonwijken zijn niet altijd even gewenst op basis van argumenten van verkeersaantrekkende werking en externe veiligheid. Dat sluit ook aan bij de Nota brandstofverkooppunten, die het primaat legt bij locaties als de projectlocatie. De locaties op of nabij bedrijventerreinen zijn ook zodanig geschikt te maken dat ze voor bedrijfsvestiging zoals een garagebedrijf of kleinschalig bedrijf getransformeerd kunnen worden.

Duurzame ontwrichting

Bij het toetsen aan de ladder duurzame verstedelijking wordt eveneens gekeken naar duurzame ontwrichting. Van duurzame ontwrichting van de markt is sprake als men niet meer in de gelegenheid is om op een aanvaardbare afstand van hun woning in dagelijkse benodigdheden – boodschappen - te voorzien. Alhoewel een tankstation in een noodzaak kan voorzien, is geen sprake van een dagelijkse behoefte zoals dit door de Afdeling is bedoeld (in de zin van bijvoorbeeld boodschappen in een supermarkt). Gelet op de actieradius van de automobilist, leidt de aanwezigheid van een tankstation meer of minder niet tot een duurzame ontwrichting van de lokale markt.

Ook heeft de komst van het tankstation niet tot gevolg dat dagwinkels die wel in die dagelijkse behoefte voorzien zullen verdwijnen, zodat ook op die manier geen sprake zal zijn van een duurzame ontvruchting van de markt.

3.2. Regionale afstemming

In de Verordening ruimte is in artikel 37 het instrument van regionale ruimtelijke overleggen beschreven. Op basis van deze overleggen worden onder andere regionale agenda's voor werken opgesteld en afspraken gemaakt. Dit in het kader van de 'regionale afstemming'.

In het kader van het voorontwerpbestemmingsplan Groenewoud III, waar onderhavig plan eveneens onderdeel van is, heeft regionale afstemming plaatsgevonden. In de Regionale Agenda bedrijventerreinen Noordoost Brabant is het gebied Groenewoud III niet benoemd als nieuw bedrijventerrein. In de provinciale verordening is het gebied wel opgenomen als zoekgebied voor stedelijke ontwikkeling. Gezien de bijzondere functie van de Poort van Heusden en de beperkte omvang van het gebied, is het gebied niet in de regionale planning voor (regulier) bedrijventerrein opgenomen.

De eerste stap in het kader van die afstemming is het aanbieden geweest van een notitie en het concept voorontwerp bestemmingsplan aan de Werkgroep Werken van de Regio Noord-Oost. Het plan is op 17 december 2014 besproken in het Regionaal Ruimtelijk Overleg en akkoord bevonden. In het overleg is door andere deelnemende gemeentes of de provincie geen opmerking gemaakt over vergelijkbare ontwikkelingen in de regio. Het plan is regionaal afgestemd en akkoord bevonden.

4. Stap 2: locatie keuze

4.1. Wat is stedelijk gebied

De ruimtevraag moet conform de 'Ladder duurzame verstedelijking' bij voorkeur worden opgevangen in het bestaand stedelijk gebied. Stedelijk gebied is op basis van de gebiedspecifieke situatie te bepalen. In de 'Handreiking ladder duurzame verstedelijking' van het Ministerie van I&M is stedelijke ontwikkeling als volgt gedefinieerd:

"het bestaand stedenbouwkundig samenstel van bebouwing ten behoeve van wonen, dienstverlening, bedrijvigheid, detailhandel of horeca, alsmede de daarbij behorende openbare of sociaal culturele voorzieningen, stedelijk groen en infrastructuur."

In de provincie Noord-Brabant is in de Verordening ruimte (2014) vastgelegd of er sprake is van een stedelijk gebied. Het projectgebied is in de verordening ruimte aangeduid als 'zoekgebied voor stedelijke ontwikkeling' (zie figuur 4.1).

Figuur 4.1 Uitsnede kaart stedelijke ontwikkeling (Verordening ruimte 2014)

De keuze voor de zoekgebieden verstedelijking is tot stand gekomen na een integrale afweging vanuit de gebiedskwaliteiten (hanteren lagenbenadering) samen met gemeenten en waterschappen. Dit proces heeft plaatsgevonden in het kader van de opstelling van de uitwerkingsplannen van het streekplan van 2002. De aanduiding zoekgebied verstedelijking geeft aan dat het transformeren van buitengebied naar stedelijk gebied (wonen, werken, voorzieningen, stedelijk groen) afweegbaar is als dat nodig is om in de stedelijke ruimtebehoefte te voorzien. Deze transformatie heeft nadien plaatsgevonden in de vorm van de ontwikkeling van de nieuwe verkeersaansluiting op de A59 en de gebiedsvisie "Poort van Heusden". Het gedeelte van het zoekgebied is daardoor nu te karakteriseren als 'bestaand stedelijk gebied'.

4.2. Locatiekeuze

Afwegingen locatiekeuze

Voor de toetsing aan de ladder is het noodzakelijk om te beschrijven in hoeverre in de behoefte binnen het bestaand stedelijk gebied van de betreffende regio kan worden voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins.

Bij het bepalen van een locatie voor een lpg-tankstation moet met verschillende aspecten rekening worden gehouden:

Externe veiligheid: De vestiging van een tankstation met lpg-verkooppunt zorgt in het kader van externe veiligheid voor beperkingen. Nieuwvestiging in de buurt van woonwijken is uitgesloten gelet op de risicocontouren. Realisatie van een nieuw tankstation met lpg op een bestaand bedrijventerrein kan eveneens beperkingen geven vanwege de risicocontour en externe veiligheid van bestaande bedrijven.

Bereikbaarheid/verkeersveiligheid: De vestiging van een tankstation wordt bij voorkeur, nabij de hoofdwegenstructuur voorzien. Verkeersveiligheid vormt hierbij een belangrijk aspect: het tankstation moet voor de weggebruiker goed herkenbaar zijn, zodat zijn gedrag hierop kan worden afgestemd. Ook een goede bereikbaarheid is een onderdeel hiervan: verkeer van en naar het tankstation moet veilig kunnen worden afgewikkeld en doorstroming op aanliggende wegen en fietspaden moet gewaarborgd blijven.

Omgeving: om (subjectieve) overlast te voorkomen wordt een tankstation bij voorkeur zo ver mogelijk van woningen te zijn verborgen.

Locatie Spoorlaan

Voor de locatiekeuze is gekeken of er een locatie is direct nabij de hoofdwegenstructuur maar niet direct gelegen in bewoond gebied of in de nabijheid daarvan. De keuze is daarbij gemaakt voor de locatie Spoorlaan.

Uit de ruimtelijke onderbouwing die voor het tankstation is gemaakt, blijkt dat deze locatie voldoet aan de hiervoor benoemde locatie-afwegingen voor een tankstation.

Motivering Locatie Spoorlaan

Uit jurisprudentie inzake de toepassing van de begripsomschrijving 'bestaand stedelijk gebied' uit het Besluit ruimtelijke ordening blijkt dat ook stedelijk groen en infrastructuur behorende bij de bebouwing als stedelijk gebied kan worden aangemerkt.¹

De locatie van het tankstation is om die reden te karakteriseren als stedelijk gebied. De locatie voor het tankstation maakt namelijk onderdeel uit van het gebied 'De Poort van Heusden'. Dit gebied is de afgelopen periode veranderd door de aansluiting op de A59 (knoop Ei van Drunen). Daarnaast zijn er nieuwe voorzieningen zoals de carpoolplaats gekomen. Daarbij komt dat voor het gebied ten zuiden van de Spoorlaan nieuwe bedrijvigheid is voorzien (Bedrijventerrein Groenewoud III). Hiervoor loopt inmiddels een aparte procedure.

De huidige locatie is reeds half verhard en is in gebruik geweest voor stalling van bussen voor het voormalige Land van Ooit. Later is het terrein gebruikt voor opslag voor materialen in verband met de aanpassingen aan de op- en afritten aan de rijksweg A59. Het terrein ligt vlakbij het bestaande bedrijventerrein Groenewoud II en ten noorden van het nieuw te ontwikkelen bedrijventerrein Groenewoud III.

Voor de locatie Spoorlaan is in het vigerende bestemmingsplan 'Ei van Drunen', dat door de gemeenteraad van de gemeente Heusden op 9 februari 2010 is vastgesteld, een wijzigingsbevoegdheid opgenomen voor een tankstation. De huidige bestemming is 'Verkeer – Verblijfsgebied'. Een tankstation met bijbehorende voorzieningen is passend op deze locatie en andere functies zijn hier, gelet op de bestemming, vrijwel niet in te passen. De ontwikkeling leidt tot een kwaliteitsverbetering omdat het

¹ ABRvS, 15 oktober 2014, ECLI:NL:RVS:2014:3672.

terrein diverse functies kende en er soms sprake was van verrommeling. Met de nieuwe functie wordt een bestaand gebied getransformeerd en benut voor een stedelijke functie die niet gewenst is binnen de huidige kern Drunen of andere kernen in de omgeving vanwege externe veiligheid.

Met de komst van het tankstation wordt er een kwalitatieve voorziening toegevoegd aan de kern Drunen. Zoals bij veel bedrijven, is ook bij tankstations een verschuiving waar te nemen naar kwaliteit. In de markt is de ontwikkeling waarneembaar dat tankstations opgericht worden waar men alleen kan tanken (goedkoop en onbemand) of waar men naast het (bemand) tanken ook gebruik kan maken van andere aanhangige functies. Gelet op de veranderingen in de verkoop van fossiele brandstoffen is een trend waarneembaar dat tankstations grootschaliger worden en aanhangige functies realiseren om op de vraag van de markt in te spelen.

Daarbij komt dat de locatie op basis van argumenten als verkeersaantrekkende werking en externe veiligheid op een goede locatie is gelegen.

5. Stap 3: ontsluiting locatie

5.1. Toetsing stap 3

In hoofdstuk 4 is al besproken dat de locatie als stedelijk gebied kan worden gekenmerkt. Dat maakt het in principe niet nodig de derde stap van de 'Ladder duurzame verstedelijking' te doorlopen. Nu juist de multimodale ontsluiting van het plangebied één van de aspecten in de locatie-afweging is geweest, wordt het wel wenselijk geacht om hier expliciet bij stil te staan.

5.2. Multi-modale ontsluiting

De locatie van het tankstation is gelegen aan de Spoorlaan nabij het 'Ei van Drunen'. In deze paragraaf wordt ingegaan op de ontsluiting van het tankstation voor de diverse modaliteiten.

Autoverkeer

De Spoorlaan is een gebiedsontsluitingsweg binnen de bebouwde kom van Drunen en heeft een belangrijke ontsluitingsfunctie voor bedrijventerrein Groenewoud in Drunen, bedrijventerrein Nieuwkuijk en de lokale verkeersstromen tussen Drunen en Nieuwkuijk. Met de aanpassing van de op- en afritten van de rijksweg A59 is er een directe aansluiting gerealiseerd tussen de Spoorlaan en de A59 – N267. Hierdoor is er een uitstekende bereikbaarheid ontstaan voor autoverkeer komende vanuit de kernen Drunen en Nieuwkuijk, de regio Land van Heusden en Altena en autoverkeer afkomstig vanaf de rijksweg A59.

In de gebiedsvisie Poort van Heusden is voor het gebied rondom het Ei van Drunen een bovenlokale functie bedacht. In dat kader is recent de carpoolplaats ontwikkeld om een voorziening te hebben voor het samen reizen van automobilisten. Deze locaties worden ontwikkeld nabij knooppunten zodat automobilisten vanaf daar centraal verder kunnen reizen.

Openbaar vervoer

Nabij het tankstation zijn op de Spoorlaan twee bushaltes gelegen. Vanaf deze bushaltes is het mogelijk om per bus naar Tilburg, Waalwijk of 's-Hertogenbosch te reizen. Deze buslijnen zijn zogenaamde sneldienstlijnen (buslijnen 301 en 302). Op buslijn 301 wordt zeer frequent een buslijn ingezet (in de spits 4 bussen per uur). Buslijn 302 verzorgt de avondritten. De bushalte is op loopafstand van het tankstation gelegen en is met het huidige frequentieniveau van bussen uitstekend te noemen.

Langzaam verkeer

De Spoorlaan is voorzien van een vrijliggend fietspad. Dit fietspad is een enkelzijdig tweerichtingsfietspad, dat is gesitueerd aan de zuidzijde van de Spoorlaan. Het tankstation wordt alleen aan de noordzijde van de rotonde aangesloten, waardoor het fietspad niet gekruist wordt door verkeer op de in- of uitrit van het tankstation. De weg is ingericht conform de richtlijnen van Duurzaam Veilig. Bovendien kruist de inrit naar het tankstation het fietspad niet. De verkeersveiligheid voor langzaam verkeer is daarom in voldoende mate gewaarborgd.

Het fietspad vormt de verbinding tussen de locatie en Drunen, maar ook Nieuwkuijk. De aansluiting voor langzaam verkeer is goed tot zeer goed te noemen.

6. Conclusie

De locatie voldoet aan de Ladder voor duurzame verstedelijking.

Rho

—
**ADVISEURS
VOOR
LEEFRUIMTE**

Bijlagen

Bijlage 1: Rapport DPO Tankstation Ei van Drunen

**DISTRIBUTIEF PLANOLOGISCH ONDERZOEK
TANKLOCATIE “EI VAN DRUNEN”**

**Project 2150620 d.d. 01-07-2015
i.o.v. Rho Adviseurs B.V.**

**Uitgevoerd door:
Yvonne W. G. Schutrup smp**

Bureau Star Line
Polderlaan 33
3241 SK Middelharnis
Tel.: 0187-487706
Fax: 0187-489130
E-mail: info@bureau-starline.nl
Website: www.bureau-starline.nl
KvK Rotterdam 28067373

INHOUDSOPGAVE

	Pagina
Hoofdstuk 1 Inleiding	3
Hoofdstuk 2 Marktanalyse	4
2.1 Prijzen en kortingen	5
2.2 Tankstations onderzocht verzorgingsgebied	6
2.3 Doorzetclaim motorbrandstoffen verzorgingsgebied	10
Hoofdstuk 3 Demografische gegevens en ruimtelijke ontwikkelingen	13
3.1 Demografische en economische gegevens	13
3.2 Structuurvisie Heusden (2009): wonen, werken en toerisme	14
3.2.1 Wonen	14
3.2.2 Werken en bedrijventerreinen	16
3.2.3 Toerisme	17
Hoofdstuk 4 Verkeer en infrastructuur	18
4.1 N267 en rijksweg A59	18
4.2 Onderzoekslocatie "Ei van Drunen"	19
4.3 Verkeersintensiteiten	21
4.4 Gemeentelijk verkeers- en vervoersplan (GVVP 2012)	22
Hoofdstuk 5 Volumepotentieelberekening motorbrandstoffen	24
5.1 Volumepotentieelberekening vraagzijdeverzorgingsgebied	24
5.2 Confrontatie vraag en aanbod in motorbrandstoffen	27
Hoofdstuk 6 Carwash onderzoek	29
6.1 Carwashmarkt in Nederland volgens Bovag (2012)	29
6.1.1 Doelgroep thuiswassers	30
6.1.2 Doelgroep wasboxen	31
6.1.3 Doelgroep roll-over machines	31
6.1.4 Doelgroep wasstraten	32
6.2 Berekening waspotentieel	33
6.2.1 Particuliere wasmarkt verzorgingsgebied	33
6.2.2 Wasmarkt bedrijfswagens verzorgingsgebied	35
6.2.3 Confrontatie vraag en aanbod carwashmarkt	36
Hoofdstuk 7 Conclusies en aanbevelingen	38
Bijlage I: Informatiebronnen	
Bijlage II: Plankaart Structuurvisie gemeente Heusden	
Bijlage III: Wegen categorisering gemeente Heusden	

1 INLEIDING

In opdracht van Rho Adviseurs is door Bureau Star Line een Distributief Planologisch Onderzoek (DPO) opgesteld ten behoeve van een nieuw op te richten tankstation in Drunen. De Gouw Groep wil aan de Spoorlaan in Drunen, ter hoogte van de verkeersaansluiting van de N267-De Tol op rijksweg A59, genaamd het 'Ei van Drunen', een tankstation met lpg-verkooppunt realiseren. Bij het tankstation zullen tevens een shop met bakery en carwashvoorzieningen komen. De te onderzoeken tanklocatie wordt in dit onderzoek verder aangeduid als 'onderzoekslocatie'.

