

stec
groep

DPO en Laddertoets Tuincentrum Coppelmans

Stec Groep aan gemeente Nuenen c.a.

Hub Ploem & Peter Stopel
oktober 2015

DPO en
Laddertoets
Tuincentrum
Coppelmans

Stec Groep aan gemeente Nuenen c.a.

Hub Ploem & Peter Stopel
21 oktober 2015

Inhoudsopgave

1	Inleiding	2
1.1	De situatie	2
1.2	Ladder voor duurzame verstedelijking.....	2
1.3	Leeswijzer	3
2	Locatie en marktbeeld	4
2.1	Locatieprofiel Tuincentrum Coppelmans.....	4
2.2	Trends & ontwikkelingen branche voor tuincentra.....	6
2.3	Beleidskader	8
3	Ruimtelijk economische analyse	9
3.1	Marktruimte voor tuincentra in Nuenen en omgeving	9
3.2	Locatie-afweging	13
3.3	Mogelijkheden in bestaand stedelijk gebied	13
3.4	Conclusies & Ladder	14
	Bijlage	16
	Begrippen	16
	Analyse marktruimte tuincentrum (DPO)	17

1 Inleiding

1.1 De situatie

Er zijn plannen om het tuincentrum Coppelmans in de gemeente Nuenen op een andere locatie binnen de gemeente te vestigen en tevens uit te breiden (binnen bestemmingsplan Kapperdoes). Dit betreft een uitbreiding van 5.900 m² winkelvloeroppervlakte (wvo). Om een afweging te maken ten aanzien van een goede ruimtelijke ordening is het noodzakelijk om aan te tonen dat sprake is van een actuele regionale behoefte en dat deze behoefte niet op te vangen is in bestaand stedelijk gebied. Ook kan het noodzakelijk zijn een analyse te maken van de (ruimtelijke) effecten als gevolg van een ontwikkeling.

Er is in het kader van het vastgestelde bestemmingsplan een onderzoek gedaan naar de marktruimte voor uitbreiding van het tuincentrum, welk onderzoek door omwonenden ter discussie wordt gesteld. Aan ons heeft u gevraagd om een actueel distributieplanologisch onderzoek (DPO) op te stellen en tevens een toets uit te voeren op de Ladder voor duurzame verstedelijking (zie hierna).

1.2 Ladder voor duurzame verstedelijking

De opbouw van dit rapport loopt analoog aan de 'Ladder voor duurzame verstedelijking'. Het Besluit ruimtelijke ordening (Bro) bepaalt immers dat de treden van deze ladder doorlopen moeten worden als basis voor een goede ruimtelijke ordening. De Ladder voor duurzame verstedelijking is opgenomen in de Structuurvisie Infrastructuur en Ruimte (SVIR) van het Rijk en per eind 2012 als motiveringseis in het Besluit Ruimtelijke Ordening (Bro).

Overheden moeten op grond van het Bro alle nieuwe ruimtelijke ontwikkelingen motiveren aan de hand van de drie treden van de Ladder. De Ladder voor duurzame verstedelijking is verankerd in het Bro in de artikelen 1.1.1. en 3.1.6. De tekst uit het Bro luidt als volgt:

'De toelichting bij een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, voldoet aan de volgende voorwaarden:

- 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.'

De treden voor toevoeging van nieuwe winkelruimtes voor het tuincentrum in Nuenen zijn:

- Is er een actuele (regionale) *behoefte* aan (de uitbreiding van het bestaande) tuincentrum?
- Zo ja: is (een deel van) de regionale *behoefte* op te vangen binnen *bestaand stedelijk gebied*?
- Zo nee: zoek een locatie die multimodaal ontsloten is of kan worden gemaakt voor de (resterende) (regionale) *behoefte*.

Figuur 1: Schematisch overzicht Ladder voor duurzame verstedelijking

Bron: Ministerie van I&M, 2012

RELEVANTE KERNBEGRIPPEN LADDER VOOR DUURZAME VERSTEDELIJING

Bestaand stedelijk gebied

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.

Stedelijke ontwikkeling

Ruimtelijke ontwikkeling van kantoren, dienstverlening, een bedrijventerrein of zeehaventerrein, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen.

Plancapaciteit

Plannen waarin ruimte voor nieuwe stedelijke ontwikkeling is opgenomen

Marktregio

De relevante reikwijdte c.q. het verzorgingsgebied van een functie. Het gaat feitelijk om de behoefte in/vanuit het gebied waar het zwaartepunt van de markt vraag voor de betreffende ontwikkeling zich bevindt.

1.3 Leeswijzer

In het volgende hoofdstuk maken we een locatieprofiel voor de verplaatsing en uitbreiding van het tuincentrum en gaan we nader in op het marktbeeld van tuincentra in Nuenen en omgeving. Daarbij gaan we ook in op relevante trends en ontwikkelingen in de tuinbranche. Vervolgens maken we in hoofdstuk 3 een analyse en lopen we aan de hand van deze analyse de treden van de Ladder af. Daarbij gaan we in op de *behoefte* aan tuincentra (trede 1), maar ook de mogelijkheid om deze behoefte op te vangen in het bestaande aanbod (en de kwaliteit daarvan) op basis van de tweede trede van de Ladder voor duurzame verstedelijking. In de bijlage leest u meer achtergrondinformatie bij dit onderzoek.

2 Locatie en marktbeeld

2.1 Locatieprofiel Tuincentrum Coppelmans

Tuincentrum Coppelmans Nuenen is momenteel gevestigd aan de Vorsterdijk 12 en heeft een omvang van circa 3.000 m² wvo.¹ De plannen zijn om het tuincentrum te verplaatsen en uit te breiden binnen Nuenen op de hoek van de Europalaan en de Kapperdoesweg.

Figuur 2: Ligging Tuincentrum Coppelmans Nuenen

Bron: Stec Groep 2015

¹ Wvo staat voor winkelvloeroppervlak. Het oppervlak van een (winkel)unit dat voor het publiek vrij toegankelijk dan wel zichtbaar is inclusief de ruimten die direct met de verkoop samenhangen. Bij tuincentra betreft het de overdekte ruimten. Alle ruimten die aan weersinvloeden onderhevig zijn (buitenruimte, onder afdak, etc. behoren niet tot de winkelvloeroppervlakte (Locatus 2015).

Tabel 1: Locatieprofiel Tuincentrum Coppelmans Nuenen

Aspect	Toelichting
Ligging	<ul style="list-style-type: none"> De geplande locatie van Tuincentrum Coppelmans Nuenen is op de hoek Europalaan-Kapperdoesweg. De nieuwe locatie ligt daarmee tussen de bestaande kern Nuenen en de uitbreidingswijk Nuenen West, waar ruim 1.500 woningen zijn gepland. De locatie is gelegen in bestaand stedelijk gebied. Aan de overzijde van Europlaan ligt bedrijventerrein Berkenbosch-Pinckart (Duivendijk), waar onder andere een aantal grootschalige detailhandelsvestigingen zijn te vinden (woon- en meubelzaken, bouwmarkt, witgoed).
Bereikbaarheid	<ul style="list-style-type: none"> Vanaf de nieuwe locatie is het via de Europalaan zo'n 8 minuten rijden tot de ringweg rond het centrum van Eindhoven (Onze Lieve Vrouwestraat). Het centrum van Helmond ligt op zo'n 12 minuten rijden. Op de nieuwe locatie is ruimte voor 355 parkeerplaatsen. Op loopafstand van de nieuwe locatie is een bushalte (met bussen richting Eindhoven en Helmond).
Omvang	<ul style="list-style-type: none"> De huidige locatie heeft een omvang van circa 3.000 m² vvo. De nieuwe locatie heeft een beoogde omvang van circa 8.900 m², waardoor het een uitbreiding van 5.900 m² vvo betreft. Daarnaast is er nog een gedeelte buitenverkoop (ca. 1.500 m²). Bij de berekening van marktruimte wordt de buitenruimte niet meegerekend, aangezien hier geen kwantitatieve data/vergelijking beschikbaar is. In het Tuincentrum Coppelmans kunnen de volgende artikelgroepen worden aangeboden: <ul style="list-style-type: none"> levend basis assortiment: tuinplanten, kamerplanten, bloemen, bollen en zaden; niet levend basis assortiment: gereedschap, decoratie buitenhuis & binnenhuis (sfeer & interieur), klein en groot tuinonderhoud, tuinmeubelen; kerstartikelen en andere feestdagen gerelateerde artikelen tot een maximum van 15% van het verkoopvloeroppervlak; dierbenodigdheden en - voeders, huis- en hobbydieren met een maximum van 10% van het verkoopvloeroppervlak; ondersteunende horeca met een maximum van 5% van het verkoopvloeroppervlak; overige detailhandel met een maximum van 5% van het verkoopvloeroppervlak, waarbij een supermarkt is uitgesloten. Het bovenstaande programma is marktconform voor een modern tuincentrum (type IV – zie verderop). Tuincentra beschikken over een breed aanbod aan 'levende en dode' huis- en tuingerelateerde artikelgroepen in het basisassortiment. Het type en aandeel aan (neven)assortiment verschilt per tuincentrum. Landelijk gezien is het aandeel in <u>omzet</u> (staat niet gelijk aan vloeroppervlak) in tuincentra per productgroep doorgaans; 41% voor tuin (onderhoud en artikelen), 44% voor plant (onderhoud en artikelen), 5% voor dierenartikelen en 7% voor kerstartikelen. De productgroepen tuin&plant, kerst en dier behoren tot het basisassortiment van tuincentra .
Context	<ul style="list-style-type: none"> In het nieuwe bestemmingsplan voor de uitbreidingswijk Nuenen West is geen plek voor Tuincentrum Coppelmans op de huidige locatie (wegbestemd). Daardoor is gezocht naar een nieuwe locatie voor het tuincentrum binnen Nuenen. Uit een locatiestudie² is de locatie op de hoek Europalaan-Kapperdoesweg naar voren gekomen als meest wenselijke locatie. De gemeenteraad van Nuenen c.a. heeft het bestemmingsplan 'Kapperdoes', waaronder het nieuwe tuincentrum valt, gewijzigd vastgesteld op 18 december 2014. Hierin wordt een kavel van 2,2 hectare bestemd voor het tuincentrum, waarvan 8.637 m² bebouwd mag worden.

