

Huis- en Tuinboulevard Geleen

Toets aan de Ladder voor Duurzame verstedelijking Actualisatie en verdieping 2014

rapport

Gemeente Sittard - Geleen

augustus 2014
Definitief

Huis- en Tuinboulevard Geleen

Toets aan de Ladder voor Duurzame verstedelijking Actualisatie en verdieping 2014

rapport

dossier : AC7123-102-108

registratienummer : IS-MA20140657

versie : 1

classificatie : Klant vertrouwelijk

Gemeente Sittard - Geleen

augustus 2014

Definitief

INHOUD**BLAD**

1	DE LADDER VOOR DUURZAME VERSTEDELIJKING	2
1.1	Actualisatie en verdieping gewenst van onderzoek uit 2013	2
1.2	Een nieuw instrument	2
1.3	Reden voor actualisatie en verdieping	3
1.4	De plannen op de huis- en tuinboulevard	4
1.5	De opbouw van het rapport in relatie tot de treden van de ladder	5
1.6	Verhouding tot eerdere rapporten	6
2	KWALITEITSSEGMENTEN EN LOCATIETYPEN	7
2.1	Perifere detailhandel: voortdurend in ontwikkeling	7
2.2	Schaalvergroting en concentratie als dominante ruimtelijke trend	8
2.3	Consumentengedrag: Gemak of Vermaak	9
2.4	Provinciaal beleid met betrekking tot perifere locaties	10
2.5	Vier kwaliteitssegmenten/locatietypen	14
3	OMGAAN MET LEEGSTAND	16
3.1	Benutting van bestaande winkelpanden om in de behoefte te voorzien	16
3.2	Omgaan met leegstand als gevolg van verplaatsing en uitbreiding Huis en Tuinboulevard	19
4	BEPALING BEHOEFTE IN DE REGIO	20
4.1	Kwantitatieve behoeftebepaling per kwaliteitssegment	20
4.2	Actualisatie van cijfers uit het DPO	21
4.3	Bepaling van de vraag per branche	22
4.4	Bepaling van de vraag per kwaliteitssegment	25
4.5	Aanbod in het segment regionaal verzorgende perifere locaties	27
4.6	Bepaling Regionale Behoeft	28
5	LIGGING PLANGEBIED BINNEN BESTAAND STEDELIJK GEBIED?	31
5.1	Wat is 'bestaand stedelijk gebied'?	31
5.2	Bestaande situatie	31
5.3	Relevante Beleidskaders	33
5.4	Conclusie: de Huis- en Tuinboulevard valt binnen bestaand stedelijk gebied	34
6	COLOFON	35

BIJLAGEN

1. Huidig aanbod op de Huis- en Tuinboulevard Gardenz inclusief Hornbach in verkoopvloeroppervlak (vvo). Stand van zaken mei 2014

1 DE LADDER VOOR DUURZAME VERSTEDELIJKING

1.1 Actualisatie en verdieping gewenst van onderzoek uit 2013

Eind september 2013 heeft Royal HaskoningDHV het voorontwerp van het bestemmingsplan Gardenz getoetst. Het betrof een toetsing als bedoeld in artikel 3.1.6 lid 2 Besluit ruimtelijke ordening (hierna: Bro), de ladder voor duurzame verstedelijking. Deze onderbouwing noemen wij, ten behoeve van de leesbaarheid van dit rapport 'Toets 2013'. Toets 2013 is, mede in overleg met de gemeente, beperkt gehouden. Het betrof een toetsing, uitsluitend op basis van bestaand materiaal en onderzoek. Het onderzoek bevatte daardoor een aantal verouderde gegevens.

Inmiddels heeft het ontwerp bestemmingsplan Gardenz/Huis en Tuinboulevard ter inzage gelegen tot 11 december 2013. Sinds de ter inzagelegging van het ontwerp bestemmingsplan is nieuwe jurisprudentie op het gebied van de ladder voor duurzame verstedelijking beschikbaar. Dit heeft er mede toe geleid dat de toets uit 2013 geactualiseerd moet worden.

Zowel voor het doorlopen van de eerste trede (behoeftebepaling) als voor de tweede trede (ligging in bestaand stedelijk gebied) blijkt, mede op basis van recente jurisprudentie, dat er een actualisatie- en verdiepingsslag moet worden gemaakt. Het onderhavige rapport is een vernieuwde en uitgebreidere versie van Toets 2013. Alle relevante, niet achterhaalde, informatie uit het rapport uit 2013 is in dit rapport opgenomen.

1.2 Een nieuw instrument

In de Structuurvisie Infrastructuur en Ruimte wordt de ladder voor duurzame verstedelijking geïntroduceerd. Deze ladder is per 1 oktober 2012 als motiveringseis in het Besluit ruimtelijke ordening opgenomen en het is wettelijk verplicht om de ladder voor duurzame verstedelijking (kortweg: 'duurzaamheidsladder') toe te passen als onderbouwing van een bestemmingsplan voor een "nieuwe stedelijke ontwikkeling". De 'duurzaamheidsladder' heeft als doel om zorgvuldig ruimtegebruik te stimuleren en overprogrammering en leegstand op regionaal niveau te voorkomen. De ladder bestaat uit drie 'treden':

”

1. **Bepalen regionale vraag naar ruimte:** voorziet de voorgenomen stedelijke ontwikkeling in een actuele regionale behoefte waarin nog niet elders in de regio is voorzien? Het kan zowel om een kwantitatieve als een kwalitatieve behoefte gaan.
2. **Bouwen binnen bestaand stedelijk gebied.** Indien er sprake is van een actuele regionale behoefte, dan moet worden beoordeeld of deze in bestaand stedelijk gebied van de betreffende regio kan worden gerealiseerd, eventueel door benutting van beschikbare gronden, herontwikkeling of transformatie van bestaande locaties.
3. **Bouwen buiten bestaand stedelijk gebied** met meerdere modaliteiten: indien gekozen moet worden voor een locatie buiten het stedelijke gebied, dan gaat de voorkeur uit naar een plek die (in de toekomst) bereikbaar is via verschillende vervoerswijzen.