De onderzoekslocatie ligt ten zuiden van de rijksweg A59 en zal vanaf een rotonde op de Spoorlaan te bereiken zijn. De Spoorlaan is de verbinding tussen de kern Drunen en Nieuwkuijk. De Spoorlaan is recentelijk ter hoogte van het 'Ei van Drunen' aangetakt op de Tol (N267) en de A59. De ligging van onderzoekslocatie is weergegeven op kaart 1.

Kaart 1 Ligging onderzoekslocatie Ei van Drunen (Bron: Ruimtelijke Onderbouwing Ei van Drunen)

Het DPO heeft ten eerste tot doel de markt voor motorbrandstoffen in Drunen en directe omgeving rondom de onderzoekslocatie in kaart te brengen teneinde te kunnen beoordelen of de huidige en toekomstige markt ruimte biedt voor de vestiging van een nieuw verkooppunt voor motorbrandstoffen op de beoogde locatie. Ten tweede wordt in het DPO onderzocht of de levensvatbaarheid van de reeds aanwezige tankstations en carwashlocaties binnen Drunen niet in onevenredige mate wordt aangetast door de vestiging van een tankstation op de onderzoekslocatie.

Het voorliggende DPO omvat in hoofdstuk 2 een bepaling van het marktgebied, een marktanalyse van reeds aanwezige verkooppunten voor motorbrandstoffen en carwash binnen het onderzochte marktgebied alsmede de doorzetclaim binnen het marktgebied. Vervolgens is in hoofdstuk 3 en 4 onderzoek verricht naar de demografische en economische gegevens en ontwikkelingen Ruimtelijke Ordening (hoofdstuk 3) en Infrastructuur (hoofdstuk 4). Op basis van de verzamelde gegevens in hoofdstuk 3 en 4 is in hoofdstuk 5 een volumepotentieelberekening voor motorbrandstoffen binnen het onderzochte marktgebied gemaakt. Tevens is in hoofdstuk 5 de doorzetclaim van het aanbod aan motorbrandstoffen binnen het onderzochte marktgebied afgezet tegen het aanwezige plus toekomstige marktpotentieel. Hoofdstuk 6 gaat in op de carwashmarkt en de marktconfrontatie tussen vraag en aanbod binnen deze sector. Het rapport wordt in hoofdstuk 7 afgesloten met conclusies en aanbevelingen.

2. MARKTANALYSE

In de marktanalyse zijn 8 verkooppunten voor motorbrandstoffen en carwash in de gemeente Heusden onderzocht welke gezamenlijk en afhankelijk van de ligging voorzien in de behoefte van de huidige markt voor motorbrandstoffen binnen het onderzochte verzorgingsgebied van de onderzoekslocatie. Daarin is rekening gehouden met de ontsluitingsstructuur van de regio, waarbij onder andere het gebied langs de N267 welke aansluit ter hoogte van aansluiting 42 bij 'Ei van Drunen' wel is opgenomen, en het gebied rondom de eerstvolgende aansluiting (nr. 43) bij Vlijmen niet. Het onderzochte verzorgingsgebied van de onderzoekslocatie is als volgt afgebakend:

- aan de noordzijde door de rivier de Maas;
- aan de oostzijde door de oostgrens van Nieuwkuijk t.h.v. aansluiting 43 "Nieuwkuijk" op de rijksweg A59;
- aan de zuidwestzijde door het afwateringskanaal 's-Hertogenbosch – Drongelen.

De kaarten 2 en 3 geven de ligging van de onderzoekslocatie binnen het onderzochte verzorgingsgebied weer. De nummers op de kaart verwijzen naar de onderzochte tanklocaties in paragraaf 2.2 en 2.3.

Kaart 1 Ligging onderzoekslocatie binnen onderzocht verzorgingsgebied

Kaart 2 Ligging onderzoekslocatie binnen onderzocht verzorgingsgebied Drunen, Elshout en Nieuwkuijk

2.1 Prijzen en kortingen

Tabel 1 laat de pompprijzen zien, zoals deze op 3 juni 2015 in en om het onderzochte verzorgingsgebied genoteerd werden. In de laatste kolom staan de landelijke referentieprijzen van Shell d.d. 3 juni 2015 genoteerd.

Pompprijzen verzorgingsgebied Drunen e.o.

	Shell Drunen (ad 1)	Texaco Drunen (ad 2)	Total Drunen (ad 3)	Avia Xp N-kuijk (ad 4)	Elan N-kuijk (ad 5)	Texaco Heusden (ad 6)	Lukoil Heesbn. (ad 7)	Shell land. ref.prijs
Euro 95	1,639	1,639	1,639	1,619	x	1,649	1,559	1,739
Diesel	1,325	1,325	1,325	1,289	nvt	1,319	1,309	1,389
LPG	0,654	0,654	x	x	x	x	x	0,799

x = product wordt niet verkocht; nvt = prijs is niet van toepassing (kaartliters Truckdiesel)

Tabel 1 Pompprijzen d.d. 3 juni 2015 Drunen e.o.

Euro per liter

Op basis van de genoteerde pompprijzen uit tabel 1, geeft tabel 2 een overzicht van de verstrekte kortingen aan de pomp. De kortingen zijn eveneens gebaseerd op de landelijke referentieprijzen van Shell.

Kortingen verzorgingsgebied Drunen e.o.

	Shell Drunen (ad 1)	Texaco Drunen (ad 2)	Total Drunen (ad 3)	Avia Xp N-kuijk (ad 4)	Elan N-kuijk (ad 5)	Texaco Heusden (ad 6)	Lukoil Heesbn. (ad 7)	Shell land. ref.prijs
Euro 95	0,100	0,100	0,100	0,120	x	0,090	0,180	1,739
Diesel	0,064	0,064	0,064	0,100	nvt	0,070	0,080	1,389
LPG	0,145	0,145	x	x	x	x	x	0,799

x = product wordt niet verkocht; nvt = prijs is niet van toepassing (kaartliters Truckdiesel)

Tabel 2 Kortingen d.d. 3 juni 2015 Drunen e.o.

Euro per liter

Uit tabel 2 is af te lezen dat de prijsconcurrentie in Drunen gering is. Er wordt weliswaar korting verstrekt, maar de gevestigde bemande marktpartijen (ad 1 t/m 3) hanteren dezelfde pomprijzen. Het aanbod in tankstations in Drunen bestaat uitsluitend uit bemande A-merken. De onbemane tankstations in Nieuwkuijk (ad 4) en Heusden (bedrijventerrein Heesbeen, ad 7) hanteren wel hogere kortingen aan de pomp, met name Lukoil (ad 7). De korting op benzine bij Lukoil wijkt echter dusdanig af van de pomprijzen binnen het onderzochte marktgebied, dat verondersteld wordt dat de pompprijs bij Lukoil sterker beïnvloed wordt door concurrentie vanuit het meer noordelijk gelegen Wijk en Aalburg dan vanuit Drunen.

2.2 Tankstations onderzocht verzorgingsgebied (aanbodzijde markt)

Binnen het onderzochte verzorgingsgebied van de onderzoekslocatie zijn de volgende tankstations nader onderzocht:

1. Shell “Tausch” aan de Spoorlaan 2 te Drunen

Type en ligging station:	Bemand full service, gebiedsontsluitingsweg, rand bebouwde kom
Brandstoffen:	Benzine, diesel en LPG
Voorterrein:	Ruim voorterrein met 10 opstelplaatsen
Extra voorzieningen:	Grote shop, carwash roll over
Openingstijden:	Ma-vrij 6-22, Zat 7-22, Zon 8-22.00 uur + nachtautomaat
Afstand tot onderzoekslocatie:	1,5 km
Infrastructuur:	Onvolledige cross over (middenberm + rotonde verderop)
Bijzonderheden & acties:	Grootste tankstation in onderzoeksgebied

Foto 1 Shell Drunen

Google Maps

Foto 2 Shell Drunen

Google Maps

2. Texaco “De Heikant” aan de Lipsstraat 21 te Drunen

Type en ligging station:	Bemand full service, gebiedsontsluitingsweg, buiten bebouwde kom
Brandstoffen:	Benzine, diesel en LPG
Voorterrein:	Overdekt voorterrein met 6 opstelplaatsen en 1 opstelplaats truckdiesel zonder luifel
Extra voorzieningen:	Shop, aanhangwagenverhuur
Openingstijden:	Niet bekend
Afstand tot onderzoekslocatie:	2 km
Infrastructuur:	Volledige cross over
Bijzonderheden & acties:	Geen

Foto 3 Texaco Drunen

Google Maps

Foto 4 Texaco Drunen

Google Maps

3. Total “Het Sempke” aan de Beethovenlaan 17 te Drunen

Type en ligging station:

Bemand full service, wijkontsluitingsweg, binnen bebouwde kom

Brandstoffen:

Benzine en diesel

Voorterrein:

Smal voorterrein met 4 opstelplaatsen

Extra voorzieningen:

Shop, carwash roll over, aanhangwagenverhuur

Openingstijden:

Ma-vrij 7-22, Zat 8-22, Zon 9-22.00 uur

Afstand tot onderzoekslocatie:

3,8 km.

Infrastructuur:

Volledige cross over, inrit via Vennestraat.

Bijzonderheden & acties:

Sterke wijkfunctie.

Foto 5 Total Drunen

Google Maps

Foto 6 Total Drunen

Google Maps

4. Avia Xpress aan de Nieuwkuijksestraat 5 te Nieuwkuijk

Type en ligging station:

Onbemand, doorgaande weg dorp

Brandstoffen:

Benzine en diesel

Voorterrein:

Zogenaamde ‘stoepomp’ met 4 opstelplaatsen

Extra voorzieningen:

Garage De Kort, geen luifel

Openingstijden:

24/7 onbemand

Afstand tot onderzoekslocatie:

2,2 km.

Bijzonderheden & acties:

Extra korting t.o.v. Drunen

Foto 7 Avia Xpress Nieuwkuijk

Google Maps

Foto 8 Avia Xpress Nieuwkuijk

5. Elan aan de Middelweg 16 te Nieuwkuijk

Type en ligging station:	Truckdieselstation, bedrijventerrein
Brandstoffen:	Diesel, Ad Blue
Voorterrein:	2 opstelplaatsen
Extra voorzieningen:	Truckwash (www.detruckwash.nl)
Openingstijden:	24/7 met betaalautomaat
Afstand tot onderzoekslocatie:	2,1 km.
Infrastructuur:	Doodlopende weg op bedrijventerrein
Bijzonderheden & acties:	Uitsluitend kaartliters truckdiesel, geen bediening particuliere markt.

Foto 9 Elan Nieuwkuijk

Foto 10 Elan Nieuwkuijk

6. Texaco aan de Steenweg 1 te Oud-Heusden

Type en ligging station:	Bemand, doorgaande weg dorp
Brandstoffen:	Benzine en diesel
Voorterrein:	Smal voorterrein met 4 opstelplaatsen
Extra voorzieningen:	Shop, stomerij servicepunt, Peugeotdealer De Groot
Openingstijden:	Niet bekend
Afstand tot onderzoekslocatie:	5 km.
Infrastructuur:	Ligging in hoek Laagstraat en Steenweg
Bijzonderheden & acties:	Geen

Foto 11 Total Oud-Heusden

Google Maps

Foto 12 Total Oud-Heusden

Google Maps

7. Lukoil aan de Industrieweg 12 (bedrijventerrein Heesbeen) te Heusden

Type en ligging station:	Onbemand, bedrijventerrein
Brandstoffen:	Benzine en diesel
Voorterrein:	Zogenaamde 'stoepomp' met 4 opstelplaatsen
Extra voorzieningen:	Geen luifel
Openingstijden:	24/7 onbemand
Afstand tot onderzoekslocatie:	6,1 km.
Infrastructuur:	Afgelegen t.o.v. onderzoeksgebied
Bijzonderheden & acties:	Goedkoopste tankstation in onderzoeksgebied

Foto 13 Lukoil Heusden

8. Carwash Drunen aan de Bosscheweg 70a te Drunen

Type en ligging station:	Rand bedrijventerrein
Wasvoorzieningen:	4 wasboxen 'doe-het-zelf carwash' & 1 hoogtebox
Extra voorzieningen:	Stofzuigers
Openingstijden:	Ma-vr 8-21 uur, zat 8-20 uur, zon 10-17 uur
Afstand tot onderzoekslocatie:	2,2 km.

Foto 14 Carwash Drunen

2.3 Doorzetclaim motorbrandstoffen (aanbod) verzorgingsgebied

Teneinde de doorzetclaim (aanbod) motorbrandstoffen voor het onderzochte marktgebied van de onderzoekslocatie te bepalen is gebruik gemaakt van de Toolbox 'benzinemarkt' van het Ministerie van Economische Zaken. De Toolbox is in 2003 door het Ministerie van Economische Zaken opgesteld en is bedoeld om belanghebbenden op de benzinemarkt (overheden, ondernemers) inzicht te geven in aspecten van het benzinebeleid. Op basis van landelijk onderzoek zijn in de Toolbox kengetallen vastgesteld, die regelmatig worden geactualiseerd en aangevuld. De gemiddelde doorzet per opstelplaats voor een bepaald type tankstation is grotendeels gebaseerd op cijfers uit de Toolbox 'benzinemarkt' van het Ministerie van Economische Zaken.

Een Distributief Planologisch onderzoek (DPO) is juridisch en beleidsmatig gezien geen noodzakelijk onderzoek voor een goede ruimtelijke onderbouwing voor de vestiging van een tankstation, echter om de economische uitvoerbaarheid van een plan te beoordelen wordt in de praktijk doorgaans wel een DPO uitgevoerd. Hiervoor wordt door overheden veelal de Toolbox die het ministerie van Economische Zaken beschikbaar heeft gesteld geraadpleegd. Via de Toolbox wordt de gemiddelde omzet van verschillende categorieën tankstations weergegeven. Omdat de cijfers van de Toolbox gebaseerd zijn op landelijke gemiddelden, worden deze in de DPO's van Bureau Star Line vertaald naar de lokale situatie en aangepast waar nodig, teneinde een zo reëel mogelijk beeld van de onderzochte markt te verkrijgen. Bureau Star Line baseert haar cijfers op ruim 20 jaar praktijkervaring in de retailbranche voor motorbrandstoffen en feitelijke lokale markt-cijfers.