Voorliggend onderzoek Ladder voor duurzame verstedelijking: uitgangspunten

Om een afweging te maken in het kader van de Ladder is het zoals eerder genoemd noodzakelijk om aan te tonen dat sprake is van een actuele regionale behoefte aan een tuincentrum en dat deze behoefte niet op te vangen is in bestaand stedelijk gebied. Omdat het gaat om een netto uitbreiding van 5.900 m² vvo (de huidige bestemming komt namelijk te vervallen), toetsen we deze uitbreiding aan de Ladder. Daarbij gaan we ervan uit dat het programma zoals dat is opgenomen in het bestemmingsplan (zie tabel hierboven) tot een regulier assortiment behoort voor een tuincentrum. Vanuit onze expertise, referenties en op basis van brancherapporten is namelijk gebleken dat het beoogde assortiment overeenkomt met gangbare assortimenten in een tuincentrum. In de omzetcijfers (die als basis dienen voor de berekeningen voor marktruimte) zijn de bestedingen over alle productgroepen binnen een tuincentrum verdisconteerd.

In een separaat memo (d.d. 21 oktober 2015) is ingegaan op de (mogelijke) effecten als gevolg van de toevoeging van 5% overige detailhandel op de winkelstructuur in Nuenen.

² Locatiestudie Tuincentrum Coppelmans, Grontmij, 9 november 2010

2.2 Trends & ontwikkelingen branche voor tuincentra

Voorzichtige tekenen van herstel in detailhandel non-food

Detailhandel in non-food is een branche die al enkele jaren flink onder druk staat en door diverse ontwikkelingen, zoals internetverkoop en branchevervaging, grote veranderingen ondergaat. De omzet daalde vanaf 2010 jaarlijks, maar liet in 2014 voor het eerst een stabilisatie zien³. Dit kwam doordat voor het eerst in zes jaar weer meer producten werden verkocht. De prijzen daalden in 2014 wel voor het eerst na een aantal jaren van lichte groei. Ook voor 2015 zijn de signalen voor de omzet en bestedingen goed.

Gespecialiseerde detailhandel in de tuinbranche bestaat uit tuincentra, groencentra en tuinwinkels. Het tuincentrum is de meest complete aanbieder van zowel levende als dode materialen en heeft veruit het grootste marktaandeel. Groencentra zijn veel kleiner in omvang en verkopen voornamelijk groenproducten; tuinwinkels verkopen met name hardwaren (bijvoorbeeld tuinmeubels).

Sterk veranderende markt voor tuincentra

Het aantal tuincentra in Nederland neemt al een aantal jaren af en de verwachting is dat dit de komende jaren nog doorzet⁴. De gemiddelde omvang van tuincentra nam tegelijkertijd sterk toe. Deze tegengestelde bewegingen zijn het gevolg van schaalvergroting en concentratie, waardoor er in de tuinbranche minder vestigingen zijn maar een gelijkblijvend of zelfs hoger aantal vierkante meters. De tuinbranche is sterk seizoensgebonden, hoewel dit het meest geldt voor groencentra. De seizoensgebonden vraag heeft nadelige gevolgen voor onder meer omzetsnelheid en vloerproductiviteit. Tuincentra proberen dit tegen te gaan door verbreding van het aanbod. Hoewel tuincentra het belangrijkste kanaal voor de levende productcategorieën blijven (bijv. kamerplanten, snijbloemen, bollen, zaden), is een toename te zien in verkoop van aanverwante artikelen (zoals kerstartikelen, dierbenodigdheden, etc.). De omzet bij tuincentra is de afgelopen drie jaar gestegen met circa 5%, zo blijkt uit cijfers van detailhandel.info.

Daartegenover staat dat tuincentra toenemende concurrentie ondervinden van bedrijven in andere sectoren die producten uit de tuinbranche aan hun assortiment toevoegen (supermarkten, bouwmarkten, warenhuizen en huishoudelijke zaken)⁵. Daarnaast neemt het aantal bestedingen via internet toe. In 2014 was het totaal online aandeel in bestedingen binnen tuinproducten 14,2% (met name in niet-levend categorieën⁶). Gemak speelt daarbij een grote rol. Voor tuincentra liggen hier kansen door in te spelen op beleving, service, inspiratie en vermaak. Grootschalige tuincentra beschikken steeds vaker over horecagelegenheden en een steeds groter assortiment. Een tuincentrum wordt door veel consumenten als een 'dagje uit' gezien. Andere kansen voor tuincentra zijn het toenemend aantal verhuisbewegingen, toenemende vergrijzing (aantal koopkrachtige 50-plussers) en inspelen op duurzaamheid en MVO.

Vier typen tuincentra

Groen- en tuincentra zijn ontstaan vanuit verschillende bedrijfstakken (zoals hoveniers, boomkwekerijen, bloemisterijen en zaadhandel) waardoor er verschillende type tuincentra zijn. In de tuinbranche worden tegenwoordig vier typen tuincentra onderscheiden⁷. In onderstaande tabel de belangrijkste kenmerken.

³ Rabobank Cijfers & Trends, 2015

⁴ Structuurnota Tuincentra 2.0 (2013-2018), Tuinbranche Nederland, 2013

⁵ Structuurnota Tuincentra 2.0 (2013-2018), Tuinbranche Nederland, 2013

⁶ GfK, Tuinbranche Nederland

⁷ Structuurnota Tuincentra 2013-2018, Tuinbranche Nederland, 2013.

Tabel 2: Kenmerken typen tuincentra

	Type I	Type II	Type III	Type IV
Omvang perceel	Max. 5.000 m ²	4.000 - 7.000 m ²	5.000 - 10.000 m ²	> 7.000 m ²
Overdekt vwo	500 - 2.000 m ²	1.000 - 2.500 m ²	2.500 - 6.000 m ²	> 6.000 m ²
Niet overdekt m ²	500 - 2.500 m ²	500 - 2.500 m ²	500 - 2.500 m ²	500 - 2.500 m ²
Aantal parkeerplaatsen	10 - 50	25 - 60	50 - 150	> 150
Ligging	Landelijk gebied, mogelijk agrarische bestemming en perifeer stedelijk gebied	Perifeer stedelijk gebied	Stedelijk gebied Grootschalige detailhandelsvestiging	Stedelijk gebied Grootschalige detailhandelsvestiging
Aankoopgedrag	Doelgerichte aankopen	Doelgerichte aankopen	Doelgerichte aankopen en deels recreatief winkelen	Recreatief winkelen
Verzorgingsgebied	Lokaal	Lokaal	Regionaal	Regionaal tot landelijk
Horeca	Koffiecorner	Lunchroom	Restaurant	Restaurant

Bron: Structuurnota Tuincentra 2013-2018, Tuinbranche Nederland, 2013.