1.3 Reden voor actualisatie en verdieping

In het afgelopen jaar ontstonden er diverse redenen om tot een actualisatie van Toets 2013 te komen. Deze vatten wij samen in de volgende vier punten:

1. Nieuwe kennis en inzichten behoeftenbepaling

Op het moment van schrijven van deze notitie is er meer ervaring opgedaan met de toetsing aan de ladder dan ten tijde van de opstelling van Toets 2013. Er is meer jurisprudentie en ook de Rijksoverheid heeft haar handleiding aangescherpt. Daardoor is duidelijk geworden dat de onderbouwing uit het onderzoek van september 2013, volgens de actuele informatie over toepassing van de ladder op onderdelen te mager is. Op zichzelf is het wel mogelijk om een kwalitatieve behoefte aan te tonen bij een kwantitatief overschot, maar dan hoort per kwaliteitssegment nader worden gekeken naar de behoefte. Dit gebeurt in de voorliggende studie.

Ook moeten de leegstand en de mogelijkheden tot transformatie van leegstaande bebouwing goed worden meegenomen. In de hernieuwde versie van de handleiding voor Duurzame Verstedelijking uit 2013 wordt aangegeven dat goed gekeken moet worden naar de leegstand: *“De ladder geeft aan dat gemeenten bij iedere ontwikkeling van winkelmeters met lokale en interlokale effecten beschrijven op welke wijze rekening is gehouden met het tegengaan van winkleegstand en niet de voorkeur is gegeven aan herstructurering of transformatie van bestaande winkelpanden. Wanneer ook de mogelijkheden waar nog leegstand kan worden benut, zijn afgetrokken, blijft de vraag over die het antwoord is op trede 1”*.

2. Actualisatieslag gewenst

Een aantal gegevens over winkelaanbod en leegstand die werden gebruikt in het rapport van 2013, dateren uit 2009. Ook zijn er nieuwe bevolkingsprognoses en nieuwe berekeningen van het besteedbaar inkomen. Daarom zullen wij de actuele gegevens bekijken om vervolgens te bekijken wat dit betekent voor de conclusies die werden getrokken.

3. Uitbreiding Hornbach niet meer ter discussie

Een ander gegeven is het feit dat de uitbreiding van de Hornbach in maart 2014 is bekrachtigd door middel van een projectbesluit. Het projectbesluit is onherroepelijk. Dit betekent dat wij, bij de berekening van de behoefte, zullen uitgaan van een situatie waarbij de Hornbach is gerealiseerd (de vierkante meters worden opgeteld bij het bestaande aanbod) en dat we de uitbreiding van de nieuwe Hornbach zelf niet meer ‘tegen de ladder houden’. Het gaat om een uitbreiding met 7.154 m² die is opgesplitst in 4.502 m² voor doe-het-zelf/ plant en dier en 2.652 m² buitenverkoop en drive-in. In Toets 2013 onderwierpen wij de uitbreiding van de Hornbach nog wel aan onze beoordeling.

4. Nieuwe kennis en inzichten voor wat betreft de bepaling over ligging in bestaand stedelijk gebied

In het voorliggend document gaan we nader in op de vraag of het meest westelijk deel van het projectgebied al dan niet in bestaand stedelijk gebied ligt. Ook zullen we kijken of de nieuwe ontwerpversie van het Provinciaal Omgevingsplan Limburg uit 2014 nog nieuwe feiten boven tafel brengt over deze vraag.

1.4 De plannen op de huis- en tuinboulevard

Een korte voorgeschiedenis

De huis- en tuinboulevard is gerealiseerd na het nemen van een aantal vrijstellingsbesluiten ex artikel 19 WRO (oud). Als eerste is daarmee het tuincentrum gerealiseerd waar momenteel de Hornbach gevestigd is. In 2000 is voor de oorspronkelijke huis- en tuinboulevard een vrijstelling verleend op basis van een voorontwerp van een bestemmingsplan. Voor de vestiging van woongerelateerde detailhandel op de locatie waar voorheen de boerderij Rosengarten gevestigd was en voor de uitbreiding en nieuwbouw van de Hornbach zijn twee projectbesluiten genomen.

In 2008 is door de gemeenteraad de retailstructuurvisie vastgesteld. Hierin is vastgelegd dat Gardenz “de” aangewezen perifere detailhandelslocatie is en blijft voor vestiging van perifere winkels in de branches, tuin, doe-het-zelf en wonen. Er is sprake van een samenhangende en themagerichte ontwikkeling. Deze keuze is ook bij latere gemeenteraadsbesluiten over perifere detailhandel bekrachtigd. In 2009 is voor een aantal perifere detailhandelslocaties, waaronder Gardenz/Huis- en Tuinboulevard, dit retailbeleid nader uitgewerkt waarbij bovenstaand uitgangspunt over Gardenz van kracht blijft.

Op 5 februari 2013 heeft de gemeenteraad besloten dat Industriepark Noord en de huis- en tuinboulevard de twee aangewezen locaties zijn voor doe-het-zelfwinkels in de gemeente. Op beide locaties is voor wat betreft de doe-het-zelfbranche uitbreiding van het doe-het-zelfwinkelvloeroppervlak mogelijk onder de voorwaarde dat daarmee de spreiding van de doe-het-zelflocaties (huis- en tuinboulevard en Industrieterrein Noord) niet in gevaar komt en er geen sprake is van duurzame ontwrichting. Het vloeroppervlak doe-het-zelf betreft tevens de assortimenten keuken en woninginrichting. De beperkingen die de gemeente bij voorbaat had gesteld aan de oppervlakten van een doe-het-zelf vestiging (niet groter dan 5.000m²) kwamen bij hetzelfde besluit te vervallen.

Ten slotte is door het College van Burgemeester en Wethouders een overeenkomst met de ontwikkelaar gesloten over het perceel gelegen ten westen van de Gamma. Het voornemen is om dit perceel toe te voegen aan de huis- en tuinboulevard en daar detailhandel mogelijk te maken binnen de vastgestelde branches.

Het plangebied heeft zich door de jaren heen, door de verlening van verschillende vrijstellingen, ontwikkeld tot een zelfstandig cluster van detailhandel. Omdat een huis- en tuinboulevard niet in overeenstemming is met het op de onderhavige locatie geldende bestemmingsplan 'Hoofdzakenplan' voormalige gemeente Sittard, wordt er voor het totale gebied één nieuw bestemmingsplan gemaakt, genaamd 'Bestemmingsplan Huis- en Tuinboulevard'.