Binnen het onderzochte marktgebied van de onderzoekslocatie zijn zeven verkoop-punten voor motorbrandstoffen gevestigd. Daarvan is in de berekening van de doorzetclaim het truckdiesel station Elan (ad 5 in marktanalyse) buiten beschouwing gelaten, omdat dit tankstation specifiek gericht is op kaartliters truckdiesel en niet op de consumentenmarkt. De doorzet motorbrandstoffen wordt voor alle onderzochte tankstations - gelet op de ligging binnen (of aan de rand van) de diverse dorpskernen - voor 100% toegerekend tot het verzorgingsgebied van de onderzoekslocatie. De gemiddelde doorzet per tankstation varieert per type tankstation. De grotere, goed uitgeruste tangent tankstations behalen een doorgaans hogere doorzet dan de kleinere wijk- en buurtstations. Deze laatste groep moet het vooral van persoonlijke service en/of prijs en lokaliteit hebben. Ook is de gemiddelde doorzet aan drukke, doorgaande wegen doorgaans hoger dan in wijken en/of op minder zichtbare locaties. Daarbij dient opgemerkt te worden dat ook de onbemande tanklocaties met doorgaans een scherpe prijsstelling aan de pomp, een relatief hogere gemiddelde doorzet per pomp hebben, mits de locatie qua prijsbeleid en bereikbaarheid voldoende onderscheidend is binnen het marktgebied. Dit zou in principe kunnen gelden voor de Lukoil locatie in Heusden (ad 7), echter qua ligging is deze locatie vanuit het onderzochte verzorgingsgebied zeer ongunstig bereikbaar en wordt als zodanig niet zwaar meegewogen in de doorzetclaim van het onderzochte verzorgingsgebied.

Alle tanklocaties in het onderzochte marktgebied liggen binnen de bebouwde kom of aan de rand daarvan. Binnen de bebouwde kom varieert de gemiddelde doorzet per pomp grofweg van 300.000 liter per opstelplaats op een buurt- of wijkstation tot 600.000 liter per opstelplaats bij een groot tangent tankstation of een onbemand tankstation (mits voldoende prijsconcurrerend). In algemene zin zijn buurtstations gelegen in de wijk of langs wijkontsluitingswegen met een relatief lage verkeersintensiteit.

Hierbij dient echter ook rekening gehouden te worden met het aantal tankstations in een woonkern. Tangent stations liggen vooral aan doorgaande wegen met minimaal 10.000 tot 15.000 motorvoertuigen per etmaal, waarbij grote tangent stations vooral in stedelijke gebieden gelegen zijn en de kleinere tangent stations in kleinere kernen als Drunen.

Binnen het onderzochte marktgebied zijn bijna alle tankstations gerekend tot de wijkstations of langs een verbindende/ontsluitende weg tussen wijken, zijnde Total (ad 3), Avia Xpress (ad 4), Texaco (ad 6) en Lukoil (ad 7) met een gemiddelde doorzet van circa 300.000 liter (bemand) tot 400.000 liter (onbemand, mits hogere kortingen) per opstelplaats per jaar. Gelet op de ligging en omvang van Shell (ad 1) en Texaco (ad 2) zijn deze locaties gerekend tot tangent tankstations met een gemiddelde doorzet per opstelplaats van 500.000 liter (niet-stedelijk karakter).

Tabel 3 geeft een overzicht van de gemiddelde doorzet van de tanklocaties in het onderzochte marktgebied, berekend op basis van de gemiddelde doorzet motorbrandstoffen per opstelplaats per tanklocatie zoals hierboven omschreven. Let wel, het gaat hier dus niet om daadwerkelijke doorzetcijfers, maar om de doorzet die op basis van landelijke kengetallen behaald zou kunnen worden. De daadwerkelijk gerealiseerde doorzet kan en zal in de praktijk hiervan afwijken. De ervaring leert echter dat het daadwerkelijk minder aantal liters bij de ene marktpartij wordt gecompenseerd door het hoger aantal liters bij de andere marktpartij, hetzij binnen het verzorgingsgebied, hetzij binnen de regio. Dit heeft alles met marktwerking te maken, zoals prijskortingen, spaarsystemen en vooral ook persoonlijke service en merkkracht.

Gemiddelde doorzet motorbrandstoffen per tankstation anno 2015

Tankstation	Gemiddelde doorzet opstelplaats	Aantal opstelplaatsen	Bruto volume claim tanklocatie	% volume-claim vzgb**	Netto volume-claim tanklocatie
<u>Drunen:</u>					
Ad 1. Shell	500.000	10	5.000.000	100 %	5.000.000
Ad 2. Texaco	500.000	6	3.000.000	100 %	3.000.000
Ad 3 Total	300.000	4	1.200.000	100 %	1.200.000 +
Totaal Drunen		20	9.200.000	100 %	9.200.000
Ad 4. Avia Xp.	400.000	4	1.600.000	75%	1.200.000
Ad 5. Elan	nvt*	0	0	75%	0 +
Totaal Nieuwkuijk		4	1.600.000	75 %	1.200.000
Ad 6. Texaco	300.000	4	1.200.000	50%	600.000
Ad 7. Lukoil	400.000	4	1.600.000	50%	800.000 +
Totaal Heusden		4	2.800.000	50 %	1.400.000
Totaal verzorgingsgebied			13.600.000 liter		11.800.000
<u>Gemiddelde doorzet opstelplaats</u>	= gemiddeld verkocht aantal liters motorbrandstof per opstelplaats				
<u>Effectief aantal opstelplaatsen</u>	= feitelijk aantal opstelplaatsen dat op het tankstation in gebruik is				
<u>Bruto volumeclaim tanklocatie</u>	= bruto aanwezige volumecapaciteit dat tankstations in verzorgingsgebied bieden (= bruto aanbod 2015)				
<u>Netto volumeclaim tanklocatie</u>	= aanwezige volumecapaciteit die tankstations in verzorgingsgebied bieden voor uitsluitend de tankende klanten uit verzorgingsgebied van de onderzoekslocatie (= netto aanbod 2015)				
*uitsluitend gestuurde kaartliters truckdiesel, zie omschrijving boven tabel 3; **vzgb = verzorgingsgebied					

Tabel 3 Gemiddelde doorzet motorbrandstoffen aanbodzijde verzorgingsgebied onderzoekslocatie anno 2015 liters per jaar

Kort samengevat blijkt uit bovenstaande berekeningen dat de huidige (2015) netto volumeclaim motorbrandstoffen voor het onderzochte marktgebied van de onderzoekslocatie in totaal 11,8 miljoen liter op jaarbasis bedraagt. Daarin is, gelet op de ligging van de onderzoekslocatie het aandeel van de volumeclaim van Drunen op 100% vastgesteld, de volume-claim van Nieuwkuijk op 75% en de volumeclaim van Heusden op 50%.

3. DEMOGRAFISCHE GEGEVENS EN RUIMTELIJKE ONTWIKKELINGEN

De onderzoekslocatie is gesitueerd binnen de gemeente Heusden. De gemeente is in haar huidige vorm ontstaan na de samenvoeging van de oude gemeenten Heusden, Drunen en Vlijmen. De belangrijkste plaatsen in de gemeente zijn het vestingstadje Heusden en de plaatsen Drunen en Vlijmen. Andere plaatsen in de gemeente zijn de dorpen Doeveren, Elshout, Giersbergen, Haarsteeg, Hedikhuizen, Heesbeen, Herpt, Nieuwkuijk en Oudheusden. De gemeente ligt in het noorden van Noord-Brabant, ingeklemd tussen de Loonse en Drunense Duinen, de rivier de Maas en de gemeenten 's-Hertogenbosch en Waalwijk.

3.1 Demografische en economische gegevens

Op 1 januari 2015 woonden er 43.191 inwoners in de gemeente Heusden, waarvan 18.195 (42%) in Drunen en 13.778 (32%) in Vlijmen. Het gros van de inwoners woont in de verstedelijkte zone van Drunen, Nieuwkuijk en Vlijmen. In deze zone woont meer dan 75% van alle inwoners. De overige 25% van de bevolking woont in een van de 9 andere plaatsen. Het totale onderzochte verzorgingsgebied bestaat naast Drunen verder uit de hoofdkernen Elshout (1.633 inwoners), Nieuwkuijk (2.105 inwoners) en Heusden (5.408 inwoners) en de kleinere plaatsen: Herpt, Hedikhuizen, Heesbeen en Doeveren. Het totale onderzochte verzorgingsgebied inclusief buurten en buitengebied telt daarmee per 1 januari 2015 in totaal 27.341 inwoners. De overige 2 kernen Vlijmen en Haarsteeg zijn grotendeels op de omgeving Vlijmen geconcentreerd, met een eigen ontsluiting op de rijksweg A59, en om die reden niet in het onderzochte verzorgingsgebied opgenomen.

Van de totale bevolking is 28% jonger dan 24 jaar. Het aantal inwoners vanaf 65 jaar is sinds 2008 gestegen van 14 naar 17%. In de wijken Centrum Drunen en in Heusden-Vesting wonen relatief veel ouderen en weinig jongeren. De gemeente telt in 2013 in totaal 17.878 particuliere huishoudens, waarvan binnen het onderzochte verzorgingsgebied 7.607 huishoudens in Drunen, 592 in Elshout, 890 in Nieuwkuijk, 1.811 in Heusden en 460 huishoudens in andere kernen (Herpt, Hedikhuizen, Heesbeen en Doeveren). De particuliere huishoudens binnen de gemeente zijn onder te verdelen in alleenstaanden (27%), paren zonder kinderen (33%), paren met kinderen (33%), eenoudergezinnen (6%) en overige huishoudens (0,5%). De laatste jaren is het aandeel paren met kinderen gedaald (van 38% in 2006 naar 33% in 2013).

Drunen is de grootste kern van de gemeente Heusden. Sinds 2011 is het aantal inwoners vooral gestegen in Drunen (vooral in Venne-West). Daarnaast was er een kleine toename in Nieuwkuijk, Elshout, Oudheusden en Doeveren. De grootste groei in de komende jaren wordt vooral verwacht in Vlijmen (zie verder paragraaf 3.2).

In tabel 4 is een opsomming gegeven van de demografische gegevens van het onderzochte verzorgingsgebied van de onderzoekslocatie. De gemeentegegevens zijn op basis van de CBS-gegevens "Statline" en actuele gegevens van de gemeente Heusden tot stand gekomen. Op basis van de CBS Statline gegevens is berekend dat de gemeente Heusden in 2014 gemiddeld 2,41 inwoners en 1,25 personenwagens per particulier huishouden telde. Deze gemiddelden zijn in tabel 4 doorberekend voor de afzonderlijke kernen waar nodig, teneinde de totalen voor het onderzochte verzorgingsgebied van de onderzoekslocatie te kunnen bepalen. Voor het aantal particuliere huishoudens is in tabel 4 gebruik gemaakt van het actuele aantal in 2013, omdat de gemiddelden voor de gehele gemeente meer afwijkend per kern zijn dan de feitelijke cijfers 2013.

De cijfers worden als input gehanteerd voor de volume-potentieelberekening motorbrandstoffen van het verzorgingsgebied in hoofdstuk 5 en de carwash-berekeningen in hoofdstuk 6.

Verzorgingsgebied Tanklocatie Ei van Drunen 2013-2015	aantal inwoners 2015	aantal huishoudens* 2013	aantal personen wagens**	aantal kleine bedrijfs wagens (2014)
Drunen	18.195	7.607	9.509	niet bekend
Elshout	1.633	592	740	niet bekend
Nieuwkuijk	2.105	890	1.113	niet bekend
Heusden	5.408	1.811	2.264	niet bekend
Overige kernen	1.109***	460	575	niet bekend
Totaal verzorgingsgebied	28.450	11.360	14.201	1.450****
Gemeente Heusden	43.191	17.878	22.380	2.285

**op basis van actueel aantal huishoudens in de gemeente Heusden in 2013*
*** op basis van gemiddeld 1,25 personenwagens per huishouden in de gemeente Heusden in 2014*
****op basis van gemiddeld 2,41 inwoners per huishouden over 460 huishoudens in de kleine kernen : Herpt, Hedikhuizen, Heesbeen en Doeveren*
*****ruwe schatting op basis van aandeel personenwagens verzorgingsgebied t.o.v. totaal gemeente Heusden. Totaal aantal gemotoriseerde bedrijfswagens inclusief vrachtwagens bedraagt voor de gemeente Heusden in 2014 in totaal 2.457. Verhoudingsgewijs komt dit neer op ca. 1.560 bedrijfswagens, waarvan 93% kleine bedrijfswagens en 7% vrachtwagens.*

Tabel 4 Demografische gegevens verzorgingsgebied gemeente Heusden, Bron: CBS Statline & gemeente Heusden

3.2 Structuurvisie Heusden (2009): wonen, werken en toerisme

De gemeente Heusden heeft de toekomstvisie van de ruimtelijke structuur vastgelegd in de Structuurvisie. In de structuurvisie wordt de toekomstige ontwikkeling van de Gemeente Heusden tot het jaar 2030 weergegeven (zie plankaart bijlage II). De visie is mede gebaseerd op de hoofdpunten uit het Streekplan Noord-Brabant en de landelijke Nota Ruimte. In juni 2009 is de nieuwe structuurvisie van de gemeente Heusden bestuurlijk vastgesteld. De Structuurvisie geeft de ruimtelijke ambities van de gemeente Heusden weer voor een periode van 20 jaar, met een accent op de periode 2010-2020. Daarin zijn de stedelijke functies geconcentreerd in de zone van Drunen tot Vlijmen.

3.2.1 Wonen

De gemeente Heusden heeft met haar "Nota Volkshuisvesting 2030" gekozen voor een open scenario. Dit scenario voorziet in de realisatie van 3.580 woningen tot 2030. De meest recente provinciale prognoses gaan zelfs uit van een verruiming en versnelling van dit programma, als zodanig verwoord in de structuurvisie. Daarin wordt namelijk uit gegaan van de bouw van 3.320 woningen in de periode 2009 tot 2020 en 5.385 in de periode 2009-2030. Dat wil zeggen dat het woningbouwprogramma van de gemeente Heusden behoedzaam is, en ruimschoots past binnen het volume dat de provincie Noord Brabant heeft voorzien voor deze gemeente. De gemeente richt zich in eerste instantie op het afronden van lopende woningbouw-projecten. Nieuwe locaties worden na 2010 in gebruik genomen, grote en minder grote locaties. Daarbij gaat het om de locatie Dillenburgerstraat in Drunen, De Gorsen in Elshout, zuidkant Oudheusden, de locatie Verdoorn in Heesbeen, De Grassen en Geerpark in Vlijmen, Victoria, Donkhof en locatie Willy van den Berkstraat in Haarsteeg en Middelweg-zuid en locatie Koesteege in Nieuwkuijk. Deze plannen leveren bij elkaar een capaciteit op van zo'n 2.620 woningen.