Type I kan omschreven worden als het traditionele groen centrum (met vaak nog een kwekerijfunctie), type II als het traditionele tuincentrum aan de rand van het dorp of de stad. Tuincentra van type III en IV zijn vaak gelegen op PDV-locaties of solitair. Het verschil tussen beide zit vooral in de schaal en (daarmee samenhangend) de breedte van het assortiment. In Zuidoost-Brabant zijn slechts enkele type IV tuincentra gevestigd. Dit is terug te zien in het lage aantal vierkante meters per 1.000 inwoners (ten opzichte van het landelijk gemiddelde).

Bewinkeling & bestedingen

In 2013 waren er 640 tuincentra in Nederland. Tuincentra zijn voornamelijk gevestigd op locaties buiten de stad. Het aandeel 'verspreide winkels' in het totaal aantal verkooppunten is bijna 94%. Bijna 4% is gevestigd op grootschalige concentraties. Dat een tuincentrum bij voorkeur solitair gelegen is heeft te maken met de omzet per m² in relatie tot huur/koopprijzen op grootschalige concentraties. Voor een tuincentrum is het niet mogelijk om bij hogere huur- en koopprijzen een rendement te behalen.

De tuinbranche kent zoals gezegd een sterk seizoenpatroon: het merendeel van de consumentenbestedingen wordt gedaan in het tweede kwartaal. Verder heeft ook het weer een grote invloed op bestedingen; bij mooi weer wordt er meer geld uitgegeven. Van de totale bestedingen in de tuinmarkt komt 30% terecht bij tuincentra. De bestedingen aan tuinproducten zijn in 2014 opnieuw toegenomen.

De structuurnota Tuincentra 2013-2018 geeft een beeld van de omzet van tuincentra. Hieruit blijkt dat in tuincentra voor een belangrijk deel omzet halen uit de productgroepen (huis- en tuin) accessoires (zoals potten, vazen en schalen), dierartikelen, BBQ-artikelen en kerstartikelen. Deze productgroepen zijn onlosmakelijk verbonden met de omzet van tuincentra. Zie onder staande tabel.

Tabel 3: Omzet per productgroep tuincentrum

Productgroep	Aandeel in omzet tuincentrum
Groot onderhoud	16%
Eenjarige planten	12%
Meerjarige planten	19%
Bloemen/planten binnenshuis	13%
Klein onderhoud tuin	4%
Potten/vazen/schalen	5%
Gereedschappen/tuinartikelen/BBQ	16%
Dierenartikelen	5%
Kerstartikelen	7%
Overig	4%

Bron: Structuurnota Tuincentra 2013-2018

Schaalvergroting en clustering

Schaalvergroting is één van de belangrijkste trends in de tuinbranche. Doordat, zoals gezegd, bedrijven uit andere sectoren vergelijkbare producten verkopen moeten tuincentra manieren zoeken om zich te onderscheiden. Daarbij is duidelijk dat grotere tuincentra (type 3 en 4) met een breed assortiment een regionale aantrekkingskracht hebben en zo meer bestedingen naar zich toe kunnen trekken. Tuincentra groeien uit tot complete retailers, met een uitgebreid aanbod huis en tuin. Dit sluit aan op de vraag vanuit de consument naar beleving en service. Kleine tot middelgrote tuincentra hebben daardoor moeite om overeind te blijven. Schaalvergroting is dus een noodzakelijke strategie om te overleven in een branche die onder druk staat.

2.3 Beleidskader

Provinciaal detailhandelsbeleid

In de notitie 'Uitgangspunten detailhandelsbeleid provincie Noord-Brabant' (2013) erkent de provincie dat er voldoende ruimte moet zijn voor regionaal maatwerk, maar dat zij het tevens van belang vinden dat bij de uitwerking van de regionale visies vorm en inhoud wordt gegeven aan een aantal richtinggevende uitgangspunten. Het gaat om onder andere de volgende uitgangspunten:

- Streef naar concentratie van detailhandel en voorkom verspreide bewinkeling.
- Scherp de toepassing van de 'ladder voor duurzame verstedelijking' aan door detailhandelsontwikkelingen in of aansluitend aan bestaande winkelgebieden te accommoderen.
- Investeer in perspectiefrijke gebieden en bied alternatieven voor perspectiefarme gebieden.
- Verbind nieuwe ontwikkelingen met (de effecten op) de bestaande detailhandelsstructuur.
- Laat detailhandelsinitiatieven aansluiten bij de specifieke kwaliteit en uniciteit (het DNA) en de ambities van de regio.

Regionaal beleid Stedelijk Gebied Eindhoven (SGE)

SGE heeft in december 2014 haar detailhandelsvisie gepubliceerd. De belangrijkste doelstellingen van het beleid zijn:

- Samenhang en complementariteit in de detailhandelsstructuur. Optimaliseren/uitbreiding van een winkelgebied mag niet leiden tot een andere verzorgingsfunctie binnen de structuur (lokaal, regionaal, bovenregionaal).
- Ruimtelijke concentratie van winkelvoorzieningen.
- Behoud en versterking van de bestaande winkelstructuur. Primaire locaties zijn de bestaande winkelconcentratiegebieden.
- Bewaken evenwicht detailhandel in centrumgebieden en grootschalige concentraties. Het behouden van een gezond perspectief voor de lokaal verzorgende centra.
- Streven naar een multifunctionaliteit en de integratie van detailhandel met andere functies.
- Structuurverstorende effecten op bestaande winkelconcentratiegebieden zijn niet toelaatbaar.
- Initiatieven dienen de bestaande identiteit, positionering en profilering van winkelgebieden te versterken en de aantrekkelijkheid te vergroten.

Specifiek voor tuincentra (en megabouwmakten) is het uitgangspunt een concentratie van winkelvoorzieningen. Indien een vestiging niet ruimtelijk inpasbaar is wordt een vestiging buiten de aangewezen winkelgebieden en perifere locaties niet op voorhand uitgesloten. Ook in de huidige situatie is hiervan sprake, bijvoorbeeld bouwmarkt Groenen in Veldhoven. Met name locaties in de randzones van de bebouwde kom van kernen kunnen eventueel in aanmerking komen. Concrete initiatieven worden op basis van de locatievoorwaarden en effecten op de detailhandelsstructuur beoordeeld.

3 Ruimtelijk economische analyse

3.1 Marktruimte voor tuincentra in Nuenen en omgeving

Marktregio

De reikwijdte van een tuincentrum is vooral afhankelijk van de bereikbaarheid/infrastructuur en de bestaande winkelstructuur (verspreiding van tuincentra) in de omgeving. Nuenen bevindt zich tussen de steden Eindhoven en Helmond. Gezien de verspreiding van tuincentra in de directe omgeving, de bestaande verbindingen en reisafstand tussen de verschillende kernen verwachten we het grootste deel van de marktvraag vanuit de gemeenten Nuenen c.a., Eindhoven, Helmond, Son en Breugel en Geldrop-Mierlo. Dit is gelijk aan de primaire marktregio uit het DPO Tuincentra Nuenen door DIJK Stad en Land.

Figuur 3: Marktregio Tuincentrum Coppelmans Nuenen

Bron: Stec Groep op basis van Locatus 2015

In deze marktregio zijn 10 verkooppunten te vinden die een gezamenlijke oppervlakte hebben van 29.630 m² wvo (tabel 4). Alleen Intratuin in Nuenen is een type IV tuincentrum.