Begin 2013 heeft een voorontwerp van het bestemmingsplan van de huis- en tuinboulevard ter inzage gelegen. Dit voorontwerp is gemaakt nog voordat de toetsing aan de duurzaamheidsladder noodzakelijk was. In 2013 heeft de gemeente Sittard-Geleen het ontwerp-bestemmingsplan ter inzage gelegd. De eerste toetsing aan de ladder voor duurzame verstedelijking (Toets 2013) diende als bijlage bij dit ontwerp. Omdat het een bestaande perifere detailhandelslocatie betreft die de bestaande situatie positief bestemt en daarnaast uitbreiding van de bestaande vierkante meters mogelijk maakt, zijn alleen de extra uitbreidingsmogelijkheden die het bestemmingsplan biedt, getoetst¹.

De voor u liggende nieuwe toets aan de Ladder dient als bijlage bij het ontwerpbestemmingsplan en vervangt daarmee Toets 2013.

¹ zie ABRS 16 april 2014, Etten-Leur, 2013088331/1/R3.

De nieuwe stedelijke ontwikkelingen die worden getoetst

Getoetst worden:

1. De tweede fase van slaapwinkel (AenC Slapen) op de deellocatie van de boerderij Rosengarten. Het betreft een toevoeging van 2.000 m² aan een winkel met een huidige oppervlakte van 2.500 m².
2. Een grote winkel of meerdere winkels met een oppervlakte van 9.900 m² aan de westzijde van het plangebied.
3. Winkelgebonden horeca. Het bestemmingsplan laat ondergeschikte winkelgebonden horeca toe. Andere winkelgebonden horeca is alleen middels toepassing van de wijzigingsbevoegdheid binnen de agrarische bestemming toegestaan. De oppervlakte van die laatste horeca is niet beperkt.

De onder punt 1 en 2 bedoelde ontwikkelingen zijn aangegeven als locaties voor detailhandel in de branches Doe Het Zelf, Plant en Dier en Woninginrichting. De locaties voor 'detailhandel' zijn in het bestemmingsplan aangegeven, maar er is in het bestemmingsplan geen verdere onderverdeling aangebracht tussen deze drie branches, noch voor bepaalde sublocaties, noch voor onderlinge verdeling in vierkante meters tussen de branches. Daarom zullen wij voor ontwikkelingen 1 en 2 de behoefte beschouwen in elk van de drie genoemde branches.

Winkelgebonden horeca waarop bedoeld wordt onder punt 3 is horeca in de zogenaamde 'fastservicesector winkelgebonden' (Horeca van categorie 1). Dit betreft een horecabedrijf dat qua exploitatievorm aansluit bij de openingstijden van de winkelvoorzieningen en waar, naast overwegend niet ter plaatse bereide kleinere etenswaren, in hoofdzaak alcoholvrije drank wordt verstrekt. Hierbij kan worden gedacht aan:

- a. broodjeszaken;
- b. lunchroom;
- c. konditorei;
- d. ijssalon/-winkel;
- e. koffie- en/of theeschenkerij;
- f. eetwinkels;
- g. crêperie

Ook in de winkels zelf bestaat de mogelijkheid voor het vestigen van 'ondergeschikte' winkelgebonden horeca, zoals een koffiebar of een broodjescorner in de winkel.

We gaan ervan uit dat de vorm van de winkelgebonden horeca de kwaliteit van de hoofdfunctie vergroot of completeert. Daarom maken we geen onderscheid in verschillende kwaliteiten of segmenten winkelgebonden horeca.

1.5 De opbouw van het rapport in relatie tot de treden van de ladder

Trede 1: Bepaling behoefte: zowel kwantitatief als kwalitatief

In de volgende twee hoofdstukken zullen wij, op basis van bestaand onderzoeksmateriaal (zoals DPO Hornbach, DPO Gardenz, bevolkingsprognoses, informatie over leegstaande panden, data over aanbod en vraag, literatuur over consumententrends²), nagaan of er gesproken kan worden van een behoefte aan de uitbreiding aan detailhandel op de Gardenz-locatie.

² De bronvermelding van deze rapporten vindt u in voetnoten op de plek waar deze worden aangehaald.

De aantrekkingskracht van het winkelaanbod in een gemeente is meer dan de optelsom van het aantal vierkante meters winkelvloeroppervlakte per branche. Wij maken daarom een indeling niet alleen in branches, maar ook in typen winkelgebieden/kwaliteitssegmenten. De indeling in typen winkelgebieden/kwaliteitssegmenten maken wij op basis van een gangbare indeling in de ruimtelijke ordening (ontwerp-POL), maar ook op basis van consumentengedrag en recente trends. Zo wordt duidelijk dat de behoefte aan het ene type winkelgebied/kwaliteitssegment niet uitwisselbaar is met het andere type winkelgebied (H2).

De wetgever geeft, zoals gezegd, aan, dat nadrukkelijk moet worden gekeken naar de effecten op leegstand en de wijze waarop men ontstane leegstand wil tegengaan. Daarom gaan wij in deze toets na of er sprake is van leegstaande panden die mogelijk zouden kunnen voorzien in een eventuele behoefte. Daarnaast kijken we naar de wijze waarop de gemeente omgaat met leegstand die kan ontstaan nadat het areaal vierkante meters volgens het bestemmingsplan is toegevoegd en er, als gevolg daarvan mogelijk winkels verhuizen vanaf een andere locatie en een leeg pand achterlaten. Hierover gaat hoofdstuk 3.

In hoofdstuk 4 kijken wij naar de behoefte in de verschillende kwaliteitssegmenten en beantwoorden wij de vraag of er behoefte is aan de ruimte die in het bestemmingsplan wordt geboden.

Trede 2: bepaling binnen of buiten bestaand stedelijk gebied

Trede 2 wordt doorlopen als trede 1 een behoefte heeft aangetoond die niet in bestaande panden of bestaande planruimte (in hetzelfde kwaliteitssegment) kan worden geacommodeerd. In trede 2 van de ladder gaat het over de vraag welk deel van de in trede 1 bepaalde behoefte binnen bestaand stedelijk gebied kan worden geacommodeerd. De vraag of er buiten bestaand stedelijk gebied wordt gebouwd doet zich voor in het westelijke deel, waar een stuk groengebied, met thans een agrarische bestemming de bestemming detailhandel kan krijgen. In dit geval spitst de vraag zich dus toe op de kwestie of het hele plangebied van de Huis- en Tuinboulevard een locatie is binnen of buiten bestaand stedelijk gebied. Op basis van provinciaal en gemeentelijk beleid en de definitie van 'bestaand stedelijk gebied' uit het Bro stellen wij vast of de gehele locatie binnen bestaand stedelijk gebied ligt. Indien dit het geval is kan trede 2 worden beschouwd als afgerond en hoeft trede 3 niet te worden doorlopen. Indien dit wel het geval is, moet worden aangetoond dat de ontwikkeling waaraan behoefte bestaat, niet ook net zo goed past binnen het bestaand stedelijk gebied. In hoofdstuk 5 zal worden toegelicht en beargumenteerd dat het gehele plangebied van Gardenz binnen bestaand stedelijk gebied ligt.