Naast nog enkele uitbreidingsplannen in Vlijmen (buiten onderzocht verzorgingsgebied van de onderzoekslocatie) resteren dan nog 960 woningen waarvoor er in de structuurvisie ook locaties opgenomen zijn die perspectief bieden voor de iets langere termijn (vanaf 2020). Dit betreft naast een tweetal locaties in Elshout (locatie Jonkers en een gebied ten oosten van de Wolfshoek) het Industriepark Vliedberg ten zuidwesten van Vlijmen (buiten onderzocht verzorgingsgebied), dat plaats zal maken voor woningbouw, alsmede een aantal wat kleinere locaties.

Kaart 3 geeft de gebiedsontwikkeling 'wonen' weer zoals opgenomen in de structuurvisie gemeente Heusden. De oranje plekken op de kaart geven de uitbreidingsgebieden voor wonen aan. Daarop is waarneembaar dat de grootste uitbreidingen voor wonen in de omgeving van Vlijmen en Haarsteeg plaatsvinden.

Kaart 3 Gebiedsontwikkeling wonen gemeente Heusden

Bron: Structuurvisie gemeente Heusden

Tabel 5 geeft een overzicht van de bevolkingsprognoses van de provincie Noord-Brabant voor de gemeente Heusden tot 2030.

Jaar	Inwoners		Aantal huishoudens		Inwoners per huishouden	
	Aantal	Index	Aantal	Index	Aantal	Index
2014 (actueel)	43.165	100	17.849	100	2,41	100
2015	43.325	100,3	18.210	102	2,38	98,8
2020	44.060	102	19.200	107,6	2,29	95
2025	44.700	103,6	19.975	111,9	2,24	92,9
2030	45.225	104,8	20.525	115	2,20	91,3

Tabel 5 Bevolkings- en huishoudensprognose 2015-2030 gemeente Heusden

Bron: provincie Noord-Brabant

Tabel 5 laat helder zien dat het aantal huishoudens verhoudingsgewijs harder groeit dan het aantal inwoners, waarmee de landelijke trend van gemiddeld steeds minder inwoners per huishouden gevolgd wordt. De indexcijfers op gemeenteniveau zijn gehanteerd om de toekomstprognoses voor het onderzochte verzorgingsgebied te berekenen, zoals weergegeven in tabel 6.

Prognoses verzorgingsgebied Tanklocatie Ei van Drunen 2014-2030	aantal inwoners*	aantal huishoudens**	aantal personen wagens***	aantal kleine bedrijfs wagens
2014 (actueel)	28.450	11.360	14.201	1.450****
2015	28.555	11.590	14.488	niet bekend
2020	29.040	12.220	15.275	niet bekend
2025	29.462	12.713	15.891	niet bekend
2030	29.808	13.063	16.329	niet bekend

* op basis van groei index 'inwoners' gemeente Heusden (zie tabel 5)
** op basis van groei index 'huishoudens' gemeente Heusden (zie tabel 5)
***op basis van gemiddeld 1,25 personenwagens per huishouden in de gemeente Heusden in 2014
****ruwe schatting op basis van aandeel personenwagens verzorgingsgebied t.o.v. totaal gemeente Heusden. Totaal aantal gemotoriseerde bedrijfswagens inclusief vrachtwagens bedraagt voor de gemeente Heusden in 2014 in totaal 2.457. Verhoudingsgewijs komt dit neer op ca. 1.560 bedrijfswagens, waarvan 93% kleine bedrijfswagens en 7% vrachtwagens.

Tabel 6 Prognoses verzorgingsgebied gemeente Heusden

Bij tabel 6 dient opgemerkt te worden dat de toekomstprognoses van de provincie voor de gemeente Heusden, verhoudingsgewijs zijn doorberekend naar het aandeel van het onderzochte verzorgingsgebied. Refererend echter aan de plankaart van de structuurvisie (kaart 3), kan en zal het in de praktijk zo zijn dat de groei binnen de gemeente zich meer in de omgeving van Vlijmen en Haarsteeg concentreert en in mindere mate binnen het onderzochte verzorgingsgebied.

3.2.2 Werken en bedrijventerreinen

In april 2012 waren in de gemeente Heusden 2.876 bedrijven gevestigd met in totaal 13.279 arbeidsplaatsen (inclusief landbouw). Dat zijn 436 arbeidsplaatsen minder dan in 2010. Sinds 2010 is het aantal arbeidsplaatsen in de handel toegenomen en in de landbouw en industrie gedaald.

De gemeente Heusden valt binnen het Streekplan gedeeltelijk onder de stedelijke regio 'Waalboss'. De bedrijventerreinen van de gemeente Heusden liggen vooral in het uitwerkingsplan Waalboss. De kernen Drunen, Nieuwkuijk en Vlijmen liggen in de stedelijke regio Waalboss. In het Provinciale en intergemeentelijk uitwerkingsplan Waalboss (2004) is een planningopgave geformuleerd ten aanzien van de bedrijventerreinen. Voor Heusden is deze opgave geconcentreerd op de locatie Het Hoog ten noorden van Nieuwkuijk.

Een groot deel van de bedrijven in de gemeente is geclusterd op de bedrijventerreinen in het centrale deel van de gemeente en bij Heusden. Deze zijn overwegend goed ontsloten, door de directe nabijheid van de A59 en de N267, maar dat kan volgens de structuurvisie nog verder verbeteren (zie hoofdstuk 4). De gemeente wil voorkomen dat een economisch herstel wordt gefrustreerd door een gebrek aan ontplooiingsruimte. Om die reden wordt nog steeds uitgegaan van een toekomstige behoefte aan nieuwe bedrijvenlocaties, vooral voor kleinere bedrijven. Zodra uit monitoring en behoefteprognoses duidelijk wordt dat er weer tekorten dreigen op te treden worden er nieuwe initiatieven ontplooid. Voor de bedrijven met een regionale uitstraling en voor bedrijfsverplaatsingen van lokale bedrijven die de huidige locatie ontgroeien, wordt Het Hoog aan de westkant afgerond. In de landelijke regio zal er een klein terrein aan de noordzijde van de locatie Verdoorn in Heesbeen aan het areaal worden toegevoegd.

Verder is er in de overgangsgebieden tussen bestaande bedrijventerreinen en nieuwe woningbouwlocaties ruimte voor bedrijvigheid, met name voor de wat lichtere vormen. Het gaat hierbij om een zone ten zuiden van de Middelweg in Nieuwkuijk en ten westen van de Lipsstraat in Drunen.

Kaart 4 Gebiedsontwikkeling bedrijvigheid gemeente Heusden

Bron: Structuurvisie gemeente Heusden

3.2.3 Recreatie en toerisme

De gemeente Heusden speelt op het gebied van recreatie en toerisme een bovenregionale rol. De Poort van Heusden (voormalige attractiepark Land van Ooit), de vesting van Heusden en het uitgestrekte natuurgebied de Loonse en Drunense Duinen zijn daarbij de belangrijkste publiekstrekkers. De gemeente wil wat betreft recreatie en toerisme optimaal profiteren van de vele actuele/potentiële mogelijkheden binnen de gemeente door versterking van de samenhang binnen het totale toeristisch-recreatieve product.

4. VERKEER EN INFRASTRUCTUUR

De onderzoekslocatie ligt aan de Spoorlaan in Drunen. De Spoorlaan ligt parallel aan de rijksweg A59 en is een gebiedsontsluitingsweg binnen de bebouwde kom van Drunen met een belangrijke ontsluitingsfunctie voor bedrijventerrein Groenewoud in Drunen, bedrijventerrein Nieuwkuijk en de lokale verkeersstromen tussen Drunen en Nieuwkuijk.

4.1 N267 en rijksweg A59

Rondom de onderzoekslocatie is de volgende hoofdinfrastructuur aanwezig: de provinciale weg N267 en de rijksweg A59. Beide worden hieronder kort omschreven in relatie tot de onderzoekslocatie.

N267

De N267 is een provinciale weg, welke een noord-zuidverbinding vormt tussen de A59 bij Drunen en de N322 bij Giessen. De weg is 15 kilometer lang. De N267 begint met een grote rotondeaansluiting ('Ei van Drunen') op de A59 en voert dan als enkelbaans ongelijkvloerse weg noordwaarts met een ongelijkvloerse aansluiting bij Oudheusden. Daarna volgt N267 over de rivier de Bergsche Maas om bij het dorp Giessen aan te sluiten op de N322, de oost-westverbinding tussen Werkendam en Nijmegen.

In 2013 is de aansluiting met de A59 gereconstrueerd. Daarbij is de N267 in zuidelijke richting doorgetrokken naar een rotonde nabij de aansluiting met de A59. Sindsdien is Drunen rechtstreeks bereikbaar via de N267 en is de oude aansluiting Drunen aan de A59 komen te vervallen. In 2010 reden dagelijks 12.700 voertuigen tussen de A59 en Oudheusden. De weg staat tevens bekend als alternatieve route om het veelal drukke rijkswegknooppunt 'Hooipolder' (A59/A27) bij Geertruidenberg te vermijden.

A59

Om een oplossing te vinden voor met name de stagnerende doorstroming op de A59 hebben de provincie Noord-Brabant, de gemeenten 's-Hertogenbosch, Heusden en Waalwijk, Waterschap Aa en Maas, Vereniging Natuurmonumenten, Staatsbosbeheer en ZLTO samen een visie opgesteld voor de ontwikkeling van het gebied tussen 's-Hertogenbosch en Waalwijk tot 2030. In deze "Gebiedsvisie voor de A59 regio 's-Hertogenbosch – Heusden – Waalwijk" ook wel "Corridorstudie" genoemd, wordt een integrale visie gegeven voor de aanpak van dit complexe vraagstuk. Deze Corridorstudie vormt het fundament voor de ontwikkeling van de infrastructuur zoals die in deze structuurvisie wordt voorgesteld. Voor de gemeente Heusden betekent dit dat de op- en afritten van de A59 worden (inmiddels zijn) aangepast. Overzichtelijke en logische (volledige) aansluitingen maken een fijnmazige ontsluiting van de gemeente mogelijk en een betere doorstroming op de A59. Zo is een belangrijke rol weggelegd voor het zogenaamde 'Ei van Drunen' dat inmiddels een volwaardige aansluiting heeft gekregen. De strategische ligging hiervan zorgt ervoor dat het ook als een transferium met een overstappunt van de snelle busverbinding 's-Hertogenbosch-Waalwijk-Tilburg dienst gaat doen. Daarbij is de bestaande afrit Drunen/Elshout (voorheen afrit 41) opgeheven en is de parallelstructuur ten zuiden van de A59 (o.a. Spoorlaan) van groot belang voor de regionale ontsluitingsstructuur.

Drunen wordt thans op 2 punten ontsloten op de rijksweg A59, dat is bij 'Drunen-West' (afrit 40) en de nieuwe afrit 'Drunen / Heusden' (afrit 42) nabij de onderzoekslocatie. De oude afrit 41 is dus komen te vervallen.

De hieronder genoemde verkeersintensiteiten betreffen de jaargemiddelde werkdag-intensiteiten op de rijksweg A59 tussen Waalwijk en 's-Hertogenbosch. De intensiteiten zijn gemeten ten oosten van de genoemde aansluiting. In de cijfers valt op na het knooppunt Hoopolder bij Waalwijk de intensiteiten oostwaarts verder oplopen richting 's-Hertogenbosch. Bij Waalwijk (dus na Hoopolder) bedroegen de etmaalintensiteiten per gemiddelde werkdag in 2013 ca. 55.000, bij Drunen 61.000, bij Heusden 70.800 en ten oosten van Vlijmen richting 's-Hertogenbosch (vice versa) waren dat er 86.900 motorvoertuigen per gemiddelde werkdag. Dit duidt op een verhoudingsgewijs sterkere oriëntatie vanuit het onderzoeksgebied richting 's-Hertogenbosch en in mindere mate richting Waalwijk. De verwachting van Goudappel & Coffeng in het Gemeentelijk Verkeers- en Vervoersplan (GVVP, zie verder paragraaf 4.4) is dat het personenverkeer en goederenvervoer in de regio 's-Hertogenbosch tot 2020 nog in belangrijke mate zal toenemen.

4.2 Onderzoekslocatie 'Ei van Drunen'

Het bestaande 'Ei van Drunen (aansluiting 42 op de rijksweg A59) is voorzien van een zuidelijke tak die door middel van een rotonde aansluit op de Spoorlaan. Hierdoor is een nieuwe aansluiting ontstaan van Drunen op de A59. De bestaande aansluiting Drunen/Elshout (aansluiting 41) is hiermee komen te vervallen. De rotonde op de Spoorlaan is voorzien van een bypass voor het verkeer Drunen-A59, om altijd in voldoende capaciteit te kunnen voorzien. De gehele parallelweg A59 (Spoorlaan) vanaf de aansluiting Tunnelweg/Nassaulaan tot de nieuwe aansluiting op de A59 (Drunen-West) is gecategoriseerd als gebiedsontsluitingsweg met een maximumsnelheid van 70 km/h.

De onderzoekslocatie wordt in de planvorming door middel van een vierde tak aangesloten op de bestaande rotonde op de Spoorlaan. Deze nieuwe aansluiting is zowel voorzien voor het ingaande als het uitrijdende verkeer. Op het terrein van de onderzoekslocatie wordt een eenrichtingscircuit ingericht. Vanaf dit circuit zijn de pompen en wasvoorzieningen bereikbaar. Via een ontsluitingsweg in het noordelijke deel van het gebied rijdt verkeer terug naar de rotonde. In kaart 5 is het ontsluitingsprincipe weergegeven.

Kaart 5 Verkeerscirculatie tankstation onderzoekslocatie Bron: Ruimtelijke onderbouwing Tankstation Ei van Drunen

Ten noorden van de aansluiting 42 sluit de N267 aan op de rijksweg A59. Ook dit verkeer wordt via het 'Ei van Drunen' ontsloten, hetgeen betekent dat zowel verkeer afkomstig van de A59 vanuit Waalwijk richting N267, als ook verkeer afkomstig van de N267 richting 's-Hertogenbosch aan de zuidzijde van de A59 op geringe afstand van de onderzoekslocatie rijdt. Om die reden is ook de omgeving Heusden in het DPO betrokken.

Onderstaande foto's geven een impressie van de nieuwe verkeerssituatie ter hoogte van de onderzoekslocatie. De ligging van de onderzoekslocatie is met rode pijlen aangegeven.

Foto 14 Zicht op onderzoekslocatie vanaf carpoolplaats

Foto 15 Ronde t.h.v. onderzoekslocatie

Foto 16 Zicht op onderzoekslocatie vanaf rotonde

Foto 17 Perceel onderzoekslocatie

Foto 18 Viaduct Drunen richting Nieuwkuijk

Foto 19 Viaduct Nieuwkuijk richting Drunen

4.3 Verkeersintensiteiten

De verkeersintensiteiten op de Spoorlaan en de aansluiting naar de A59 worden ontleend aan het verkeersmodel van de gemeente Heusden en zijn weergegeven in tabel 7. Het betreft prognoses voor het jaar 2020. In deze prognoses is rekening gehouden met de nieuwe aansluitingenstructuur op de A59.

mvt/etmaal	2020
Spoorlaan	
- ten westen van rotonde	10.000
- ten oosten van rotonde	4.000
afrit Ei van Drunen	13.000

Tabel 7 Verkeersprognoses 2020 onderzoekslocatie

Bron: Ruimtelijke onderbouwing Tankstation Ei van Drunen

Om aan te tonen dat de rotonde voldoende capaciteit heeft om het verkeer van en naar het tankstation af te wikkelen, is in de ruimtelijke onderbouwing voor de onderzoekslocatie een inschatting gemaakt van de verkeersaantrekkende werking. Op basis van ervaringscijfers van De Gouw Groep wordt in de ruimtelijke onderbouwing gesteld dat gemiddeld 795 auto's per etmaal het tankstation bezoeken.