Tabel 4: Aanbod tuincentra in marktregio

Naam tuincentrum	Adres	Plaats	wvo Locatus	wvo correctie Stec Groep
Soontiëns	Oude Doornakkersweg 2	Eindhoven	3.000	3.000
Collse Waterlelie	Loostraat 9	Eindhoven	80	80
Groenrijk Geldrop	Zwembadweg 6	Geldrop	2.500	2.500
Peter v Gennep	Medevoort 29	Helmond	550	550
Van der Velden	Weg naar Bakel 4	Helmond	3.500	5.500
Coppelmans	Akkerweg 70	Helmond	3.500	3.500 ⁸
Coppelmans	Vorsterdijk 12	Nuenen	3.000	3.000
Intratuin	Collse Hoefdijk 7	Nuenen	3.000	9.500

⁸ Het aantal m² wvo van de vestiging Coppelmans Helmond is op dit moment circa 3.500 m². In het bestemmingsplan bestaat echter nog de mogelijkheid voor uitbreiding met 3.445 m². In potentie is op deze locatie dus 6.945 m² detailhandel mogelijk. Omdat dit niet gerealiseerd is gaan we bij de berekening van de marktruimte uit van 3.500 m² wvo. De ondernemer op deze locatie wil de potentiële ruimte niet ter plaatse invullen, maar is op zoek naar een plek elders (en wil doorgroeien naar een type IV tuincentrum met een gedachte oppervlakte van circa 9.000 m²). Deze uitbreidingsplannen zijn bekend bij de gemeente Helmond, echter planologisch nog niet in gang gezet.

Bloemkwekerij 't Schuurke	Kuilen 1	Nuenen	-	1.000
Kwekerij Jansen	Boord 14	Nuenen	-	1.000
Totaal				29.630

De volgende correcties zijn doorgevoerd:

- In Locatus wordt voor tuincentrum Van der Velden in Helmond met een oppervlakte van 3.500 m² wvo gerekend. Uit onze meting blijkt dat het om ongeveer 5.500 m² wvo gaat.
- De uitbreiding van Intratuin in Nuenen is nog niet doorgevoerd in de data van Locatus. Dit hebben we aangepast.
- We hebben twee verkooppunten meegenomen in het aanbod die niet door Locatus worden getypeerd als zijnde tuincentra. Het gaat om Bloemkwekerij 't Schuurke en Kwekerij Jansen, beide te Nuenen. Beide hebben een tuincentrumafdeling, waardoor we ze wel meenemen in het aanbod.

Het totale aanbod aan tuincentra in de marktregio komt daarmee op 29.630 m² wvo. Landelijk zijn circa 1,7 miljoen vierkante meters winkelruimte aan tuincentra. Dit betekent dat per 1.000 inwoners circa 100 m² wvo beschikbaar is. In de marktregio blijkt dat dit circa 75 m² wvo per 1.000 inwoners bedraagt. Ook in de regio Zuidoost-Brabant is 'slechts' 85 m² wvo per 1.000 inwoners aan tuincentra beschikbaar. Dit betekent dat er relatief weinig meters beschikbaar zijn in zowel het marktregio als ook daar direct omheen. Bij realisatie van het tuincentrum Coppelmans wordt het aantal winkelmeters per 1.000 inwoners circa 91 m² wvo.⁹

Het is bekend dat er binnen winkels die vallen onder de tuinbranche ook assortimenten uit andere branches worden verkocht (vazen, huishoudelijke artikelen, kerst, dier, BBQ, etc.) en binnen winkels van andere branches (doe het zelf, woon) ook tuinassortimenten. Dit gegeven is verdisconteerd in de voor dit type onderzoek gangbare bestedingscijfers van het Hoofdbedrijfschap Detailhandel en Detailhandel.info. Gegeven dit feit zijn detailhandelsvestigingen waar ook een belangrijk deel van het assortiment aan tuinartikelen worden verkocht, zoals bouwmarkten, buiten beschouwing gelaten in deze analyse. Een voorbeeld hiervan is de vestiging van Praxis Megastore & Tuin in het marktgebied (in Eindhoven gelegen). Deze bouwmarkt wordt door Locatus (de landelijk dekkende informatiebron voor aanbod in detailhandel) gezien als doe-het-zelf en niet als tuincentrum. Het "tuingedeelte" betreft met name bouwmarktartikelen voor buitengebruik en slechts een zeer beperkte hoeveelheid levende goederen (enkele honderden m², met name buiten), zo is gebleken uit beoordeling door Stec Groep op de locatie zelf. Ook op de website van Praxis wordt deze vestiging gezien als een bouwmarkt en dus niet als een tuincentrum. Verondersteld mag worden dat de omzetcijfers verdisconteerd worden in de bestedingen in de doe-het-zelf-branchen. De marktruimte in deze branche staat hier niet ter discussie/beoordeling.

Uitgangspunten voor DPO

Hieronder kort de uitgangspunten voor het DPO. Meer achtergrondinformatie leest u in de bijlage bij dit rapport.

Bevolkingsomvang marktregio

Volgens de bevolkingsprognose van de Provincie Brabant (uitgaande van provinciale prognoses 2014) stijgt het inwoneraantal binnen de marktregio van 390.000 in 2015 naar ruim 400.000 in 2025.

Omzet per inwoner

Om de omzet per inwoners in de verschillende detailhandel segmenten te bepalen, baseren we ons op cijfers van Panteia (2014)¹⁰ en CBS (2015). Om de bestedingen per inwoner te berekenen hebben we gekeken naar de totaalomzet in de markt voor tuincentra. Deze bedroegen in 2013 ruim 1,18 miljard euro (excl. btw). Afgezet tegen het aantal inwoners (in 2013, nationaal) betekent dit bestedingen van 70 euro (excl. btw) in tuincentra.

⁹ Ter vergelijking en om een en ander in perspectief te plaatsen. Indien we uitgaan van distributieplanologisch onderzoek in de gehele regio Zuidoost-Brabant dan blijkt een marktruimte te zijn voor toevoeging van m² wvo tuincentrum van circa 5.000 tot 7.500 m² in de periode tot en met 2025. Zie de bijlage voor meer informatie.

¹⁰ Beschikbaar via www.detailhandel.info

Koopkrachtbinding

Deze bedraagt voor tuincentra in de marktregio circa 80%. Wij baseren ons hierbij op het koopstromenonderzoek SRE 2009, recente cijfers uit vergelijkbare onderzoeken, diverse koopstromenonderzoeken in Nederland en bureau-expertise. Op basis van deze gegevens is bepaald wat de binding van de bestedingen is. Hierbij gaan wij uit van 80% omdat we verwachten dat mensen uit het westen van de marktregio (westzijde van Eindhoven) ook in Veldhoven en Valkenswaard hun bestedingen zullen doen.

Koopkrachttoevoeiing

Wij baseren ons hierbij eveneens op het koopstromenonderzoek SRE 2009, recente cijfers uit vergelijkbare onderzoeken, diverse koopstromenonderzoeken in Nederland en bureau-expertise. We gaan uit van 10% aan toevoeiing voor de categorie tuincentra van buiten de marktregio zoals hierboven is beschreven. In de regio, zowel binnen als buiten de marktregio, is het aanbod aan type IV tuincentra zeer beperkt. Omdat er met de beoogde ontwikkeling van het tuincentrum in Nuenen twee type IV tuincentra in de marktregio liggen, heeft dit ook effect op de aantrekkingskracht van buiten. Naar de toekomst verwachten we dat de koopkrachttoevoeiing gelijk zal blijven.

Gemiddelde omzet per m²

Voor de omzet per m² baseren we ons op de meest recente cijfers van het Panteia (2014). De omzetkengetallen schommelen de laatste jaren in waarde. We kiezen daarom om het gemiddelde te nemen over de laatste drie jaar. Deze bedraagt voor tuincentra sector € 675 per m² wvo.

Tabel 5: DPO Tuincentra marktregio Nuenen (horizon 2025)

	2015	2025
Inwoners	388.100	402.033
Bestedingen	€ 70	€ 70
Fysieke bestedingen	€ 27.167.000	€ 28.142.310
Koopkrachtbinding	80%	80%
Gebonden omzet	€ 21.733.600	€ 22.513.848
Toevoeiing	10%	10%
Totale omzet	€ 24.148.444	€ 25.015.387
Gemiddelde omzet in NL per m ²	€ 675	€ 675
Haalbaar aanbod in m ² wvo	35.775	37.060
Gevestigd aanbod in marktregio m ² wvo	29.630	29.630
Marktruimte in m ² wvo	6.145	7.430

Bron: PBL/CBS, 2014; Provincie Brabant; Panteia, 2014; Locatus, januari 2015; Bewerking Stec Groep, 2015

Conclusie

Op basis van de berekening van de marktruimte blijkt dat er marktruimte is voor toevoeging van vierkante meters tuincentrum in 2025 oplopend tot circa 7.400 m² wvo. Een vergelijkbaar beeld komt naar voren uit de analyse van de hele regio Zuidoost-Brabant (zie voetnoot 9 en bijlage). Overigens is bij de berekening van de marktruimte uitgegaan van relatief lage bestedingen per inwoner. De afgelopen jaren zijn de bestedingen per inwoner in tuincentra afgenomen met circa 10-15%. Juist in 2014 hebben de bestedingen zich gestabiliseerd. Voor 2015 wordt een lichte groei verwacht, die mogelijk oploopt de komende jaren. An sich zou een hogere bestedingsnorm gerechtvaardigd zijn. Vanwege het onzekere karakter van deze positieve ontwikkeling is hier echter bewust niet voor gekozen. Feitelijk betreft de marktruimte die we ramen een conservatieve inschatting van de marktpotentie.