Trede 3: zoeken naar multimodaal ontsloten locaties

Indien (een deel van) de behoefte niet binnen bestaand stedelijk gebied kan worden opgevangen, dan moet er voor het bouwen buiten bestaand stedelijk gebied, worden gezocht naar locatie met een passende multimodale ontsluiting. In het geval van Gardenz is deze trede dus niet van toepassing, gezien de conclusie dat het hele plangebied binnen de grenzen van de bestaande stad ligt, zoals in hoofdstuk vijf zal blijken.

1.6 Verhouding tot eerdere rapporten

Dit rapport (mei 2014) is een vernieuwde en uitgebreide versie van het rapport van Royal HaskoningDHV uit 2013, getiteld 'Huis- en tuinboulevard Sittard Geleen, toets aan de ladder voor duurzame verstedelijking, gedateerd oktober 2013 (verder in dit rapport ook genoemd 'Toets 2013'). Het oude rapport is niet nodig als bijlage bij de lezing van dit rapport. Wel verwijzen wij naar het DPO Hornbach en DPO Gardenz, die beide in 2012 door DHV zijn gemaakt.

2 KWALITEITSSEGMENTEN EN LOCATIETYPEN

2.1 Perifere detailhandel: voortdurend in ontwikkeling

Perifere detailhandel bestaat inmiddels meer dan 40 jaar op enige schaal in Nederland en het heeft zich voortdurend verder ontwikkeld. De ontwikkeling hangt nauw samen met de consumentenbehoeften en voorkeuren. Waar het ooit begon als een winkel met behoefte aan goedkope vierkante meters, die zijn intrek nam op een bedrijventerrein, is er nu steeds vaker sprake van goed geoutilleerde concentraties van winkels gericht op optimaal comfort voor de *doelgerichte* consument, die veelal met de auto de winkels bezoekt. Vaak ook is er sprake van thematisering, zoals doe het zelf, tuincentra, of woninginrichting, elektronica of sport.

In verschillende onderzoeks- en beleidsrapporten worden verschillende generaties PDV-locaties en woonboulevards onderscheiden (zie onder andere, HBD 2004³, Hamers, 2013⁴).

Generatie	omschrijving	Locatie profiel	voorbeeld	branchering
1 ^e	Spontane clustering van twee of meer meubelzaken	Bedrijventerrein	Kanaleneiland Utrecht	Meubels, breed en ondiep aanbod
2 ^e	Planmatig opgezette concentraties, met gezamenlijke promotie en onderlinge samenwerking	Speciaal gereserveerde locatie	Meubelplein Leiderdorp	Vrijwel 100% meubelzaken
3 ^e	Planmatig opgezette concentraties, met gezamenlijke promotie en onderlinge samenwerking maar met breder aanbod	Soms nieuw soms ontwikkeling uit tweede generatie, vaak aan grote invalsweg, vaak meer dan 15.000 m2	In de Cramer, Heerlen	Meubels, keukens, woningtextiel, badkamers, woonwarenhuizen
4 ^e	Planmatig opgezet, zeer groot, Alles onder één dak, de Woonmall	Multimodaal ontsloten locaties in grote steden	Alexandrium III in Rotterdam, Villa Arena Amsterdam	Woninginrichting en aanverwante megastores
5 ^e	Planmatig opgezet, groot, lijkt op derde generatie maar met een veel bredere branchering en 'pret factor'.	Groot, veelal aan stedelijke invalsweg	Westermaat Hengelo	Woninginrichting en megastores, horeca en eventueel leisure

PDV-locaties van eerdere generaties moderniseren en breiden zich uit, waardoor ze zich kunnen blijven aanpassen aan de veranderende behoeften en waardoor ze bezoek blijven trekken. Door deze voortdurende ontwikkeling is ook niet meer van alle locaties eenvoudig te definiëren tot welke categorie ze precies behoren. Bovenstaande tabel is slechts om te laten zien dat PDV-locaties zich steeds ontwikkelen

³ HBD Hoofdbedrijfschap Detailhandel (2004) *Woonboulevards: Huidige positie en toekomstperspectief*. Den Haag.

⁴ Hamers, D (2013) 'De Meubelboulevard' in Dijkstra, e.a. *Bestemming gewijzigd. Moderniteit en stedelijke transformaties*. Rotterdam

en aanpassen en vernieuwen, waardoor het mogelijk is dat een winkel op de ene plek niet meer aansluit bij een behoefte en op de andere plek of in een ander vorm wel.

De ontwikkeling van de perifere detailhandel met zijn verschillende generaties centra is ook terug te zien in het beleid. Tot het midden van de jaren '90 waren alleen de zogenaamde PDV-goederen toegestaan (Auto's, Boten, Caravans, Doe het Zelf, Keukens en Woninginrichting), en er ontstonden de eerste meubelboulevards en bouwmarkten op de Nederlandse bedrijventerreinen. Sinds het midden van de jaren 90 kwamen daar enkele GDV-locaties bij. Dit zijn de zogenaamde 'geconcentreerde grootschalige detailhandelsvestigingslocaties' waar in principe alle branches mogelijk zijn.