Elke auto leidt tot twee verkeersbewegingen (aankomen en vertrekken), waardoor de verkeersgeneratie gemiddeld 1.590 motorvoertuigen per etmaal bedraagt. Voorts wordt ervan uitgegaan dat aanvullend 24 auto's naar het tankstation komen die alleen gebruik maken van de autowasvoorzieningen. Daarnaast komen nog 16 vrachtwagens per etmaal naar het tankstation. Dit leidt in totaal tot een verkeersgeneratie van 1.670 mvt/etmaal. Dit is mede bepaald op basis van de verwachte doorzet van 2.000-2.500 liter per pomp per etmaal. In de onderbouwing wordt verder aangenomen dat 50% van dit verkeer van en naar de A59 rijdt, 30% van het verkeer afkomstig is uit de richting Drunen en 20% afkomstig is uit de richting Nieuwkuijk. De verkeersintensiteiten inclusief ontwikkeling zijn weergegeven in tabel 8. Dit is een worst-casebenadering, waarbij in de ruimtelijke onderbouwing aangenomen is dat er volledig sprake is van nieuw verkeer. In werkelijkheid zal een deel van de klanten passanten zijn, die reeds gebruikmaken van de Spoorlaan.

mvt/etmaal	2020 exclusief ontwikkeling	toename	2020 inclusief ontwikkeling*
Spoorlaan			
- ten westen van rotonde	10.000	501	10.500
- ten oosten van rotonde	4.000	334	4.300
Afrit Ei van Drunen	13.000	835	13.800
*afgerond op 100-tallen			

Tabel 8 Verkeersprognoses 2020 onderzoekslocatie inclusief ontwikkelingen

Bron: Ruimtelijke onderbouwing Tankstation Ei van Drunen

4.4 Gemeentelijk Verkeers- en Vervoerplan (GVVP 2012)

Het Gemeentelijk Verkeers- en Vervoerplan (GVVP) Heusden beschrijft het beleid en de gewenste netwerkstructuren met daarbij horende kwaliteitsnormen voor de gemeente Heusden in de periode tot 2016 met een doorkijk naar 2020. De meest relevante punten uit het GVVP in relatie tot de onderzoekslocatie worden in deze paragraaf uitgelicht.

De gemeente Heusden wil bijdragen aan de bereikbaarheid en daarmee de economische ontwikkeling van de gemeente. Op het gebied van infrastructuur zijn daarvoor ingrijpende maatregelen vereist, om er voor te zorgen dat de hoofdwegstructuur beter benut wordt. Het provinciale programma Bereikbaar Brabant, alsmede de Corridorstudie A59 bieden input voor actiepunten. Met betrekking tot het aspect infrastructuur zijn de volgende actiepunten in de structuurvisie opgenomen (waarvan enkele reeds voltooid zijn):

- Het realiseren van drie nieuwe volwaardige aansluitingen op de rijksweg A59;
- De aanleg van een randweg ten oosten van Vlijmen met een aansluiting op 's-Hertogenbosch-West;
- De realisatie van een nieuwe aansluiting op de N267 en een nieuwe ontsluiting van Oudheusden/Heesbeen;
- Het opheffen van twee bestaande aansluitingen op de A59;
- Het realiseren van een parallelstructuur aan de zuidzijde van de A59;
- Een westelijke randweg tussen de Overlaatweg en de nieuwe aansluiting Drunen-West;
- Het reconstrueren van de Wolput tussen de aansluiting op de A59 en het viaduct naar Nieuwkuijk en aanpassing van deze aansluiting op de A59.

Kaart 6 geeft bovenstaande ontwikkelingen in beeld. De wegencategorisering 2015 en 2020 zijn in resp. bijlage IIIa en IIIb opgenomen.

Kaart 6 Ontwikkeling wegennet gemeente Heusden

Bron: GVVP Heusden

Kaart 6 laat tevens zien dat ook de ontsluiting van Elshout hoofdzakelijk oostwaarts georiënteerd is richting N267 en de aansluiting bij het 'Ei van Drunen'. Verkeer dat aan de zuidzijde van Elshout richting Drunen en A59 ontsloten wordt, komt op de Spoorlaan ten oosten van de Shell locatie (ad 1 in Marktanalyse, hoofdstuk 2) uit en zal dus ook richting de onderzoekslocatie haar weg vervolgen en vice versa.

GVVP in relatie tot sector toerisme

In de gemeente Heusden vinden recreatieve verplaatsingen plaats. Door onder andere de aanwezigheid van de Loonse en Drunense Duinen en Heusden Vesting beschikt de gemeente Heusden over grote recreatieve trekkers. De recreatieve verplaatsingen maken echter niet altijd gebruik van dezelfde routes als het woon-werkverkeer. Daarom worden aanvullende recreatieve netwerken opgesteld. Het beleidsvoornemen is om in te steken op een uitbreiding en kwaliteitsverbetering van de recreatieve netwerken. Dit betekent in eerste instantie het recreatieve fietsnetwerk en het (recreatieve) wandelpadennetwerk. Maar daarnaast ook het verbeteren van openbaar vervoer naar recreatieve voorzieningen. Hierbij valt volgens het GVVP te denken aan pendeldiensten vanuit en tussen de transferpunten Oudheusden en het Ei van Drunen, zodat bijvoorbeeld de vesting Heusden ontzien kan worden van gemotoriseerd verkeer. Als één van de actiepunten in het GVVP wordt dan ook "Ontwikkeling van transferpunt Ei van Drunen/Poort van Heusden" genoemd. In bijlage IIIc wordt het Ei van Drunen als Transferpunt genoemd voor auto, openbaar vervoer en fiets.

5. VOLUMEPOTENTIEELBEREKENING MOTORBRANDSTOFFEN

In hoofdstuk 5 is een volumepotentieelberekening gemaakt van de aanwezige vraag naar motorbrandstoffen binnen het onderzochte verzorgingsgebied van de onderzoekslocatie en de gemeente Heusden in totaal. Vervolgens is de vraag naar motorbrandstoffen afgezet tegen het berekende aanbod in het onderzochte verzorgingsgebied van de onderzoekslocatie (hoofdstuk 2).

5.1 Volumepotentieelberekening vraagzijde verzorgingsgebied

In 2015 beschikt het onderzochte verzorgingsgebied van de onderzoekslocatie in totaal over 28.450 inwoners en 11.360 huishoudens (tabel 4, hoofdstuk 3.1). Het totaal aantal personenwagens in het onderzochte verzorgingsgebied bedraagt in 2014 14.201 personenwagens (op basis van gemiddeld 1,25 personenwagens per huishouden). Daarnaast stonden in 2014 in de gemeente Heusden 2.285 gemotoriseerde kleine bedrijfswagens geregistreerd, waarvan er naar schatting verhoudingsgewijs ca. 1.450 geregistreerd zijn binnen het onderzochte verzorgingsgebied van de onderzoekslocatie. In dit onderzoek wordt ervan uitgegaan dat alle bedrijfswagens op diesel rijden.

Tabel 9 geeft een overzicht van het volumepotentieel motorbrandstoffen voor personenwagens en bedrijfswagens en per productsoort weer anno 2014-2015 van de 3 hoofdkernen binnen het onderzochte verzorgingsgebied (exclusief bedrijfswagens) en van de gemeente Heusden.

Brandstofsoort	Volumepotentieel motorbrandstoffen 2014-2015			
	Drunen	Nieuwkuijk	Heusden	Gemeente Heusden
Benzines	6.121.154	716.463	1.457.387	14.406.503
Diesel pers.wagens	1.650.123	193.142	392.878	3.883.664
LPG	563.616	65.970	134.191	1.326.503
	----- +	----- +	----- +	----- +
Totaal pers.wagens	8.334.893	975.574	1.984.456	19.616.670
Diesel bedrijfswagens	niet bekend	niet bekend	niet bekend	7.004.313
	----- +	----- +	----- +	----- +
Bruto volumepotentie*	8.334.893	975.574	1.984.457	26.620.982
Afvloeiing 35%	2.917.213 -/-	341.451 -/-	694.560 -/-	9.317.344 -/-
Toevloeiing 10%	833.489 +	97.557 +	198.456 +	2.662.098 +
	-----	-----	-----	-----
Netto volumepotentie*	6.251.170	731.681	1.488.341	19.965.736

**bruto volumepotentie = de totaal aanwezige vraag naar motorbrandstoffen op basis van aantal geregistreerde motorvoertuigen binnen gemeente Drunen exclusief toe- en afvloeiing.*
**netto volumepotentie = de totaal aanwezige vraag naar motorbrandstoffen op basis van aantal geregistreerde motorvoertuigen binnen gemeente Drunen inclusief toe- en afvloeiing;*
***VZGB = onderzocht verzorgingsgebied van de onderzoekslocatie*

Tabel 9 Volumepotentieel binnen hoofdkernen verzorgingsgebied en gemeente Heusden 2014 - 2025

Wanneer de bevolkingscijfers inclusief het aantal personenwagens en bedrijfswagens (diesel) worden doorberekend naar het volumepotentieel motorbrandstoffen voor personen- en bedrijfswagens in de gemeente Heusden anno 2014-2015 (huidige markt), komt Bureau Star Line uit op een bruto aanwezig volumepotentieel van ca. 26,6 miljoen liter en een netto potentieel van bijna 20 miljoen liter motorbrandstof op jaarbasis. Uitsluitend voor de particuliere huishoudens bedraagt het bruto aanwezige volumepotentieel binnen het onderzochte verzorgingsgebied in 2014 bijna 20 miljoen liter motorbrandstof per jaar.

Tabel 10 geeft een overzicht van het volumepotentieel motorbrandstoffen voor personenwagens en bedrijfswagens en per productsoort weer voor het onderzochte verzorgingsgebied. Daarin is het huidige marktpotentieel anno 2014-2015 weergegeven evenals de toekomstprognoses voor 2020, 2025 en 2030 (gebaseerd op de toekomstprognoses van de provincie Noord-Brabant en verhoudingsgewijs doorberekend naar het onderzochte verzorgingsgebied van de onderzoekslocatie). Tabel 10 vormt de input in de marktconfrontatie tussen vraag en aanbod. Daarin is in de berekeningen uitgegaan van een gelijkblijvend aantal bedrijfswagens binnen het verzorgingsgebied. Hoewel verondersteld wordt dat dit aantal in de praktijk ook licht zal toenemen, ontbreken echter prognoses over de bedrijfswagenmarkt.

Brandstofsoort	Volumepotentieel motorbrandstoffen verzorgingsgebied**			
	2015	2020	2025	2030
Benzines	9.326.247	9.832.857	10.229.390	10.511.340
Diesel pers.wagens	2.514.143	2.650.713	2.757.609	2.833.617
LPG	858.730	905.377	941.888	967.849
	----- +	----- +	----- +	----- +
Totaal pers.wagens	12.699.120	13.388.947	13.928.887	14.312.806
Kleine bedrijfswagens	2.505.849	2.505.849	2.505.849	2.505.849
Vrachtwagens	1.941.333	1.941.333	1.941.333	1.941.333
	----- +	----- +	----- +	----- +
Bruto volumepotentie*	17.146.302	17.836.129	18.376.019	18.759.989
Afvloeiing 35%	6.001.206 -/-	6.242.645 -/-	6.431.624 -/-	6.565.996 -/-
Toevloeiing 10%	1.714.630 +	1.783.613 +	1.837.607 +	1.875.999 +
	-----	-----	-----	-----
Netto volumepotentie*	12.859.727	13.377.097	13.782.052	14.069.991

**bruto volumepotentie = de totaal aanwezige vraag naar motorbrandstoffen op basis van aantal geregistreerde motorvoertuigen binnen gemeente Drunen exclusief toe- en afvloeiing.
*netto volumepotentie = de totaal aanwezige vraag naar motorbrandstoffen op basis van aantal geregistreerde motorvoertuigen binnen gemeente Drunen inclusief toe- en afvloeiing;
** = onderzocht verzorgingsgebied van de onderzoekslocatie zoals omschreven in hoofdstuk 2*

Tabel 10 Volumepotentieel motorbrandstoffen verzorgingsgebied onderzoekslocatie 2015-2030

In tabel 10 is af te lezen dat de netto volumepotentie motorbrandstoffen voor het onderzochte verzorgingsgebied van de onderzoekslocatie tot 2030 met circa 1,2 miljoen liter op jaarbasis toeneemt (exclusief eventuele groei in bedrijfswagenvolume). Bruto is dat 1,6 miljoen liter op jaarbasis. Daar dienen enkele opmerkingen bij geplaatst te worden:

- Ten eerste zijn, zoals ook opgemerkt bij tabel 6 (paragraaf 3.2.1), de toekomstprognoses van de provincie voor de gemeente Heusden, verhoudingsgewijs doorberekend naar het aandeel van het onderzochte verzorgingsgebied. Refererend echter aan de plankaart van de structuurvisie (kaart 3), kan en zal het in de praktijk zo zijn dat de woningbouwgroei binnen de gemeente zich meer in de omgeving van Vlijmen en Haarsteeg concentreert en in mindere mate binnen het onderzochte verzorgingsgebied. Dat zou betekenen dat de groeipotentie motorbrandstoffen binnen het onderzochte verzorgingsgebied van de onderzoekslocatie in de praktijk wat minder hoog zou zijn dan berekend in tabel 10;

- Ten tweede is het aannemelijk te veronderstellen dat inwoners van West-Vlijmen (o.a. Geerpark) ook gebruik zullen maken van de onderzoekslocatie. In Vlijmen liggen alle andere tankstations aan de oostzijde van het dorp en daar kunnen automobilisten niet in westelijke richting de rijksweg op. De onderzoekslocatie ligt voor deze doelgroep uit Vlijmen dan ook gunstiger dan de tankstations in Vlijmen zelf;
- Ten derde is in de berekeningen uitgegaan van een gelijkblijvend aantal bedrijfswagens binnen het onderzochte verzorgingsgebied, omdat toekomstprognoses in deze sector thans niet voorhanden zijn. Kaart 4 (paragraaf 3.2.2) laat zien dat binnen het onderzochte verzorgingsgebied meerdere kleinschalige uitbreidingen van bedrijventerreinen gepland staan, waaronder Het Hoog in Nieuwkuijk en Groenewoud III ten zuiden van de onderzoekslocatie. Ook aan de noord- en zuidzijde van Groenewoud I is nog een behoorlijke bebouwingscapaciteit aanwezig. De gemeente heeft hier onlangs 19 hectare aangekocht. Het is dan ook aannemelijk te veronderstellen dat ook vanuit de bedrijfswagensector extra volume potentie motorbrandstoffen voor de onderzoekslocatie verwacht mag worden.