Ter vergelijking hebben we ook gekeken naar het aantal vierkante meters winkelvloeroppervlakte per inwoner. Hierin wordt bevestigd dat er absoluut marktpotentie aanwezig is in de marktregio. Landelijk zijn circa 1,7 miljoen vierkante meters winkelruimte aan tuincentra. Dit betekent dat per 1.000 inwoners circa 100 m² wvo beschikbaar is. In de marktregio blijkt dat dit circa 75 m² wvo per 1.000 inwoners bedraagt. Dit betekent dat er relatief weinig meters beschikbaar zijn in de marktregio. Bij realisatie van het tuincentrum Coppelmans wordt het aantal winkelmeters per 1.000 inwoners circa 91 m² wvo.

Op basis van deskresearch concluderen we dat er – buiten de al genoemde extra mogelijkheden voor Coppelmans Helmond - in de marktregio geen andere concrete uitbreidingsplannen en/of omgevingsvergunningen voor tuincentra vergund zijn.¹¹

Voor de volledigheid hebben we gekeken naar het ruimtelijke effect van toevoeging van extra meters tuincentrum in de marktregio (en Zuidoost-Brabant als geheel). Dat de verplaatsing en modernisering van het tuincentrum Coppelmans tot gevolg zou kunnen hebben dat individuele bedrijven in de tuincentrumbranche een verslechterde concurrentiepositie krijgen, is op zichzelf geen relevant argument. De overheid mag zich volgens de Europese Dienstenrichtlijn immers niet in concurrentieverhoudingen mengen. De overheid mag wel aan ruimtelijke ordening doen en daarbij dient op basis van ruimtelijk relevante argumenten beoordeeld te worden of het consumentenbelang op langere termijn wordt gediend en er geen duurzame ontwrichting van de detailhandelsstructuur optreedt.

Pas als het verdwijnen van een of meerdere winkels als gevolg van een nieuw initiatief een onevenredige aantasting van de bestaande voorzieningen tot gevolg heeft, op grond waarvan de consument niet meer kan blijven beschikken over voldoende keuzemogelijkheden op aanvaardbare afstand van de woonomgeving, is er sprake van duurzame ontwrichting. Recent heeft de Raad van State echter aangegeven dat dit alleen nog van toepassing is voor dagelijks benodigde boodschappen; bij toevoeging aanbod op het gebied van niet-dagelijkse artikelen, zoals een tuincentrum, kan geen sprake zijn van duurzame ontwrichting.

Mogelijk zullen met de verplaatsing van Coppelmans de concurrentieverhoudingen in deze branche enigszins veranderen. Dit kan ook gevolgen hebben voor een bestaand tuincentrum, maar dat is een consequentie van de vernieuwing in de branche, en dit heeft zich met de eerdere schaalvergrotingen in de detailhandel ook voorgedaan.

Zelfs al zou op basis van marktruimte een tuincentrum in de relevante regio verdwijnen, dan leidt dat niet tot onaanvaardbare leegstand en doet dat ook geen afbreuk aan de consumentenverzorging: de consument blijft de beschikking houden over een voldoende diversiteit aan tuincentrum-aanbieders. Juist omdat tuincentra overwegend solitair gevestigd zijn – alle vestigingen van tuincentra in Zuidoost-Brabant zijn door Locatus gekenmerkt als ‘verspreide bewinkeling’¹² – is de kans op een (grootschalig) ruimtelijk effect (bijvoorbeeld het leeg komen staan of de waardedaling van een totaal winkelgebied) als gevolg van de uitbreiding van Tuincentrum Coppelmans zeer beperkt, danwel niet aanwezig.

¹¹ Indien – na de ontwikkeling van Coppelmans Nuenen – ook uitbreiding van de vestiging Helmond aan de orde is zal een theoretisch overschot van circa 4.000 m² wvo in de marktregio (immers er is een marktruimte van circa 7.400 m², hiervan zal Coppelmans Nuenen circa 5.900 opnemen, blijft over 1.500 m². Ten opzichte van de bestaande vestiging in Helmond wil Coppelmans aldaar circa 5.500 m² groeien). Aangezien beide locaties zich op andere marktgebieden richten (Nuenen is meer gericht op Eindhoven en Helmond meer op Helmond en omgeving verwachten we niet dat dit overaanbod merkbaar zal zijn voor de tuincentra in de marktregio (en breder Zuidoost-Brabant). In totaal betreft dit nog geen 8% overaanbod. Overigens bedient de vestiging Coppelmans Helmond een ander marktgebied dan de vestiging Coppelmans Nuenen. Hierdoor moeten we kijken naar de situatie in Zuidoost-Brabant om een oordeel te geven over de marktruimte. Gebleken is ook dat er in Zuidoost-Brabant relatief weinig m² tuincentrum is per 1.000 inwoners. Bovendien blijkt uit berekening dat er marktruimte is voor toevoeging van winkelmeters in Zuidoost-Brabant (oplopend tot 9.500 m² wvo). De uitbreiding van zowel Coppelmans Nuenen als Helmond betreft 11.400 m². Er ontstaat een overaanbod van 2.000 m² wvo, hetgeen neerkomt op een overaanbod in tuincentra in Zuidoost-Brabant van 2,5%. Aangezien DPO berekeningen een theoretische benadering zijn van de marktruimte betekent dit hoogstwaarschijnlijk dat er geen effect zal ontstaan.

¹² En dus niet gelegen naast andere winkels of concentraties van winkels (=winkelgebied).

3.2 Locatie-afweging

De huidige vestiging van Tuincentrum Coppelmans moet verplaatsen. Het bestemmingsplan (Uitbreidingsplan Nuenen West) laat de vestiging van een tuincentrum op deze locatie niet meer toe. Een nieuwe locatie dient gezocht te worden voor het tuincentrum. Daarbij kan Coppelmans Nuenen zich niet op elke willekeurige locatie vestigen, omdat de vestiging dan binnen gebieden komt die aan andere Coppelmans vestigingen zijn toebedeeld. Coppelmans Nuenen kan dus in feite niet buiten Nuenen worden verplaatst, nog afgezien van het feit dat dit een ernstig verlies van het bestaande klantenbestand zou betekenen.

In 2010 heeft de gemeente Nuenen c.a. opdracht gegeven voor een uitvoerige locatiestudie (nadat een eerder naar voren geschoven locatie op veel weerstand stuitte). Daarin zijn tien potentieel geschikte locaties in de nabijheid van de kern Nuenen inzichtelijk gemaakt en beoordeeld. Daaruit blijkt dat meerdere locaties in aanmerking komen. De gemeenteraad heeft op basis van de afweging van de alternatieven de keuze gemaakt voor hoek Europalaan-Kapperdoesweg en beoordeelde deze locatie daarmee als meest geschikt. Inmiddels is met betrokken partijen (o.a. Coppelmans, Nuenen-West BV, grondeigenaar 'hoek Europalaan - Kapperdoesweg') overeenstemming bereikt over het realiseren van een tuincentrum op deze locatie.

Tabel 6: SWOT-analyse locatie Europalaan-Kapperdoesweg uit locatiestudie bestemmingsplan

Sterkte	Zwakte
<ul style="list-style-type: none"> Aanwezige onderzoeken in kader van Nuenen-West; Het westelijke deel van deze zoeklocatie is grotendeels in eigendom van de gemeente; Binnen de locatie zijn geen gebouwen aanwezig. 	<ul style="list-style-type: none"> -
Kansen	Bedreigingen
<ul style="list-style-type: none"> De locatie is gunstig gelegen nabij andere detailhandel (mogelijkheden perifere detailhandelsvestiging). Al stedelijke ontwikkeling voorzien (Nuenen-West), kans vanwege recessie (ligging in fase 4 en 5 van Nuenen-West). Ligging aan een doorgaande weg met een vrijliggend fietspad; Aantrekkelijke werking andere detailhandel (qua klanten). Goede inpassing tuincentrum mogelijk (qua vorm/grootte). 	<ul style="list-style-type: none"> Al afspraken met ontwikkelende partijen. Afspraken met regio over aantal te realiseren woningen. Herziening plan Nuenen-West nodig.