2.2 Schaalvergroting en concentratie als dominante ruimtelijke trend

Bron: CBS (bevolkingsaantallen), Hoofdbedrijfschap Detailhandel (HBD) (omzet), Locatus (omvang en aantal winkels)

Schaalvergroting (toename van de gemiddelde omvang per winkel) is een dominante trend in detailhandelsland. De gemiddelde winkel in Nederland was in Nederland in 2008 ruim zeven keer zo groot als 40 jaar daarvoor (PBL, 2011). De vraag naar grotere winkels wordt mede ingegeven vanuit de behoefte van winkelformules om zich beter te kunnen profileren. Zo wordt steeds meer ruimte gebruikt voor elementen die het winkelen veraangenamen, zoals horeca, ruimte om producten te testen en meer bewegingsruimte voor de consument. Daarnaast sluit dit aan op de wens van de consument om efficiënter te kunnen winkelen ('one stop shopping'), wat leidt tot de behoefte aan meer aanbod (een breder en dieper assortiment) onder één dak op een goed bereikbare locatie met voldoende parkeren. Het aantal winkels in Nederland is de afgelopen jaren niet toegenomen, maar de oppervlakte per winkel is behoorlijk gestegen. In de afgelopen 10 jaar is de winkelvloeroppervlakte gemiddeld gegroeid met zo'n 1,5 tot 2% per jaar, aldus de Neprom⁵. Bevolkingsgroei, economische groei, veranderingen in het winkelgedrag van de consument en veranderingen in de retail hebben vooral geleid tot het grootschaliger worden van winkels en tot een meer geconcentreerd winkelbestand. De verwachting van de Neprom is dat de groei van het aantal vierkante meters winkelvloer tot stilstand komt of al is gekomen, maar dat de schaalvergroting nog verder kan doorzetten. Ook het Planbureau voor de Leefomgeving laat in een

⁵ Neprom, 2012, Van Places to Buy naar Places to Be. Retailvisie.

publicatie uit 2011 vergelijkbare ontwikkelingen zien zoals blijkt uit de figuur bovenaan deze paragraaf, waarin duidelijk wordt gemaakt dat de winkelvloeroppervlakte in Nederland veel sterker is gestegen dan het aantal inwoners, dat de omzetten in de detailhandel gelijke tred hebben gehouden met het aantal inwoners en dat het aantal winkels licht gedaald is⁶.

Ook recentere publicaties laten een vergelijkbaar beeld zien⁷ en wijzen erop dat vooral in de woonbranche er een trend is niet alleen naar schaalvergroting, maar ook naar clustering van winkels: "In ons scenario houden wij er rekening mee dat locaties kleiner dan 25.000 m² zullen inleveren ten opzichte van grotere locaties. De consument is namelijk bereid om voor het grotere, meer complete aanbod een grotere afstand af te leggen".

Er zullen steeds minder, maar grotere winkels en steeds minder maar grotere winkelgebieden ontstaan. Deze schaalvergroting doet zich vooral voor in branches, zoals bouwmarkten, supermarkten, modezaken⁸ en bruin- en witgoed. De gemiddelde winkel in de Doe-Het-Zelf branche is tussen 2004 en 2012, ruim 40% groter geworden (bron: Locatus).

Uit het eerder genoemde onderzoek van het PBL komt eveneens naar voren dat de branchegroep 'in en om het huis' de grootste gemiddelde vloeroppervlakte heeft van alle branchegroepen (464 m²) en dat tuincentra, woonwarenhuizen en bouwmarkten met 20.000 vierkante meter of meer, in Nederland al lang geen uitzondering meer zijn.

Al met al constateren wij dat grootschalige formules nog altijd op zoek zijn naar nieuwe vestigingspunten waar grote oppervlaktes mogelijk zijn en waar sprake is van een concentratie van winkels, een uitstekende bereikbaarheid en genoeg parkeervoorzieningen. De behoefte tot vestiging in een concentratie van winkels geldt vooral voor de woonbranche. In bestaande winkelgebieden of op bedrijventerreinen is soms niet genoeg ruimte om een pand uit te breiden of te verhuizen naar een groter pand, of deze gebieden zijn niet geschikt vanuit het oogpunt van uitstraling of gemakkelijke bereikbaarheid voor de consument. Daar komt voor de woonbranche bij dat er sprake is van een trend tot clustering van winkels.

2.3 Consumentengedrag: Gemak of Vermaak

Niet alleen vanuit de aanbiedersmarkt is vraag naar geconcentreerde, goed bereikbare locaties, maar ook consumenten zijn steeds meer op zoek naar veel keuze in het aanbod op één plek. Het ruimtelijke koopgedrag van de consument laat zich vertalen in termen van 'gemak' en 'vermaak'. Gemak betekent alles wat je nodig hebt bij elkaar, met als kernwoorden efficiëntie en bereikbaarheid (doelgericht aankopen en boodschappen doen). Bij vermaak gaat het meer om de sfeer en de beleving (recreatief winkelen als vorm van vrijetijdsbesteding, jezelf verwennen). De huidige trend in vermaak is dat de consument niet alleen winkelen wil beleven, maar tevens inspiratie wil opdoen en aangezet wil worden tot beleving. Winkelgebieden in stadscentra spelen vooral in op de vraag naar vermaak terwijl de perifere concentraties zich in eerste instantie richten op de behoefte aan gemak. Door zich te vestigen op (grootschalige)

⁶ Figuur afkomstig uit: Planbureau voor de Leefomgeving, Detailhandel en Beleid: een continue wisselwerking; Den Haag 2011.

⁷ ABN AMRO (2013) Retaillocaties 2020. De nieuwe winkelkaart van Nederland.

⁸ Met betrekking tot mode zullen met name outlet centers en gerelateerde concepten aan terrein winnen op perifere locaties, maar modezaken zullen richting de toekomst naar verwachting juist versterkt kiezen voor binnensteden en hoofdwinkelgebieden (ABN AMRO, 2012).

concentratie locaties, zoals woonboulevards, of breder georiënteerde locaties als de Huis- en Tuinboulevard spelen winkels in op de behoefte aan gemak. De factor gemak wordt hier bepaald door:

- 'Alles bij elkaar', (de verschillende winkels liggen naast elkaar)
- Perfecte autobereikbaarheid (dichtbij de snelwegafslag) met voldoende parkeergelegenheid.
- Een zeer grote assortimentskeuze, door schaalvergroting en brancheverdieping.

Het accent ligt bij dit soort locaties en grootschalige winkels weliswaar op gemak, maar dit houdt niet in dat het aspect van beleving en een prettig verblijf geen aandacht krijgt. Ook in de doelgerichte winkelcentra, waar de consument komt om te kiezen en te kopen wat hij/zij nodig heeft, is steeds meer aandacht voor sfeer en uitstraling en presentatie en beleving. Zo is er steeds vaker sprake van speciale (koop-) evenementen en ontbreekt ook de winkelgebonden horeca niet, zodat er gelegenheid is om even bij te komen en, buiten het zicht van de verkopers, te overleggen over een bepaalde keuze. Horecabezoek is in principe echter altijd een afgeleide van het winkelbezoek.