Bovengenoemde opmerkingen tegen elkaar afwegende, mag aangenomen worden dat de toekomstprognoses voor het onderzochte verzorgingsgebied van de onderzoekslocatie in tabel 10 acceptabel en realistisch zijn.

Afvloeiing motorbrandstoffen

Uit landelijk onderzoek van het Ministerie van EZ blijkt dat er altijd sprake is van een grotere afvloeiing naar het omliggende wegennet (snelwegen, provinciale wegen binnen bebouwde kom, wegen buiten bebouwde kom) dan toevloeiing vanuit omliggende gebieden. Deze afvloeiing ligt doorgaans tussen de 30% en 40%, afhankelijk van het aantal snelwegen in en om de gemeente. In de gemeente Heusden wordt uitgegaan van een afvloeiing van 35%, omdat de rijksweg A59 op minimale afstand van de gemeente ligt. Daarbij wordt opgemerkt dat de ervaring leert dat afvloeiing niet zozeer richting het rijkswegennet plaatsvindt, maar eerder naar stedelijke gebieden en/of gebieden waar relatief veel prijsconcurrentie is. Voor de gemeente Heusden is dit naar zowel omgeving Waalwijk als omgeving 's-Hertogenbosch, maar ook, doch in mindere mate, richting de omgeving Wijk en Aalburg (N267) alwaar hogere pompkortingen verstrekt worden.

Toevloeiing motorbrandstoffen

De vraag naar brandstoffen wordt mede bepaald door het aantal toeristen, regionale bezoekers (bv. voor het winkelaanbod en andere voorzieningen) en forensen (bedrijventerrein met regionale functie). Volgens het ministerie van EZ is het niet mogelijk gebleken om het verband tussen toeristen en forensen en doorzet te kwantificeren. Daarom wordt in de Toolbox gewerkt met een bandbreedte van 10%. Gelet op onder meer de hoge toeristische waarde van het onderzochte verzorgingsgebied, is het aannemelijk in dit onderzoek met een toevloeiing van 10% te rekenen.

De herkomst van de cijfers die gehanteerd zijn voor de berekening van het volumepotentieel, zijn:

- 'Binnenlandse doorzet motorbrandstoffen', bron: Bovag en CBS. Hoewel het verbruik voor iedere auto verschillend is, waardoor deze variabele moeilijk in te schatten is, kan op basis van doorzetcijfers en verdeling van het wagenpark bij benadering en op basis van gemiddelden een inschatting van het gemiddelde verbruik per type wagen gemaakt worden.
- 'Gemiddeld jaarkilometrage', bron Bovag en CBS. In de onderverdeling van het personenwagenpark naar benzine-, diesel- en LPG-wagens is per categorie gerekend met het gemiddeld aantal gereden kilometers per jaar.
- Verdeling motorbrandstoffen consumentenmarkt, bron: Bovag en CBS. Doordat het verbruik van benzine-wagens anders is dan het verbruik van diesel- en LPG-wagens, is het van belang deze verdeling toe te passen in de volumepotentieelberekening.
- Per gemeente zijn bij het CBS statistieken bekend over onder meer het aantal inwoners, huishoudens, gemiddeld aantal personen per huishouden en aantal geregistreerde personen- en bedrijfswagens. Op basis van deze gegevens kan een nauwkeurige berekening van het verzorgingsgebied gemaakt worden;
- Toolbox 'benzinemarkt' van het Ministerie van Economische Zaken t.b.v. de gemiddelde doorzet per tankstation en toe- en afvloeipercentages.

5.2 Confrontatie vraag en aanbod in motorbrandstoffen

Door het vergelijken van de vraag naar motorbrandstoffen (paragraaf 5.1) met het aanbod in motorbrandstoffen (hoofdstuk 2, paragraaf 2.3) is de marktpotentie voor de markt van motorbrandstoffen binnen het onderzochte verzorgingsgebied van de onderzoekslocatie te bepalen. Uit de marktpotentie valt op te maken in hoeverre er in kwantitatieve zin ruimte is voor de vestiging van al dan geen nieuw verkooppunt voor motorbrandstof.

Het bruto aanwezige volumepotentieel motorbrandstoffen (vraag) binnen het onderzochte verzorgingsgebied van de onderzoekslocatie bedraagt in 2014-2015 in totaal ca. 17,1 miljoen liter op jaarbasis (tabel 10). Het bruto aanbod aan volumecapaciteit op de aanwezige tankstations in het onderzochte verzorgingsgebied bedraagt in 2015 in totaal ca. 13,6 miljoen liter op basis van de Toolbox berekeningen (tabel 3).

Het netto aanwezige volumepotentieel motorbrandstoffen voor motorbrandstoffen (vraag) binnen het onderzochte verzorgingsgebied van de onderzoekslocatie bedraagt in 2014-2015 in totaal ca. 12,8 miljoen liter op jaarbasis (tabel 10). Het netto aanbod aan volumecapaciteit op de aanwezige tankstations in het onderzochte verzorgingsgebied bedraagt in 2015 in totaal ca. 11,8 miljoen liter op basis van de Toolbox berekeningen aan de aanbodzijde.

Op basis van de voorgaande berekeningen kan geconcludeerd worden dat de huidige bruto doorzetclaim (aanbod) van de brandstofverkooppunten binnen het onderzochte verzorgingsgebied van het onderzochte verzorgingsgebied ca. 3,5 miljoen liter lager ligt dan de bruto vraag naar motorbrandstoffen binnen het onderzochte verzorgingsgebied, ofwel een bruto vraagoverschot van ca. 3,5 miljoen liter op jaarbasis.

Wanneer rekening wordt gehouden met de toe- en afvloeiings-percentages, dan kan op basis van de voorgaande berekeningen geconcludeerd worden dat de huidige netto doorzetclaim (aanbod) van de brandstofverkooppunten binnen het onderzochte verzorgingsgebied van de onderzoekslocatie ca. 1 miljoen liter lager ligt dan de netto vraag naar motorbrandstoffen in het verzorgingsgebied, ofwel een vraagoverschot van ca. 1 miljoen liter op jaarbasis.

Tabel 11a geeft de resultaten van de marktconfrontatie tussen de bruto vraag en het bruto aanbod in de markt van motorbrandstoffen binnen het onderzochte verzorgingsgebied van de onderzoekslocatie weer.

Marktconfrontatie bruto vraag en aanbod motorbrandstoffen verzorgingsgebied onderzoekslocatie

Jaar:	2014-2015	2020	2025	2030
Bruto volumepotentieel (vraag, tabel 10)	17.146.302	17.836.129	18.376.019	18.759.989
Bruto volumeclaim (aanbod, tabel 3)	13.600.000	13.600.000	13.600.000	13.600.000
	-----	-----	-----	-----
Bruto Vraagoverschot	3.546.302	4.236.129	4.776.019	5.159.989

Tabel 11a Marktconfrontatie bruto vraag en aanbod in motorbrandstoffen verzorgingsgebied onderzoekslocatie in liters per jaar, periode 2014/2015 - 2030

Tabel 11b geeft de resultaten van de marktconfrontatie tussen de netto vraag en het netto aanbod in de markt van motorbrandstoffen binnen het onderzochte verzorgingsgebied van de onderzoekslocatie weer.

Marktconfrontatie netto vraag en aanbod motorbrandstoffen verzorgingsgebied onderzoekslocatie

Jaar:	2014-2015	2020	2025	2030
Netto volumepotentieel (vraag, tabel 10)	12.859.727	13.377.097	13.782.052	14.069.991
Netto volumeclaim (aanbod, tabel 3)	11.800.000	11.800.000	11.800.000	11.800.000
	-----	-----	-----	-----
Netto Vraagoverschot	1.059.727	1.577.097	1.982.052	2.269.991

Tabel 11b Marktconfrontatie netto vraag en aanbod in motorbrandstoffen verzorgingsgebied onderzoekslocatie in liters per jaar, periode 2014/2015 - 2030

6. CARWASH ONDERZOEK

De onderzoekslocatie biedt naast motorbrandstoffen ook ruimte voor een shop met bakery en carwashvoorzieningen. Daarbij wordt gedacht aan een carwash roll over machine en wasboxen voor hogedrukreiniging, de zogenaamde 'doe-het-zelf-carwash'. In dit hoofdstuk wordt berekend in welke mate het onderzochte verzorgingsgebied van de onderzoekslocatie al dan niet ruimte biedt voor de vestiging van beide carwashvoorzieningen.

6.1 Carwashmarkt Nederland volgens Bovag (2012)

Bovag is één van de weinige, zo niet de enige onafhankelijke instantie die het wasgedrag in de autowasmarkt van Nederland in kaart heeft gebracht. In haar laatste rapport "Wassen in cijfers 2012" doet de Bovag verslag van de onderzoeksresultaten binnen de branche. De meest relevante gegevens uit dit rapport zijn opgenomen in dit hoofdstuk.

Volgens de Bovag waren er in 2012 naar schatting 1.700 autowaslocaties en 1.100 autopoetsbedrijven. De Nederlander wast zijn auto gemiddeld 8,2 keer per jaar. Bij het vorige onderzoek in het jaar 2008 was dit nog 10,2 keer per jaar. Het totaal aantal wassingen bedraagt momenteel 70,9 miljoen wasbeurten op jaarbasis. In 2008 was dit nog circa 71,7 miljoen. De totale omzet van alle wasbedrijven in Nederland (excl. poetsbedrijven) in 2011 wordt geschat op 500 miljoen euro, ongeveer 50 miljoen meer dan in 2008.

De meerderheid van de autobezitters (48%) wast zelf zijn auto of laat deze machinaal wassen. In de overige gevallen wast de partner de auto, beiden of iemand anders. Toch wordt circa 12% van alle auto's weinig tot nooit gewassen. Dit zijn ongeveer 1.037.000 auto's.

Consumenten geven aan dat ze de auto minder vaak wassen in de roll-over en de wasstraat. Zelf aan huis wassen (straatwassen) en in de wasbox wassen winnen aan populariteit (zie tabel 12). De oorzaak kan niet alleen in 'de crisis' worden gezocht. Voor wat betreft het straatwassen zeggen consumenten weliswaar dat aan huis wassen volgens hen goedkoper is, maar ook 'wassen in eigen tempo', 'gemak' en 'angst voor krassen' spelen een rol. Meer dan in 2008 geven consumenten aan dat gemak en snelheid hen naar de wasbox trekken.

Tabel 12 Wijze waarop de auto het vaakst gewassen wordt, 2008-2012

Bron: Bovag Wassen in cijfers 2012

Uit het consumentenonderzoek van de Bovag blijkt dat het (laten) wassen van de auto in de wasstraat (30%) en zelf aan huis (37%) nog steeds de meest populaire wijzen van autowassen in Nederland zijn, waarbij het aandeel in de wasstraat in 2012 fors is afgenomen ten opzichte van 2008, terwijl het aandeel thuiswassingen juist fors is toegenomen. De roll-over en doe-het-zelf-wasbox worden door respectievelijk 14% (daling met 5% ten opzichte van 2008) en 14% (stijging met 3% ten opzichte van 2008) van de ondervraagden bezocht. 2% laat de wagen handmatig door een poetsbedrijf of anders wassen.

Tabel 13 geeft een overzicht van het gemiddeld aantal wassingen per auto per jaar, onderverdeeld naar de verschillende waslocaties.

Tabel 13 Frequentie autowassen per jaar, per wijze van wassen, 2008-2012 Bron: Bovag Wassen in cijfers 2012

Opvallend in tabel 13 is dat ten opzichte van 2008 de wasfrequentie op jaarbasis bij commerciële wasplaatsen in alle wijzen van wassen gedaald is. Oorzaak kan de economische crisis zijn.

6.1.1 Doelgroep Thuiswassers

Van alle personen die één of meerdere keren per jaar hun auto wassen in Nederland, is ruim een derde (40%) overwegend een 'thuiswasser'. Dit komt overeen met zo'n 3,2 miljoen auto's. De personen die onder de thuiswassers vallen, zijn zowel personen die dat zelf doen, als personen die hun auto thuis (of bij hun bedrijf) door iemand anders, bijvoorbeeld kind of werknemer, met de hand laten wassen. Het lijkt het erop dat de keuze om thuis te wassen voor de particulier vooral is ingegeven door financiële motieven.

Waar de overheid de straatwassende particulier gedooft, is het bedrijfsmatig reinigen van voertuigen op straat volgens het activiteitenbesluit alleen toegestaan wanneer dit gebeurt boven een vloeiendfichte verharding of boven een afvanginstallatie, waarna het water volgens de lozingsnormen op het riool wordt geloosd. Afvalwater mag eenvoudigweg niet in de bodem geraken, dat is een milieudelict. Hoewel de regels helder zijn, schiet de handhaving op de regels in de praktijk nogal eens tekort.

Van alle personen die één of meerdere keren per jaar de auto wassen in Nederland, is ca. 40% overwegend een 'thuiswasser' (inclusief groep die auto thuis 'laat wassen'). Met name 'kosten' (61% in 2012 tegenover 52% in 2008), maar ook 'gemak' zijn de belangrijkste redenen waarom men overwegend thuis de auto wast.

6.1.2 Doelgroep Wasboxen

Van de personen die hun auto wassen gaat in 2012 ruim één op de zeven (14%) voornamelijk naar de wasbox toe (1,2 miljoen auto's). In 2008 was dat nog 10,6% (één op de tien). Wasboxen zijn in Nederland vooral te vinden bij wasstraten, autobedrijven en tankstations. Het gemiddeld aantal wasboxen per vestiging is 3,2. Een belangrijk voordeel van wasboxen is de lange openingstijd. Veel wasboxen zijn 24 uur per dag en 7 dagen per week open, zodat consumenten op elk gewenst tijdstip de auto kunnen wassen. Een overgrote meerderheid (77,2% in 2012 tegenover 65% in 2008) van de klanten die de wasbox bezoekt, doet dat omdat ze wassen in een wasbox gemakkelijk vinden in vergelijking met het wassen thuis. Voor 44,8% is 'snelheid' ook een belangrijke reden (dit was in 2008 nog slechts 3%) om de auto in de wasbox te wassen. Voor slechts 14,5% zijn de kosten de belangrijkste reden. Dit percentage was in 2008 ongeveer gelijk met 13%.

De meerderheid van de wasbox wassers (69%) betaalt de wasbox contant, maar het aandeel contante betalingen met muntstukken neemt wel af (figuur 17). Wat in het oog springt, is de grote stijging in het aandeel pinnen. Hier is een aantal verklaringen voor: het zou in deze gevallen kunnen gaan om een opwaardersysteem van een waspas of een penninguitgifteautomaat, maar deze automaten zijn in aantallen nog geen gemeengoed in de wasbranche. De meest voor de hand liggende verklaring is dat consumenten in de shop (bijvoorbeeld in het tankstation) aan de balie met de pinpas waspenningen aanschaffen.

Waar bij de roll-over en de wasstraat de wasprogramma's zich onderscheiden op de kosten, is dat bij de wasbox een keuze in wastijd. Met name de vervuilingsgraad bepaalt hier de programmakeuze van de consument.