De keuze voor locatie Europlaan-Kapperdoesweg past in het (concentratie)beleid van de provincie en SGE. De locatie ligt direct tegenover detailhandelslocatie Duivendijk en kan daarmee zorgen voor versterking van en complementariteit in de bestaande winkelstructuur.

3.3 Mogelijkheden in bestaand stedelijk gebied

Trede 2 van de Ladder voor Duurzame Verstedelijking gaat om de vraag in hoeverre in de behoefte binnen het bestaand stedelijk gebied van de regio kan worden voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins. Concreet gaat het bij detailhandel om de vraag in hoeverre het initiatief in bestaande leegstaande winkelpanden via transformatie of herstructurering gehuisvest kan worden.

Leegstand in winkelvoorraad hoog, echter geen grootschalige panden geschikt voor tuincentrum met omvang Coppelmans

Als we kijken naar leegstaande winkelpanden blijkt het totale aanbod in de Metropoolregio Eindhoven ruim 1,36 miljoen m² wvo, verdeeld over circa 4.200 winkels¹³. Zowel in de dagelijkse als niet-dagelijkse

¹³ Detailhandelsvisie Stedelijk Gebied Eindhoven, BRO, 2014.

artikelensector ligt het aanbod per 1.000 inwoners hoger dan het landelijk gemiddelde. Juist voor tuincentra ligt dit lager dan landelijk gemiddelde.

De omvang van leegstaande panden is vaak onvoldoende om een reëel alternatief te vormen voor een tuincentrum. In de marktregio zijn 9 winkelpanden te vinden met een oppervlakte groter dan 1.000 m² wvo, waarvan één in Nuenen. Wanneer we inzoomen op de winkelpanden met een oppervlakte groter dan 5.000 m² wvo, dan blijkt dat slechts één pand op dit moment te huur/koop aangeboden wordt. Het betreft een pand van ruim 10.000 m² wvo in Helmond. Dit pand ligt echter op de woonboulevard Helmond en is gezien de verhouding binnen- en buitenruimte ongeschikt voor een tuincentrum.¹⁴ Daarnaast laat het bestemmingsplan op deze plek geen tuincentrum toe. Eventuele vestiging op een bestaande perifere detailhandelslocatie (woonboulevard) is ook nauwelijks exploitabel. Moderne tuincentra hebben een grote ruimtebehoefte en een relatief lage omzet per vierkante meter ten opzichte van andere detailhandel. De kosten op dergelijke locaties zijn dermate hoog dat een tuincentrum nauwelijks exploitabel is. Ekkersrijt bijvoorbeeld, de dichtstbijzijnde grootschalige detailhandelslocatie, is daardoor voor Coppelmans geen alternatief. Daarbij heeft de gemeente Son en Breugel na overleg met gemeente Nuenen ook aangegeven dat er geen interesse is in de vestiging van Coppelmans op Ekkersrijt.

Overigens is Stec Groep landelijk één grootschalig pand bekend waar voorheen een tuincentrum gevestigd is geweest of waar een tuincentrum gevestigd kan worden. We zochten op landelijke makelaarsites naar panden met een omvang van minimaal 7.500 m² wvo en voldoende buitenruimte. Enkel in Kerkrade is een pand beschikbaar geschikt voor een tuincentrum. Hieruit blijkt dat er nauwelijks tot geen leegstand bestaat onder tuincentra. In Nuenen zal door verplaatsing van Coppelmans ook geen leegstand ontstaan omdat de achterblijvende locatie gesaneerd wordt voor woningbouw.

De locatiestudie – uitgevoerd in 2010 – heeft de afweging van alternatieve vestigingslocaties binnen en buiten de bestaande bebouwde omgeving inzichtelijk gemaakt. Hieruit is Europalaan/Kapperdoesweg naar voren gekomen als de meest geschikte locatie.

3.4 Conclusies & Ladder

In deze paragraaf gaan we in op de belangrijkste conclusies uit dit onderzoek. Daarbij hanteren we een opzet die analoog is aan de drie treden van de Ladder voor duurzame verstedelijking.

Trede 1: Er is een actuele regionale behoefte aan tuincentra

Onderzoek – DPO - laat zien dat er in de marktregio tot 2025 een uitbreidingsruimte is van zo'n 7.400 m² voor tuincentra. Het relatief lage aantal meters per 1.000 inwoners in de marktregio (75 m² wvo ten opzichte van 100 m² wvo landelijk) onderstreept het beeld dat er marktruimte is voor verplaatsing en uitbreiding van Tuincentrum Coppelmans. De detailhandelsbestemming op de bestaande locatie komt te vervallen waardoor er netto sprake is van een uitbreiding van 5.900 m² wvo, wat dus binnen de uitbreidingsruimte past. Daarnaast blijkt dat er in de marktregio geen andere concrete uitbreidingsplannen en/of omgevingsvergunningen voor tuincentra vergund zijn. In Helmond is circa 3445 m² in een bestemmingsplan vastgelegde, maar nog niet bebouwde ruimte voor een tuincentrum aanwezig. Op deze locatie zijn geen concrete plannen voor uitbreiding op deze bestemde meters, maar wordt juist gezocht naar nieuwe uitbreiding.

Er is ook geen sprake van overaanbod aan winkelmeters (in de tuinbranche) in de omgeving. Met deze conclusie zal het effect van de beoogde verplaatsing beperkt zijn en niet leiden tot extra leegstand elders in de marktregio. De verplaatsing en uitbreiding heeft juist een versterkend effect op de koopkrachtbinding en toevloeiing. Het ruimtelijk effect als gevolg van 5% overige detailhandel in het bouwplan van Coppelmans Nuenen is zeer beperkt en zal niet leiden tot een verstrend effect. Dit is onderzocht in een aanvullend memo (d.d. 21 oktober 2015) bij dit onderzoek.

Trede 2: Actuele regionale behoefte niet op te vangen binnen bestaand stedelijk gebied

Er is binnen de marktregio geen leegstand waar de gewenste uitbreiding gerealiseerd kan worden. De enige leegstand betreft een pand in Helmond (voormalige woonwinkel) van ruim 10.000 m² wvo. Het pand

¹⁴ Bovendien kennen tuincentra een lage omzet per vierkante meter. Dit betekent dat huur- en/of koopprijzen op 'dure' woonboulevards onrealistisch zijn voor een duurzame bedrijfsvoering. Het merendeel van de tuincentra (94%) is daarom op een solitaire / verspreide locatie gevestigd.

en de locatie is niet geschikt voor een tuincentrum, omdat er geen/onvoldoende buitenruimte is. Daarnaast laat het bestemmingsplan op deze plek geen tuincentrum toe. Bovendien wijst onderzoek van de gemeente Nuenen uit dat de locatie Europalaan-Kapperdoes kansrijk is voor een dergelijke ontwikkeling. De achterblijvende meters worden gesaneerd en getransformeerd. Daardoor kan geconcludeerd worden dat de actuele regionale behoefte niet opgevangen kan worden in bestaand stedelijk gebied.

Trede 3: Zorgvuldige afweging heeft locatie Europalaan-Kapperdoesweg als meest geschikt aangewezen

De gemeente en initiatiefnemer hebben nauwkeurig locatieonderzoek uitgevoerd in Nuenen en deze wijst de hoek Europalaan-Kapperdoesweg als meest kansrijk aan. Uit onderzoek is gebleken dat het wegennet de extra verkeersstromen aankan. De locatie sluit bovendien aan bij de detailhandelsconcentratie Duivendijk (met onder andere een Praxis en winkels in woonbranche) en kan deze ook versterken. De vestiging van het tuincentrum op deze locatie sluit daarmee aan op het detailhandelsbeleid van de provincie en SGE.