Een voorbeeld van een zeer grootschalige formule die aan de behoefte van de consument voldoet is de Hornbach. De Hornbach introduceert na uitbreiding een bouwmarkt van een omvang, maar daardoor ook een assortimentsbreedte die momenteel in de regio nog niet te vinden is. Hiermee wordt het aanbod in de regio completer en wordt de aantrekkingskracht van de regio groter. De grotere aantrekkingskracht zit hem onder andere in het beter tegemoet komen aan de consumentenwens tot one stop shopping. Dat consumenten de Hornbach formule waarderen, blijkt uit het gegeven dat de Hornbach in 2012 voor de zevende keer (in acht jaar tijd) is verkozen is tot beste bouwmarktketen van Nederland (ING Retail Jaarprijs).

Deze consumententrend sluit nauw aan bij de eerder beschreven ruimtelijke trend richting schaalvergroting en clustering en is opnieuw een bevestiging van het feit dat de behoefte aan geclusterde, goed bereikbare en grootschalige locaties onderscheiden moet worden van de behoefte aan andere kwaliteitssegmenten/locatietypen zoals centrumwinkelgebieden en verspreide winkels, bijvoorbeeld op bedrijventerreinen.

2.4 Provinciaal beleid met betrekking tot perifere locaties

Verschillende locatietypen

Ook de provincie Limburg onderscheidt verschillende locatietypen voor detailhandel en ze geeft aan dat ontwikkeling van locaties, ondanks de algehele verwachte krimp in de provincie, gewenst is. Dit noemt men 'het nieuwe groeien': groei in kwaliteit in plaats van in kwantiteit. Groei in kwaliteit kan betekenen dat bestaande locaties een facelift krijgen, maar ook dat er wordt geherstructureerd en getransformeerd, waardoor er winkels worden verplaatst en geclusterd, zodat er weer aantrekkelijke winkelgebieden ontstaan zonder leegstand. In het ontwerp van het provinciaal omgevingsplan Limburg (POL) uit 2014 wordt onderscheid gemaakt in drie typen winkelgebieden waarbij Gardenz onder de derde categorie valt:

- *binnensteden, waar het accent ligt op 'shoppen', vrijetijdsbeleving en ontmoeten;*
- *winkels voor de dagelijkse boodschappen, vaak geconcentreerd in buurt- of wijkwinkelcentra of in dorpskernen; en*
- *de goed bereikbare, vaak aan de rand van de stad gelegen woonboulevards of andere winkelconcentraties waar doelgericht aankopen gedaan worden"*

Kwalitatieve opgave voor de perifere clusters, winkels op bedrijventerreinen ongewenst

Daarnaast vestigt het POL de aandacht op het feit dat nog veel winkels zich bevinden op bedrijventerreinen, waarbij opgemerkt wordt dat dit lang niet altijd 'logisch' is.

Het POL ziet een kwalitatieve opgave voor de perifere winkelgebieden:

Er moet gewerkt worden aan de kwaliteit van de grootschalige winkelgebieden aan de rand van de steden. Deze gebieden hebben waarschijnlijk⁹ het meeste last van de ontwikkeling van online winkelen en van de economische teruggang. De opgave zal per winkelgebied sterk uiteenlopen. Er zijn centra met een aantrekkingskracht ver buiten de eigen regio. Veel centra richten zich vooral op de lokale/regionale consument.

De provincie neemt een duidelijk standpunt in over winkels op bedrijventerreinen:

⁹ Het is niet duidelijk waarop de provincie baseert dat deze categorie winkels wellicht extra getroffen wordt.

We vinden dat winkels in principe niet op bedrijventerreinen thuishoren, behalve als het gaat om verkoop van goederen die zich bij uitstek lenen voor vestiging op zo'n terrein.

Daarbij denkt de provincie niet aan de branches Woninginrichting, Doe het Zelf of Plant en Dier, maar aan volumineuze goederen als auto's boten en caravans, landbouwvoertuigen, grove bouwmaterialen en brand- en explosiegevaarlijke goederen. Overigens nam de provincie ook al een dergelijk standpunt in, in het thans nog van kracht zijnde POL 2006.

Ook schrijft de provincie:

– We zetten in op compactere winkelgebieden en clustering van winkels.

Dynamisch Voorraadbeheer binnen Zuid-Limburg

De Provincie Limburg verdeelt de provincie in drie regio's: Noord, Midden en Zuid. Per regio moeten afspraken worden gemaakt over nieuwe plannen voor detailhandel in relatie tot de behoefte. De provincie noemt dit Dynamisch Voorraadbeheer. Sittard Geleen behoort bij de regio Zuid-Limburg.

Om te voorkomen dat winkelcentra aan de rand van stedelijke gebieden uitgroeien tot het nieuwe stedelijke centra wordt geen ruimte geboden aan branches die bij uitstek horen tot het stadscentra, kleding, schoenen en supermarkten. Het is het streven van de provincie om ten tijde van het vaststellen van het POL 2014 de bestuurlijke samenwerkingsovereenkomsten over de regionale visies ondertekend te hebben. In 2015 worden de regionale visies bekend gemaakt.

De provincie onderscheidt in Zuid-Limburg op het gebied van regionaal verzorgende perifere winkelcentra drie regionaal verzorgende locaties en één internationaal verzorgende locatie (zie bovenstaande kaart). De **Woonboulevard Heerlen (In de Cramer)** heeft een aparte status als "(inter)nationaal verzorgend perifeer themacentrum". Het feit dat de Woonboulevard Heerlen een (inter)nationaal verzorgende status heeft, neemt niet weg dat deze daarmee ook een regionaal verzorgende locatie is. De locatie biedt namelijk ook het regionaal verzorgende aanbod dat de andere locaties bieden. We gaan dus uit van vier regionaal verzorgende locaties, waaronder de Huis- en Tuinboulevard in Geleen, die in hetzelfde kwaliteitssegment opereren. Niet alle vier de locaties bevatten dezelfde branches. Wij zetten de vier regionaal verzorgende locaties kort op een rij. Het aantal winkels en vierkante meters is bij benadering.