Van de wasboxwassers ging in 2008 92% (vrijwel) altijd naar dezelfde wasbox, terwijl 8% naar wisselende locaties gaat. Men is dus behoorlijk 'honkvast' als men eenmaal een wasboxlocatie heeft gekozen. De gemiddelde reistijd naar de wasbox vanaf huis is 6,4 minuten. Afhankelijk van waar men in Nederland woont zijn hierin wel duidelijke verschillen. Randstadbewoners rijden meer dan één tot twee minuten langer naar de wasbox, dan personen in de licht verstedelijkte en landelijke gebieden.

6.1.3 Doelgroep Roll-over machines

Bijna een zevende (14%) van de autowassers wast zijn of haar auto (het vaakst) in de roll-over installatie (1,2 miljoen auto's). In 2008 was dat nog 18,8%. Een roll-over is meestal een overdekte ruimte waarin de auto wordt gereden en de bestuurder vervolgens uit de auto stapt. Daarna wordt de auto stilstaand gewassen door een installatie met draaiende borstels (PE-kunststof, foam, of textiel) en indien gewenst, gedroogd met hogeluchtdruk-installaties. Roll-overs zijn traditioneel relatief vaak bij tankstations te vinden (55,2% in 2012).

'Gemak' domineert als argument voor de roll-over wasser, gevolgd door 'snelheid'. De combinatie van het gemak dat men er toch al is om te tanken, speelt echter een minder grote rol dan in het vorige onderzoek uit 2008, terwijl voor een toegenomen aantal consumenten de kwaliteit van het wasresultaat de doorslag geeft om een roll-over te bezoeken (26,9%). Uit het onderzoek van 2008 bleek ook het jaarlijks aantal afgelegde kilometers een duidelijke invloed op de keuze voor de roll-over te hebben; hoe meer kilometers, des te groter de kans dat men voor een roll-over kiest en dus minder voor andere wijzen van wassen. Het aantal wassingen per jaar bedraagt bij een gemiddelde roll-over 7.300. Uit het onderzoek van 2008 bleek tevens dat circa 93% van de roll-over bezoekers altijd naar dezelfde roll-over gaat, terwijl 7% nog wel eens wisselt.

Het aantal contante betalingen voor de roll-over wasbeurt is afgenomen, terwijl het aantal pinbetalingen juist is gestegen. Aangezien de roll-over met name op het tankstation te vinden is, kan dit samenhangen met het toegenomen aantal pinbetalingen. Ondernemers hanteren in de meeste gevallen zes programma's. In 2008 lag het zwaartepunt nog bij 5 programma's. Waar toentertijd nog 41% van de ondernemers aangaf met 5 programma's te werken, is dat percentage in 2012 gezakt naar 25%. Het laat zien dat producenten van roll-overs volop inzetten op innovatie met betrekking tot hun machines en dat de carwash-ondernemer hier de meerwaarde van inziet. Bij de consument is dat met het oog op de bestedingen niet altijd het geval. Het duurste programma vindt niet de meeste aftrek onder de gebruikers. Veel meer bepaalt de vervuilingsgraad van de auto de keuze van de consument. Het merendeel van de 'roll-over' consumenten (42,8%) kiest voor een gemiddeld prijsprogramma.

6.1.4 Doelgroep Wasstraten

Van alle wijzen van wassen is de wasstraat het populairst. Van de Nederlanders die hun auto wassen gaat 30% (tegenover 35,4% in 2008) daar overwegend naar toe (2,6 miljoen auto's). De wasstraat is een grote ruimte of tunnel, waar de auto wordt ingereden. Doorgaans wordt de auto vervolgens met behulp van een kettingbaan door de wasstraat verplaatst. De kettingbaan is gemiddeld zo'n 34 meter lang. Bedrijven met een wasstraat hebben gemiddeld 10 stofzuigers. 'De wasstraat' bestaat echter niet, aangezien er vele uitvoeringen en kettinglengten bestaan. Bovendien is de uitvoering (elektrisch of hydraulisch aangedreven – of een mengvorm) bepalend voor de wascapaciteit van een kettingwasstraat.

Een hydraulisch aangedreven straat is, afhankelijk van de kettingsnelheid, in de regel in staat om meer auto's per uur te wassen dan een elektrisch aangedreven straat. De keuze voor elektrisch of hydraulisch is niet alleen afhankelijk van de persoonlijke voorkeuren van de ondernemer; ook een realistische berekening van de wascapaciteit in een verzorgingsgebied kan maatgevend zijn in de keuze voor de aandrijving.

Het 'gemak' is met 85,2% veruit het belangrijkste aspect voor de wasstraat wasser, gevolgd door 'snelheid' met 47,7%. Meest in het oog springende verandering in de voorkeuren van de consument is de voorkeur voor aanvullende services. Een op de drie consumenten maakt graag gebruik van de stofzuigers (gratis uiteraard), doekjes-automaten en mattenklopperstandaards.

Evenals bij de roll-over neemt naarmate men minder vaak de auto wast per jaar, de kans toe dat men naar een wasstraat gaat (minder vaak de auto schoon, maar dan wel een wat uitgebreidere en duurzame wasbeurt). Persoonskenmerken zoals geslacht en leeftijd spelen bij de keuze voor een wasstraat geen rol, aldus Bovag (2008). Huishoudenskenmerken spelen wel een rol. Hoe kleiner een huishouden, hoe groter de kans dat de autobezitter in dat huishouden een wasstraat bezoekt. Huishoudens met een modaal of bovenmodaal inkomen hebben 1,4 keer meer kans om naar een wasstraat te gaan dan lager dan modaal verdienende huishoudens.

Wat betreft autokenmerken is een aantal punten te noemen dat van invloed is op de kans naar een wasstraat te gaan. Zo zal naarmate de auto ouder wordt, de kans afnemen dat men naar een wasstraat gaat. Verder hebben auto's van de zaak een bijna twee keer (1,9) grotere kans om bij een wasstraat gewassen te worden dan privé-auto's.

Tot slot hebben autobezitters in (sterk) stedelijke gebieden een grotere kans om naar een wasstraat te gaan dan bewoners in minder verstedelijkte gebieden. Dit laatste heeft naar alle waarschijnlijkheid te maken met het relatief grote aanbod van wasstraten in stedelijke gebieden met het oog op het break-even-punt van een wasstraat in relatie tot het verzorgingsgebied.

De grootste groep Bovagleden geeft aan dat er 4 programma's zijn in de wasstraat, direct gevolgd door 5 programma's. Bij hooguit 6 procent van de wasstraten zijn 6 of meer programma's te kiezen. Net als bij de andere disciplines geeft de vervuilingsgraad van de auto de doorslag bij de keuze voor het wasprogramma. Waren in 2008 de middelste en duurste wasprogramma's nog het populairst bij de bezoekers van een wasstraat, de keuze voor het duurste programma is nu niet langer vanzelfsprekend.

6.2 Berekening waspotentieel

Om het waspotentieel voor het onderzochte verzorgingsgebied te kunnen berekenen, is eerst een onderverdeling gemaakt naar de afzonderlijke doelgroepen. De doelgroepen voor de onderzoekslocatie zijn:

- Particuliere automobilisten verzorgingsgebied;
- Bedrijfswagens verzorgingsgebied;

Voor de berekening van de carwashmarkt in de particuliere sector en bedrijfswagenssector is onder meer gebruik gemaakt van de demografische gegevens uit tabel 3. Daarin is voor het onderzochte verzorgingsgebied van de onderzoekslocatie gerekend met 14.488 personenwagens en 1.450 kleine bedrijfswagens (zie hoofdstuk 3).

6.2.1 Particuliere wasmarkt verzorgingsgebied

Onderzoek van de Bovag wijst uit dat de Nederlander zijn auto gemiddeld 8,2 keer per jaar wast (2012). Op basis van het onderzoek van de Bovag zou van heel autowassend Nederland in totaal 59% procent gebruik maken van een commerciële autowasplaats. Daarvan kiest in 2012 meer dan helft (50,8 procent tegenover 54,5% in 2008) voor een wasstraat, 23,7 procent (tegenover 29% in 2008) voor een roll-over en eveneens 23,7% (tegenover 16,4 procent in 2008) voor 'doe-het-zelf' wasboxen. De overige 1,8% kiest voor de poetsbedrijven. Op basis van de verzamelde demografische gegevens zou dat tot de volgende verdeling leiden voor het particuliere wagenpark binnen het onderzochte verzorgingsgebied van de onderzoekslocatie (tabel 14).

Particuliere wagens verzorgingsgebied 2015	aantal personen wagens*	comm. wassen 59%	aandeel wasstraat 50,8%	aandeel roll-over 23,7%	aandeel wasbox 23,7%
Verzorgingsgebied	14.488	8.548	4.342	2.026	2.026
Gemeente Heusden	22.380	13.204	6.708	3.129	3.129

*zie tabel 3

Tabel 14 Verdeling wasmarkt personenwagenpark (in aantal wagens) verzorgingsgebied & gemeente Heusden

Op basis van de berekende cijfers uit tabel 14 zou het potentieel autowassingen afkomstig van particuliere huishoudens binnen het onderzochte verzorgingsgebied van de onderzoekslocatie dan als volgt verdeeld zijn:

Particuliere wasmarkt verzorgingsgebied (2015):

- 8.548 personenauto's x 8,2 commerciële wassingen per jaar = 70.094 wassingen bij commerciële wasplaatsen (incl. poetsbedrijven) per jaar, waarvan:
 - Bij wasstraten: 4.342 x 8,2 wassingen = 35.604 wassingen per jaar;
 - Bij roll over machines: 2.026 x 8,2 wassingen = 16.613 wassingen per jaar;
 - Bij wasboxen: 2.026 x 8,2 wassingen per jaar = 16.613 wassingen per jaar.

Particuliere wasmarkt gemeente Heusden (2015):

- 13.204 personenauto's x 8,2 commerciële wassingen per jaar = 108.273 wassingen bij commerciële wasplaatsen (incl. poetsbedrijven) per jaar, waarvan:
 - Bij wasstraten: 6.708 x 8,2 wassingen = 55.006 wassingen per jaar;
 - Bij roll over machines: 3.129 x 8,2 wassingen = 25.658 wassingen per jaar;
 - Bij wasboxen: 3.129 x 8,2 wassingen per jaar = 25.658 wassingen per jaar.

Bovenstaande berekeningen voor de particuliere carwashmarkt binnen het verzorgingsgebied van de onderzoekslocatie zijn samenvattend weergegeven in tabel 15.

Waspotentieel commerciële wassingen particuliere markt verzorgingsgebied		
Soort Waspotentieel	Waspotentieel per jaar verzorgingsgebied	Waspotentieel per jaar gemeente Heusden
Waspotentieel wasstraat 50,8 %:	35.604	55.006
Waspotentieel roll-over 23,7 %:	16.613	25.658
Waspotentieel wasboxen 23,7 %:	16.613	25.658
Overig (poetsbedrijven)	1.264	1.951
	----- +	----- +
Bruto waspotentieel verzorgingsgebied	70.094*	108.273*

*Totalen kunnen licht afwijken van bovenstaande berekeningen door afrondingsverschillen van percentages.

Tabel 15 Bruto carwashpotentieel particuliere markt verzorgingsgebied onderzoekslocatie & gemeente Heusden

6.2.2 Wasmarkt bedrijfswagens verzorgingsgebied

De berekening van het bedrijfswagenpotentieel binnen het onderzochte verzorgingsgebied is gebaseerd op het aantal geregistreerde kleine bedrijfswagens volgens het CBS, zoals weergegeven in tabel 3, zijnde 2.285 bedrijfswagens voor de gemeente Heusden en naar schatting ca. 1.450 voor het onderzochte verzorgingsgebied van de onderzoekslocatie.

Waar de overheid de straatwassende particulier gedooft, is het bedrijfsmatig reinigen van voertuigen op straat volgens het activiteitenbesluit alleen toegestaan wanneer dit gebeurt boven een vloeistofdichte verharding of boven een afvanginstallatie, waarna het water volgens de lozingsnormen op het riool wordt geloosd. Afvalwater mag eenvoudigweg niet in de bodem geraken, dat is een milieudelict. Hoewel de regels helder zijn, schiet de handhaving op de regels in de praktijk nogal eens tekort. De gemeente Heusden voert echter wel een ontmoedigingsbeleid voor het thuiswassen van de auto's.

Gelet op de regelgeving wordt er in het onderzoek echter van uitgegaan dat alle bedrijfsauto's op commerciële wasplaatsen gewassen worden. Op basis van de cijfers zou het potentieel autowassingen afkomstig van bedrijfswagens binnen het onderzoeksgebied dan zijn:

Kleine bedrijfswagenmarkt verzorgingsgebied (2014):

- 1.450 bedrijfswagens x 8,2 commerciële wassingen per jaar = 11.890 wassingen bij commerciële wasplaatsen (incl. poetsbedrijven) per jaar, waarvan:
 - Bij wasstraten: 737 (50,8%) x 8,2 wassingen = 6.043 wassingen per jaar;
 - Bij roll over machines: 344 (23,7%) x 8,2 wassingen = 2.821 wassingen per jaar;
 - Bij wasboxen: 344 (23,7%) x 8,2 wassingen per jaar = 2.821 wassingen per jaar.

Kleine bedrijfswagenmarkt gemeente Heusden (2014):

- 2.285 bedrijfswagens x 8,2 commerciële wassingen per jaar = 18.737 wassingen bij commerciële wasplaatsen (incl. poetsbedrijven) per jaar, waarvan:
 - Bij wasstraten: 1.161 (50,8%) x 8,2 wassingen = 9.520 wassingen per jaar;
 - Bij roll over machines: 542 (23,7%) x 8,2 wassingen = 4.444 wassingen per jaar;
 - Bij wasboxen: 542 (23,7%) x 8,2 wassingen per jaar = 4.444 wassingen per jaar.

Bovenstaande berekeningen voor de wasmarkt voor bedrijfswagens binnen het verzorgingsgebied van de onderzoekslocatie zijn samenvattend weergegeven in tabel 16.

Waspotentieel commerciële wassingen bedrijfswagenmarkt verzorgingsgebied

Soort Waspotentieel	Waspotentieel per jaar verzorgingsgebied	Waspotentieel per jaar gemeente Heusden
Waspotentieel wasstraat 50,8 %:	6.043	9.520
Waspotentieel roll-over 23,7 %:	2.821	4.444
Waspotentieel wasboxen 23,7 %:	2.821	4.444
Overig (poetsbedrijven)	205	329
	----- +	----- +
Bruto waspotentieel verzorgingsgebied	11.890*	18.737*

*Totalen kunnen licht afwijken van bovenstaande berekeningen door afrondingsverschillen van percentages.

Tabel 16 Bruto carwashpotentieel bedrijfswagenmarkt verzorgingsgebied onderzoekslocatie & gemeente Heusden

6.2.3 Confrontatie vraag en aanbod carwashmarkt

In de concurrentie-analyse in hoofdstuk 2 is naast het aanbod aan tankstations tevens het aanbod aan wasgelegenheden binnen het onderzochte verzorgingsgebied van de onderzoekslocatie onderzocht. Het gemiddeld aantal wassingen per jaar bij een roll-over machine bedraagt volgens de Bovag 7.300 (Bovag, Wassen in cijfers 2009-2010). Het gemiddeld aantal wassingen bij een wasstraat bedraagt per jaar gemiddeld 34.400 (Bovag). Daarbij dient opgemerkt te worden dat het voor wasstraten niet reëel is om uit te gaan van één landelijk gemiddelde, gelet op de diversiteit in het aanbod, met name in grootstedelijke gebieden. In dit onderzoek is echter uitgegaan van het gehanteerde gemiddelde door de Bovag. Van wasboxen zijn geen gemiddelde aantallen bekend. Op basis van actuele cijfers wordt in dit onderzoek uitgegaan van gemiddeld 3.500 wassingen per wasbox.