Conclusie

Uit het DPO voor de tuincentrumbranche is gebleken dat er marktruimte bestaat voor toevoeging van winkelmeters tuincentrum. Al met al blijkt dat er een actuele regionale behoefte is aan tuincentra, dat deze niet op te vangen is in bestaand stedelijk gebied en dat het effect van de verplaatsing en uitbreiding van Coppelmans een minimaal effect heeft op de bestaande winkelstructuur. De verplaatsing kan de bestaande winkelstructuur zelfs versterken en daarmee ook de koopkrachtbinding en toevloeiing versterken. De benadering van de marktruimte is een theoretische en houdt geen rekening met specifieke (regionale) aspecten. Vandaar dat niet gesteld kan worden dat overaanbod vanuit een DPO meteen leidt tot extra leegstand of een verstoring van de markt. Immers de norm voor een verantwoorde bedrijfsvoering ligt per vestiging anders. We rekenen echter met een landelijk gemiddelde. Indien zou blijken dat de marktruimte kleiner is dan voorspeld, dan zijn wij nog steeds van mening dat dit geen verstorend effect heeft op de winkelstructuur in de marktregio. We concludeerden immers dat vrijwel alle tuincentra in de marktregio solitair gevestigd zijn en dat het ruimtelijke effect van overaanbod (en leegstand bij andere tuincentra als mogelijk gevolg) zeer beperkt is.

Bovendien zijn de economische vooruitzichten in de tuinbranche toegenomen door meer vertrouwen van de consument en trekt de woningmarkt tegelijkertijd aan. Dit zal tot meer (uitgestelde) vervangingsaankopen en verhuizingen leiden en dus meer investeringen in de woning en de directe woonomgeving (tuin).

Bijlage

Begrippen

- *Brutovloeroppervlak (bvo) en Winkelvloeroppervlak (wvo)*

BVO: de totale ruimte van een winkel (winkelvloeroppervlak en niet voor consumenten toegankelijke ruimten zoals opslag, kantine, etc.). WVO: de voor het publiek toegankelijke winkelruimte ten behoeve van detailhandel. Het winkelvloeroppervlak bedraagt circa 70 à 80% van het brutovloeroppervlak.

- *Detailhandel*

Het bedrijfsmatig te koop aanbieden, waaronder begrepen de uitstalling ten verkoop, het verkopen en/of leveren van goederen aan personen die deze goederen kopen voor gebruik, verbruik of aanwending anders dan in de uitoefening van een beroeps- of bedrijfsactiviteit alsmede anders dan voor verbruik ter plaatse.

- *Koopkrachtbinding en -toevloeiing*

Binding: aandeel van de bestedingen in een winkelgebied van inwoners in het verzorgingsgebied.

Toevloeiing: aandeel van de bestedingen in een winkelgebied van inwoners van buiten het verzorgingsgebied.

- *Leegstand, frictieleegstand, structurele leegstand*

Leegstand: op enig moment aangeboden winkelpand niet in gebruik. Uitgedrukt in percentage van de voorraad op dat moment. Hierbij wordt in de cijfers een inschatting gemaakt van de redelijkerwijs verhuurbare winkels (en dus niet puur panden met de bestemming detailhandel). Frictieleegstand: leegstand tussen twee verhuurperiodes (van korte duur, maximaal 1 jaar). Structurele leegstand: aanbod dat langer dan 3 jaar leeg staat.

- *Marktsegment*

Het assortiment en de prijsstelling bepalen de indeling van een winkel in verschillende marktsegmenten.

- *Vloerproductiviteit*

Gemiddelde omzet per m² winkelvloeroppervlak. Deze verschilt per branche, winkelgebied en regio.

Analyse marktruimte tuincentrum (DPO)

Distributie-planologisch onderzoek ter onderbouwing draagvlak detailhandel

Het distributie-planologisch onderzoek (DPO) is een middel om het draagvlak van de huidige detailhandelsstructuur (indicatief) te bepalen. Het is een kwantitatieve analyse om de verhouding tussen vraag en aanbod te bepalen. De vraagzijde wordt bepaald door de omzet per hoofd, de omvang van het verzorgingsgebied (aantal inwoners), de mate waarin het omzetpotentieel terecht komt in het betreffende winkelgebied (koopkrachtbinding) en de mate waarin omzet elders toevloeit (koopkrachttoevloeiing). Aan de aanbodzijde spelen de omvang (m² winkelvloeroppervlak) en benodigde omzet per m² vwo (vloerproductiviteit een rol).

Het DPO bestaat uit een aantal indicatoren waar we hierna nader op ingaan. Bij het invullen van deze indicatoren hebben we rekening gehouden met de specifieke kenmerken voor de marktregio.

Marktregio

De reikwijdte van een tuincentrum is vooral afhankelijk van de bereikbaarheid/infrastructuur en de bestaande winkelstructuur (verspreiding van tuincentra) in de omgeving. Nuenen bevindt zich tussen de steden Eindhoven en Helmond. Gezien de verspreiding van tuincentra in de directe omgeving, de bestaande verbindingen en reisafstand tussen de verschillende kernen verwachten we het grootste deel van de marktvraag vanuit de gemeenten Nuenen c.a., Eindhoven, Helmond, Son en Breugel en Geldrop-Mierlo. Dit is gelijk aan het primaire marktregio uit het DPO Tuincentra Nuenen door DIJK Stad en Land. In dit primaire marktregio zijn diverse verkooppunten te vinden die een gezamenlijke oppervlakte hebben van 29.630 m² vwo. Intratuin Nuenen is het enige type IV tuincentrum. We onderscheiden geen secundaire en tertiaire marktregio.

Figuur 4: Overzicht marktregio en aanbod tuincentra in Nuenen en omgeving

Aanbod

Doorgaans wordt voor het inventariseren van het aanbod in een DPO gebruik gemaakt van de gegevens van Locatus, zo ook in dit onderzoek. We hebben echter duidelijke verschillen geconstateerd tussen de data van Locatus en de werkelijke situatie. We hebben daarom de cijfers gecorrigeerd door inmeting (onder meer op basis van BAG-gegevens).

Tabel 7: Aanbod tuincentra in marktregio

Naam tuincentrum	Adres	Plaats	wvo Locatus	wvo correctie Stec Groep
Soontiëns	Oude Doornakkersweg 2	Eindhoven	3.000	3.000
Collse Waterlelie	Loostraat 9	Eindhoven	80	80
Groenrijk Geldrop	Zwembadweg 6	Geldrop	2.500	2.500
Van der Velden	Weg naar Bakel 4	Helmond	3.500	5.500
Coppelmans	Akkerweg 70	Helmond	3.500	3.500
Coppelmans	Vorsterdijk 12	Nuenen	3.000	3.000
Intratuin	Collse Hoefdijk 7	Nuenen	3.000	9.500
Wijnen J	Hazeldonk 12	Asten	600	600
GroenRijk Asten	Voorste Heusden 10	Heusden Gem Asten	2.500	2.500
Jeroen van Lange	Bshovensestraat 4	Riethoven	40	40
Kwekerij de Mortelen	Aarleseweg 50	Best	5.000	5.000
Groenen	Hulselseweg 11	Bladel	1.900	1.900
Neutkens	Eerselseweg 35	Knegsel	850	850
't Bluumke	Zandstraat 29	Gemert	2.500	2.500
Milheeze	Schutboomsestraat 2	Milheeze	40	40
Arie Snoeijen	Leenderweg 31C	Heeze	815	815
Rens van Dijk	Houtsestraat 67	Helmond	1.500	1.500
D'n Heikant	Bakelseweg 1	Aarle-Rixtel	2.350	2.350
De Biezen	Biezenweg 2A	Beek En Donk	2.500	2.500
Jac Kolsters Hoveniersbedrijf	Huijgevoort 18A	Oost West En Middelbeers	600	600
CJ Brekelmans	Boskantseweg 59	Sint-Oedenrode	300	300
Bannenbergh	Hoeve 1	Valkenswaard	345	345
Tuincentrum Veldhoven	De Run 4202	Veldhoven	5.400	5.400
GroenRijk De Heikant	Polderstraat 17	Veldhoven	3.800	3.800
Totaal				29.630

De volgende correcties zijn doorgevoerd:

- In Locatus wordt voor tuincentrum Van der Velden in Helmond met een oppervlakte van 3.500 m² wvo gerekend. Uit onze meting blijkt dat het om ongeveer 5.500 m² wvo gaat.
- De uitbreiding van Intratuin in Nuenen is nog niet doorgevoerd in de data van Locatus. Dit hebben we aangepast.