Naam, locatie	branches	Beschrijving	Aantal winkels	m ² b.v.o.
Heerlen, Woonboulevard	Woninginrichting, DHZ Plant en Dier	Conglomeraat van IKEA, tuincentra en winkelverzamelgebouwen	48	120.000
Maastricht, Noorderbrug/Belvédère	DHZ Plant en Dier	Aantal grote winkels. wordt gemoderniseerd en vergroot	5	niet onderzocht
Geleen, Gardenz, Huis- en Tuinboulevard + Hornbach	Woninginrichting DHZ Plant en Dier	Winkelverzamelgebouwen en losse winkels	13	35.000
Kerkrade, Rodaboulevard	DHZ Plant en Dier Leisure en Sport	Winkels in en om het stadion	6	niet onderzocht

Het feit dat er in de toekomst afspraken moeten worden gemaakt binnen één van de drie regio's betekent overigens niet dat met regionaal verzorgende detailhandel uitsluitend de gehele regio Zuid-Limburg wordt bedoeld zo blijkt ook uit de tekst van de provincie in het ontwerp POL: "Veel centra richten zich op de regionale/lokale consument". Er zijn winkels die een kleinere regio bedienen, bijvoorbeeld de tuincentra en Doe het Zelf winkels onder de 4.000 vierkante meter. Grootschalige winkels in de woonbranche zullen zich in de regel op een grotere regio richten, zoals bijvoorbeeld blijkt uit de grote concentratie woonwinkels in Heerlen, met een uitstraling tot in heel Zuid-Limburg en daarbuiten, maar dit geldt niet voor alle woonwinkels en woonwinkelketens. Sommige ketens richten zich op kleinere regio's zoals de woon- en slaapwinkelketen JYSK, die ook op de huis- en tuinboulevard gevestigd is.

2.5 Vier kwaliteitssegmenten/locatietypen

Binnen de branches DHZ, Woninginrichting en Plant en Dier onderscheiden wij vier typen locaties/kwaliteitssegmenten waar deze winkels te vinden zijn. We sluiten daarbij aan bij de indeling van het ontwerp POL (2014) en voegen daaraan de verspreide bewinkeling toe. De Huis- en Tuinboulevard behoort, zoals gezegd, tot één van de vier regionaal of bovenregionaal verzorgende perifere winkellocaties in Zuid-Limburg.

Indeling in kwaliteitssegmenten/locatietypen Relevant voor de branches DHZ, Woninginrichting en plant en dier				
	Ruimtelijke kenmerken	Functionele kenmerken	Consumentengedrag	Voorbeelden van centra in de regio
1. stads- en winkelcentra	Stadscentra, wijkwinkelcentra	Winkelcentra met gemengde branchering en overige functies (horeca, wonen, kantoren)	Recreatief winkelen	Centrum Geleen Centrum Sittard
2. Verspreide bewinkeling	Losstaande, vaak grote winkelpanden op bedrijventerreinen, aan invalswegen of de rand van woonwijken	Enkele woonwinkel, doe het zelf-zaak of tuincentrum	Doelgericht winkelen	
3. Lokaal verzorgende PDV-locatie	Kleinere concentraties / clusters van winkels met PDV	Verzameling voornamelijk lokaal verzorgende winkels met doe het zelf winkel(s), tuincentrum. In de regel geen woonwinkels	Doelgericht winkelen	Wolfskuil Echt-Susteren, Woon- en tuinboulevard Roermond
4. Regionaal verzorgende perifere winkelcentra en internationaal verzorgend perifeer winkelcentrum	Groter cluster, vaak goed bereikbaar aan invalsweg	Groter dan de lokaal verzorgende locatie en met meerdere winkels in dezelfde branche of thema.	Doelgericht maar met langer verblijf	Gardenz Geleen Woonboulevard Heerlen Rodaboulevard Kerkrade

Zoals ook in de voorgaande paragrafen, op basis van trends en consumentengedrag is aangegeven, is de behoefte aan winkels in het ene type locatie niet uitwisselbaar met de behoefte aan winkels in het andere locatietype. We beperken ons in onze constatering ook hier tot de branches DHZ, Woninginrichting en Plant en Dier. We constateren, met betrekking tot het 'landen' van behoeften binnen de verschillende kwaliteitssegmenten/locatietypen het volgende:

1. De behoefte aan winkels in de stads- en wijkcentra (type 1), waar het motief om deze te bezoeken voornamelijk recreatief is, is niet uitwisselbaar met de behoefte aan verspreide bewinkeling of winkels op perifere locaties (type 2, 3, 4), waar het bezoekmotief voornamelijk doelgericht is. Zowel uit de vakliteratuur als uit de beleidsstukken blijkt dat er een belangrijk onderscheid is tussen recreatieve winkelmotieven en doelgerichte winkelmotieven. In de stads- en wijkcentra is bovendien sprake van een andere schaalgrootte van de winkels in deze branches.
2. Er is geen behoefte aan verspreide bewinkeling in de branches Doe Het Zelf, Plant en Dier en Woninginrichting. Dit beargumenteren wij vanuit de helder uitgesproken wens van de provincie om deze winkels te laten verdwijnen van bedrijventerreinen en het tegengaan van verspreide bewinkeling. Daarnaast lijkt ook de consumentenbehoefte steeds minder aan te sluiten bij verspreide winkels, met name in de woonbranche.

3 OMGAAN MET LEEGSTAND

3.1 Benutting van bestaande winkelpanden om in de behoefte te voorzien

In de hernieuwde versie van de handleiding voor Duurzame Verstedelijking uit 2013 wordt aangegeven dat goed gekeken moet worden naar de leegstand: “De ladder geeft aan dat gemeenten bij iedere ontwikkeling van winkelmeters met lokale en interlokale effecten beschrijven op welke wijze rekening is gehouden met het tegengaan van winkelleegstand en niet de voorkeur is gegeven aan herstructurering of transformatie van bestaande winkelpanden. Wanneer ook de mogelijkheden waar nog leegstand kan worden benut, zijn afgetrokken, blijft de vraag over die het antwoord is op trede 1”.