Tabel 17 geeft de netto aanwezige waspotentie per type carwash weer voor het onderzochte verzorgingsgebied, dus de aanwezige potentie na confrontatie van vraag en aanbod.

CONCURRENTIE	Wasstraat	Wasboxen	Roll overs
	<i>Aantal wasplaatsen (x gemiddeld aantal wassingen x % aandeel vzgb)</i>		
<u>Verzorgingsgebied</u>			
ad 1. Shell Drunen	0	0	1 (x 7.300x100%) 7.300
ad 3. Total Drunen	0	0	1 (x 7.300x100%) 7.300
ad 8. Carwash Drunen	0	5(x 3.500x100%) 17.500	0
	----- +	----- +	----- +
Totaal wasaanbod	0	17.500	14.600
WASPOTENTIE	Wasstraat	Wasboxen	Roll Overs
Personenwagens (tab 15)	35.604	16.613	16.613
Bedrijfswagens (tab 16)	6.043	2.821	2.821
	----- +	----- +	----- +
Totale vraag/potentie	41.647	19.434	19.434
Netto resultaat*	+ 41.647	+ 1.934	+ 4.834

*netto resultaat = totale vraag/potentie -/- totaal wasaanbod

Tabel 17 Confrontatie autowasmarkt verzorgingsgebied onderzoekslocatie in aantal wassingen per jaar

Wanneer van het totaal berekende waspotentieel (totale vraag/potentie) binnen het onderzochte verzorgingsgebied het gemiddeld aantal wassingen van de concurrentie (totaal wasaanbod) wordt afgetrokken, dan blijkt dat er binnen de huidige markt een fors vraagoverschot is naar mechanische carwash, namelijk bijna 41.647 wassingen in de wasstraat (wassingen op jaarbasis) en 4.834 wassingen op jaarbasis in roll overs. Omdat in het buitenstedelijk gebied doorgaans geen wasstraten aanwezig zijn en beide doelgroepen tot de mechanische carwash behoren, wordt binnen de wasstraat doelgroep veelal uitgeweken naar de carwash roll over. Het is reëel te veronderstellen dat op de onderzoekslocatie zowel in de behoefte van wasstraatwassers als roll-over wassers voorzien kan worden, omdat beide doelgroepen doorgaans zeer dicht bij elkaar liggen (beide voorkeur voor mechanisch wassen). Daarmee zou het totaal aanwezige netto mechanische waspotentieel binnen het onderzochte verzorgingsgebied uitkomen op 46.481 wassingen op jaarbasis. De markt van 'doe-het-zelf'-wasboxen heeft binnen het onderzochte verzorgingsgebied een klein vraagoverschot van 1.934 wassingen op jaarbasis.

7. CONCLUSIES EN AANBEVELINGEN

Op basis van de confrontatie tussen vraag en aanbod in de markt van motorbrandstoffen binnen het onderzochte verzorgingsgebied van de onderzoekslocatie aan het Ei van Drunen, mag geconcludeerd worden dat in de markt anno 2015 in kwantitatieve zin sprake is van een bruto vraagoverschot naar motorbrandstoffen van 3,5 miljoen liter op jaarbasis en een netto vraagoverschot van ca. 1 miljoen liter op jaarbasis. Op basis van de bevolkingsprognoses van de provincie Noord-Brabant voor de gemeente Heusden, groeit het vraagoverschot motorbrandstoffen tot 2030 naar 5,1 miljoen liter bruto vraagoverschot op jaarbasis en bijna 2,3 miljoen liter netto vraagoverschot op jaarbasis.

In de berekeningen van de volumepotentie motorbrandstoffen voor het onderzochte verzorgingsgebied is opgemerkt dat de toekomstprognoses van de provincie voor de gemeente Heusden, verhoudingsgewijs doorberekend zijn naar het aandeel van het onderzochte verzorgingsgebied. Refererend echter aan de plankaart van de structuurvisie (kaart 3), kan en zal het in de praktijk zo zijn dat de woningbouwgroei binnen de gemeente zich meer in de omgeving van Vlijmen en Haarsteeg concentreert en in mindere mate binnen het onderzochte verzorgingsgebied. Dat zou betekenen dat de groeipotentie motorbrandstoffen binnen het onderzochte verzorgingsgebied van de onderzoekslocatie in de praktijk wat minder hoog zou zijn dan berekend is. Echter is het aannemelijk te veronderstellen dat ook automobilisten vanuit West-Vlijmen gebruik zullen maken van de onderzoekslocatie. In Vlijmen liggen alle andere tankstations aan de oostzijde van het dorp en daar kunnen automobilisten niet in westelijke richting de rijksweg op. De onderzoekslocatie ligt voor deze doelgroep uit Vlijmen dan ook gunstiger dan de tankstations in Vlijmen zelf. Bovendien is in de berekeningen uitgegaan van een gelijkblijvend aantal bedrijfswagens binnen het onderzochte verzorgingsgebied, omdat toekomstprognoses in deze sector thans niet voorhanden zijn. Binnen het onderzochte verzorgingsgebied zijn echter meerdere kleinschalige uitbreidingen van bedrijventerreinen gepland, waardoor het aannemelijk is te veronderstellen dat ook vanuit de bedrijfswagensector extra volumepotentie motorbrandstoffen voor de onderzoekslocatie verwacht mag worden. Bovengenoemde opmerkingen tegen elkaar afwegende, mag aangenomen worden dat de toekomstprognoses voor het onderzochte verzorgingsgebied van de onderzoekslocatie dan ook acceptabel en realistisch zijn.

In kwalitatieve zin mag verder geconcludeerd worden dat het aanbod aan verkooppunten voor motorbrandstoffen binnen het onderzochte verzorgingsgebied goed verspreid is over de afzonderlijke kernen en bovenal ook sterk gericht is op de afzonderlijke kernen. In de nieuwe infrastructuur ligt geen enkele van de onderzochte tanklocaties centraal bereikbaar voor het gehele verzorgingsgebied. In dat opzicht heeft de centrale ligging van de onderzoekslocatie een voorsprong op de concurrerende tankstations. De onderzoekslocatie ligt onder aan de nieuwe afrit 42 van de rijksweg A59 en is voor zowel verkeer van en naar Drunen als verkeer van en naar Nieuwkuijk en Heusden goed bereikbaar. Nabij de onderzoekslocatie is tevens een Transferpunt gerealiseerd hetgeen een extra verkeersaantrekkende werking zal uitoefenen op regionaal en bovenregionaal niveau (toerisme).

Tevens mag geconcludeerd worden dat het aanbod in tankstations binnen het onderzochte marktgebied gelijkmatig verdeeld is met aanbod van bemande A-merken, onbemande prijsmerken en tankstations specifiek gericht op de truckdieselmarkt.

Juridisch kader motorbrandstoffen

Op grond van uitspraken van de afdeling van bestuursrechtspraak van de Raad van State van 15 december 2004 in zaak nummer 200305561/1 en 19 november 2008 in zaak nummer 200801926/1 vormt concurrentieverhouding bij een planologische afweging geen in aanmerking te nemen belang, tenzij zich een duurzame ontwrichting van het voorzieningenpatroon zal voordoen die niet door dwingende redenen kan worden gerechtvaardigd. Over een duurzame ontwrichting heeft de afdeling van bestuursrechtspraak van de Raad van State uitspraak gedaan op 24 juni 2009 in zaak nummer 20086342/1/H1. Hierin wordt aangegeven dat het vooral van belang is dat de inwoners van de gemeente op aanvaardbare afstand van hun woonplaats hun geregelde inkopen kunnen doen. Uit jurisprudentie blijkt verder dat het feit dat door het realiseren van een nieuw verkooppunt de omzet van één of meerdere aanbieders (benzine-verkooppunten) in de omgeving afneemt, of dat een aanbieder zijn exploitatie moet stoppen, nog niet wil zeggen dat sprake is van duurzame ontwrichting van het in het verzorgingsgebied aanwezige voorzieningenpatroon. Slechts indien de uitbreiding van het aanbod leidt tot een aanbod dat substantieel (meer dan 25%) groter is dan het gewenste aanbod (situatie markt in evenwicht), waardoor meerdere aanbieders uit de markt worden gedrukt en/of de spreiding of de variatie van het voorzieningenaanbod in een gebied substantieel verandert, is sprake van duurzame ontwrichting van het in het verzorgings-gebied aanwezige voorzieningenpatroon.

Uit bovenstaande jurisprudentie mag geconcludeerd worden dat een nieuwe vestiging van een tankstation op de onderzoekslocatie in zijn geheel niet zal leiden tot duurzame ontwrichting van de lokale markt binnen het onderzochte verzorgingsgebied van de onderzoekslocatie.

Economisch kader motorbrandstoffen

In het onderzoek is rekening gehouden met het feit dat al enige jaren sprake is van een autonome krimp van de algemene vraag naar motorbrandstoffen door:

- structurele lagere economische groei dan in het verleden;
- een toenemend zuiniger voertuigpark (zowel personenauto's als bestel- en vrachtwagens);
- toenemende rol van alternatieve brandstoffen (CNG en LNG) en de opkomst van elektrische aandrijftechnieken (hybriden & Full Electric plugin en brandstofcel-waterstof). Het aandeel daarvan in de totale motorbrandstoffenmarkt is thans echter nog marginaal en in dit onderzoek daarom buiten beschouwing gelaten;
- veranderingen in de mobiliteitsbehoefte van de consument (invloed van 'het Nieuwe Werken').

Deze dalende trend is in de huidige markt al een paar jaar zichtbaar. Door de economische crisis in relatie tot hoge brandstofprijzen enerzijds, en het stimuleringsbeleid ten aanzien van groenere auto's anderzijds, wordt landelijk in absolute zin minder getankt. In 2014, 2013 en 2012 was reeds een afname te zien. Toen werd in een paar jaar tijd een daling van ongeveer vijf procent genoteerd.

De dalende cijfers worden onder meer veroorzaakt doordat veel Nederlanders in het buitenland tanken. Ook de steeds zuinigere auto's zorgen voor afnemende verkopen. Hoewel cijfers in de markt van motorbrandstoffen dit nog niet aan kunnen tonen, lijkt er begin 2015 wel sprake van te zijn dat er een kanteling in de neerwaartse trend plaatsvindt en de economie weer aantrekt.

Carwash

Ten aanzien van de carwashmarkt mag geconcludeerd worden dat er binnen de markt van de mechanische carwash (wasstraat en roll overs) sprake is van een ruim vraagoverschot in het onderzochte verzorgingsgebied van de onderzoekslocatie. Dit overschot bedraagt in totaal 46.481 wassingen op jaarbasis, waarvan 41.647 in de markt voor wasstraten en 4.834 wassingen in de roll over sector. Het is reëel te veronderstellen dat op de onderzoekslocatie zowel in de behoefte van wasstraatwassers als roll-over wassers voorzien kan worden, omdat beide doelgroepen doorgaans zeer dicht bij elkaar liggen (beide voorkeur voor mechanisch wassen en gemak). De markt van 'doe-het-zelf'-wasboxen heeft binnen het onderzochte verzorgingsgebied en klein vraagoverschot van 1.934 wassingen op jaarbasis.

Van het onderzochte verzorgingsgebied voorziet in kwalitatieve zin alleen de kern Drunen in wasvoorzieningen. Ook binnen de doelgroep wassen mag geconcludeerd worden dat de onderzoekslocatie een meer centrale ligging heeft op een beter bereikbare locatie voor automobilisten uit alle kernen uit het onderzochte verzorgingsgebied.

Tot slot wordt opgemerkt dat in de berekeningen voor het waspotentieel is uitgegaan van landelijke gemiddelden in percentages thuiswassers, mechanische wassers en 'doe-het-zelf-wassers' in wasboxen. De gemeente Heusden ontmoedigt echter het thuiswassen, waardoor het aannemelijk is te veronderstellen dat de groep thuiswassers binnen de gemeente Heusden in de praktijk lager uitvalt dan het landelijk gemiddelde. Dat betekent dat het waspotentieel bij mechanische wasstraten en 'doe-het-zelf-wasboxen' binnen de gemeente Heusden in de praktijk naar alle waarschijnlijkheid hoger ligt dan op basis van de landelijke gemiddelden berekend is.

BIJLAGE I: INFORMATIEBRONNEN

Rapportages/ boekwerken:

- CBS Maatwerk 'Gemeente op maat', gemeente Drunen, laatste update cijfers 2012;
- CBS Statline 2014: gemeente Drunen
- "Tankstations in cijfers", editie 11-12, door Bovag BBT 2012;
- "Tankstation Ei van Drunen, ruimtelijke onderbouwing", door gemeente Heusden, projectnummer: 071507.18009.00 d.d. 15-08-2014 (definitief);
- "De bevolkings- en woningbehoefteprognose Noord-Brabant, actualisering 2014", door Provincie Noord-Brabant, vastgesteld d.d. okt. 2014;
- "GVVP Heusden Duurzaam en veilig op (de) weg!", door Goudappel & Coffeng i.o.v. gemeente Heusden d.d. 23 maart 2012 (eindrapport), Kenmerk HSE063/Wrd/0502;
- Visiedocument Structuurvisie "Ideeën voor een plek", door BügelHajema Adviseurs bv i.o.v. Gemeente Heusden, vastgesteld door gemeenteraad van de Gemeente Heusden d.d. 21 juli 2009;
- "Wijkatlas Heusden 2013", door Oostveen Beleidsonderzoek en Advies i.o.v. gemeente Heusden d.d. november 2013.

Mondelinge / schriftelijke informatie + internet:

- Toolbox 'benzinemarkt' van Ministerie van Economische Zaken
- Gemeentesite: <http://www.heusden.nl/>
- Wikipedia site:
http://nl.wikipedia.org/wiki/Heusden_%28gemeente%29
- Wegenwiki site N267: <http://www.wegenwiki.nl/N267>
- Site: <http://www.tankpro.nl/brandstof/2015/02/23/benzineverkoop-in-2014-op-laagste-niveau-sinds-1993/> inzake landelijke cijfers CBS motorbrandstoffen.

BIJLAGE II: PLANKAART STRUCTUURVISIE GEMEENTE HEUSDEN

Kaart IIa Plankaart Structuurvisie gemeente Heusden 2015

Bron: Structuurvisie gemeente Heusden

BIJLAGE III: WEGENCATEGORISERINGEN GEMEENTE HEUSDEN

Bijlage IIIa Wegencategorisering 2015

Kaart IIIa Wegencategorisering gemeente Heusden 2015

Bron: GVVP Heusden

Bijlage IIIb Wegencategorisering 2020

Kaart IIIb Wegencategorisering gemeente Heusden 2020

Bron: GVVP Heusden

Bijlage IIIc Openbaar Vervoerstructuur

Kaart IIIc Openbaar Vervoerstructuur gemeente Heusden

Bron: GVVP Heusden

Rho

—
**ADVISEURS
VOOR
LEEFRUIMTE**