Het totale aanbod aan tuincentra in de marktregio komt daarmee op 29.630 m² wvo. Landelijk zijn circa 1,7 miljoen vierkante meters winkelruimte aan tuincentra. Dit betekent dat per 1.000 inwoners circa 100 m² wvo beschikbaar is. In de marktregio blijkt dat dit circa 75 m² wvo per 1.000 inwoners bedraagt. Ook in de regio Zuidoost-Brabant is 'slechts' 85 m² wvo per 1.000 inwoners aan tuincentra beschikbaar. Dit betekent dat er relatief weinig meters beschikbaar zijn in zowel het marktregio als ook daar direct omheen. Bij realisatie van het tuincentrum Coppelmans wordt het aantal winkelmeters per 1.000 inwoners circa 91 m² wvo.

Als we kijken naar het aanbod tuincentra in Zuidoost-Brabant (met inachtneming van de bovenstaande tabel over de marktregio voor Coppelmans Nuenen), dan blijkt dat in totaal sprake is van circa 75.000 m² wvo aan tuincentrum. Bij dit aanbod nemen we ook de binnenkort te openen (november 2015) bouwmarkt, met tuincentrum van Hornbach (in Best) mee bij het aanbod (ruim 3.000 m² wvo tuincentrum¹⁵).

¹⁵ Op basis van het bestemmingsplan, verbeelding en bouwplan op www.ruimtelijkeplannen.nl

Bevolkingsomvang:

Daar deze marktonderbouwing naar de toekomst (ten minste 10 jaar vooruit) kijkt, wordt een inschatting gemaakt van het aantal inwoners in de gemeente in 2025. Volgens de bevolkingsprognose van de Provincie Brabant (uitgaande van provinciale prognoses 2014) stijgt het inwoneraantal in de marktregio van 390.000 naar ruim 400.000.

Tabel 8: Bevolkingsprognose marktregio

Gemeente	Inwoneraantal 2015	Inwoneraantal 2020	Inwoneraantal 2025
Nuenen c.a.	22.415	22.405	22.240
Eindhoven	220.185	224.755	229.200
Helmond	90.760	92.965	94.985
Son en Breugel	15.790	15.785	15.748
Geldrop-Mierlo	38.950	39.455	39.860
Totaal	388.100	395.365	402.033

Omzet per inwoner:

Om de omzet per inwoners in de verschillende detailhandel segmenten te bepalen, baseren we ons op cijfers van Panteia (2014)¹⁶ en CBS (2015). Indien sprake is van een bovengemiddeld besteedbaar inkomen in de marktregio mag een correctie op de bestedingscijfers worden toegepast. Voor de marktregio is dit niet het geval. Het gemiddelde inkomen is vergelijkbaar met het nationale gemiddelde. Om de bestedingen per inwoner te berekenen hebben we gekeken naar de totaalomzet in de markt voor tuincentra. Deze bedroegen in 2013 ruim 1,18 miljard euro (excl. btw). Afgezet tegen het aantal inwoners (16,8 miljoen, 2013, nationaal) betekent dit bestedingen van 70 euro (excl. btw) in tuincentra.

Koopkrachtbinding:

Deze bedraagt voor tuincentra in het marktregio circa 80%. Wij baseren ons hierbij op het koopstromenonderzoek SRE 2009, recente cijfers uit vergelijkbare onderzoeken, diverse koopstromenonderzoeken in Nederland en bureau-expertise. Op basis van deze gegevens is bepaald wat de binding van de bestedingen is. Hierbij gaan wij uit van 80% omdat we verwachten dat mensen uit het westen van het marktregio (westzijde van Eindhoven) ook in Veldhoven en Valkenswaard hun bestedingen zullen doen.

Koopkrachttoevloeiing

Wij baseren ons hierbij eveneens op het koopstromenonderzoek SRE 2009, recente cijfers uit vergelijkbare onderzoeken, diverse koopstromenonderzoeken in Nederland en bureau-expertise. We gaan uit van 10% aan toevloeiing voor de categorie tuincentra van buiten het marktregio zoals hierboven is beschreven. In de regio, zowel binnen als buiten het marktregio, is het aanbod aan type IV tuincentra zeer beperkt. Omdat er met de beoogde ontwikkeling van het tuincentrum in Nuenen twee type IV tuincentra in het marktregio liggen, heeft dit ook effect op de aantrekkingskracht van buiten. Naar de toekomst verwachten we dat de koopkrachttoevloeiing gelijk zal blijven.

Gemiddelde omzet per m²:

Voor de omzet per m² baseren we ons op de meest recente cijfers van het Panteia (2014). De omzetkengetallen schommelen de laatste jaren in waarde. We kiezen daarom om het gemiddelde te nemen over de laatste drie jaar. Deze bedraagt voor tuincentra sector € 675 per m² vvo.

¹⁶ Beschikbaar via www.detailhandel.info

Tabel 9: DPO tuincentra marktregio Nuene (horizon 2025)

	2015	2025
Inwoners	388.100	402.033
Bestedingen	€ 70	€ 70
Fysieke bestedingen	€ 27.167.000	€ 28.142.310
Koopkrachtbinding	80%	80%
Gebonden omzet	€ 21.733.600	€ 22.513.848
Toevloeiing	10%	10%
Totale omzet	€ 24.148.444	€ 25.015.387
Gemiddelde omzet in NL per m ²	€ 675	€ 675
Haalbaar aanbod in m ² wvo	35.775	37.060
Gevestigd aanbod in marktregio m ² wvo	29.630	29.630
Marktruimte in m ² wvo	6.145	7.430

Bron: PBL/CBS, 2014; Provincie Brabant; Panteia, 2014; Locatus, januari 2015; Bewerking Stec Groep, 2015

Op basis van de berekening van de marktruimte blijkt dat er marktruimte is voor toevoeging van vierkante meters tuincentrum in 2025 oplopend tot circa 7.400 m² wvo. Overigens is bij de berekening van de marktruimte uitgegaan van relatief lage bestedingen per inwoner. De afgelopen jaren zijn de bestedingen per inwoner in tuincentra afgenomen met circa 10-15%. Juist in 2014 hebben de bestedingen zich gestabiliseerd. Voor 2015 wordt een lichte groei verwacht, die mogelijk oploopt de komende jaren. An sich zou een hogere bestedingsnorm gerechtvaardigd zijn. Vanwege het onzekere karakter van deze positieve ontwikkeling is hier echter bewust niet voor gekozen. Feitelijk betreft de marktruimte die we ramen een conservatieve inschatting van de marktpotentie.

Ter vergelijking hebben we ook gekeken naar het aantal vierkante meters winkelvloeroppervlakte per inwoner. Hierin wordt bevestigd dat er absoluut marktpotentie aanwezig is in het marktregio. Landelijk zijn circa 1,7 miljoen vierkante meters winkelruimte aan tuincentra. Dit betekent dat per 1.000 inwoners circa 100 m² wvo beschikbaar is. In de marktregio blijkt dat dit circa 75 m² wvo per 1.000 inwoners bedraagt. Dit betekent dat er relatief weinig meters beschikbaar zijn in het marktregio. Bij realisatie van het tuincentrum Coppelmans wordt het aantal winkelmeters per 1.000 inwoners circa 91 m² wvo.

Voor de volledigheid presenteren we hierna ook een DPO met daarin een doorkijk naar de 'marktruimte' in de regio Zuidoost-Brabant. Daarbij gaan we uit van vergelijkbare bestedingen per inwoner en een hogere koopkrachtbinding (van 95%, immers het grootste deel van de koopkracht komt uit het stedelijk gebied en de reisafstand tot de 'grens' van de regio is dusdanig groot dat niet kan worden verondersteld dat een grote hoeveelheid koopkracht weglekt naar omliggende regio's).

Tabel 10: DPO tuincentra Zuidoost-Brabant (horizon 2025)

	2015	2025
Inwoners	749.900	773.300
Bestedingen	€70	€70
Fysieke bestedingen	€52.493.000	€54.131.000
Koopkrachtbinding	95%	95%
Gebonden omzet	€49.868.350	€51.424.450
Toevloeiing	10%	10%
Totale omzet	€55.409.278	€57.138.278
Gemiddelde omzet in NL per m ²	€675	€675
Haalbaar aanbod in m ² wvo	82.088	84.649
Gevestigd aanbod in marktregio m ² wvo	75.105	75.105
Marktruimte in m ² wvo	6.983	9.544

Bron: PBL/CBS, 2014; Provincie Brabant; Panteia, 2014; Locatus, januari 2015; Bewerking Stec Groep, 2015