Leegstand op de vier regionaal verzorgende perifere detailhandelslocaties in Zuid-Limburg

In het voorgaande hoofdstuk beargumenteerden wij dat er sprake is van verschillende kwaliteitssegmenten/locatietypen en dat de behoefte per kwaliteitssegment/locatietype moet worden bekeken. Het segment waarin wij allereerst kijken naar de mogelijke alternatieve capaciteit van leegstaande winkelpanden bestaat uit de regionaal verzorgende perifere detailhandelsclusters in de regio Zuid-Limburg. Naast de Huis- Tuinboulevard in Geleen zijn dit er nog drie. Daarbij kijken wij alleen naar leegstaande panden groter dan 1.000 m², een ondergrens die ook als regel is opgenomen in het bestemmingsplan voor de Huis- en tuinboulevard. Bovendien maken we onderscheid in de branches, want niet alle leegstand kan worden benut voor alle branches. Indien leegstand voor meerdere branches kan worden gebruikt hebben wij de kolomscheiding tussen de branches weggelaten. Een en ander is samengevat in onderstaand schema.

Leegstand op de vier regionaal verzorgende perifere locaties in Zuid-Limburg				
Naam locatie	Leegstand Woninginrichting	Leegstand Plant en Dier	Leegstand Doe het Zelf	Leegstand Totaal b.v.o
Heerlen Woonboulevard	3 panden , variërend in oppervlakte van 1100 tot 5400 vierkante meter Totale oppervlakte 8700m ²			8.370 m ²
Maastricht Noorderbrug/Belvédère	Niet van toepassing	-	-	-
Geleen Huis- en Tuinboulevard	1 pand, Totaal 1.000 m ²			1.000 m ²
Rodaboulevard	Niet van toepassing	Enkele panden, precieze omvang niet bekend-		Niet bekend

Maastricht: Noorderbrug/Belvédère; Geen leegstand. Gebied is momenteel in transitie en wordt uitgebreid

Sittard-Geleen: Huis- en Tuinboulevard: Egelantier 16, hier staat 1.000 m² leeg in één pand

Kerkrade: Rodaboulevard: volgens opgave van de gemeente is hier sprake van enkele leegstaande panden. Niet verder onderzocht. De boulevard heeft geen woonwinkels, wel enkele DHZ en Plant en Dier.

Heerlen: Woonboulevard: 3 leegstaande panden groter dan 1.000 m².

- In de Cramer 78 (5.427 m²) (was Gamma, is op 6 mei 2014 verhuisd naar nummer 125)
- In de Cramer 148 (ong. 1.100m²) was Slaapwereld.
- In de Cramer 164 met een leegstaand oppervlakte van 1.868m² (Was Bruynzeel Keukens)

Op de vier regionaal verzorgende locaties in Zuid-Limburg staan dus momenteel tenminste 4 panden leeg: drie op de woonboulevard en één op de Huis- en Tuinboulevard. Daarnaast is er enige leegstand in

Kerkrade (niet verder onderzocht). Van deze vier panden is op dit moment één pand dat groter is dan 4.000 vierkante meter beschikbaar. Alleen in Heerlen en Sittard-Geleen is sprake van leegstand die binnen de branche woninginrichting mag worden opgevuld.

Leegstand op lokaal verzorgende perifere detailhandelslocaties in de regio Sittard-Geleen

Om er zeker van te zijn geen enkele vorm van mogelijk te benutten leegstand over het hoofd te zien kijken wij ook nog naar alle locaties van meer dan 1.000m² in de regio Sittard Geleen, bestaande uit de gemeenten Beek, Echt, Sittard-Geleen, Schinnen en Stein. Het zijn lokaal verzorgende locaties die NIET behoren tot de eerder behandelde regionaal verzorgende perifere locaties.

In de regio Sittard Geleen zijn nog drie perifere detailhandelslocaties waar gesproken kan worden van een clustering van perifere winkels in de drie genoemde branches¹⁰. We noemen ze, samen met de leegstand:

- Sittard: Industrierrein Noord (lokaal verzorgend: Doe het Zelf en PDV, waaronder keukens en sanitair¹¹)
- Sittard: Handelsterrein Bergerweg (Woninginrichting)
- Beek: Makado (Praxis, Kwantum en CarpetRight)

Volgens de Locatus Verkenner zijn er 5 leegstaande panden op deze locaties, met een totale oppervlakte van 4.513 vierkante meter. Maar er is in de regio op de perifere detailhandelsclusters slechts één leegstaand pand van meer dan 1.000 vierkante meter.

Het bevindt zich in het voormalige pand van de Kwantum in Sittard op de dr. Nolenslaan op Industrierrein Noord en heeft een oppervlakte van 2.950 vierkante meter.

Buiten de drie genoemde perifere detailhandelslocaties is er één pand van meer dan 1.000 vierkante meter aan de Rijksweg-Zuid dat echter, door zijn verspreide ligging los van andere winkelconcentraties, geen passend aanbod genoemd mag worden.

Daarnaast is er op Handelsterrein Bergerweg volgens het daar geldende bestemmingsplan nog uitbreidingsruimte voor bestaande winkels (woninginrichting). Zij mogen uitbreiding tot 20% van het winkelvloeroppervlak.

Frictieleegstand, langdurige leegstand en structurele leegstand

Niet alle onderzochte leegstand is structureel. Een zeker percentage van de totale vloeroppervlakte in een winkelcentrum, mits het om courante panden gaat die vergelijkbaar zijn met de, niet leegstaande winkelpanden in hetzelfde gebied, mag als frictieleegstand worden beschouwd. Frictieleegstand mag worden beschouwd als gezond. Er is altijd een zekere dynamiek (bedrijven sluiten of verhuizen in alle omstandigheden) en enige leegstand maakt het mogelijk dat nieuwe bedrijven zich kunnen vestigen. Vier tot vijf procent van het totaal wordt in de regel voor dit soort perifere locaties als normaal beschouwd¹². Ook is de lengte van de periode van leegstand relevant. Voordat van langdurige leegstand mag worden gesproken moet een pand langer dan een jaar leegstaan. Van structurele leegstand wordt gesproken na drie jaar¹³. Ook hier geldt weer als voorwaarde dat het om courante panden gaat die vergelijkbaar zijn met andere, niet leegstaande winkelpanden in hetzelfde gebied.

Als frictieleegstand beschouwen wij 5% van de leegstand en alle leegstand korter dan één jaar.

¹⁰ In Stein, Beek en elders in de regio is sprake van verspreide bewinkeling in deze branches. Deze winkels laten wij in dit verband buiten beschouwing.

¹¹ Onder PDV (Perifere Detailhandels Vestiging) wordt hier verstaan; volumineuze goederen, zoals auto's boten, caravans, motoren, tenten, bouwmaterialen, keukens en sanitair. De laatste twee categorieën vallen onder de hoofdbranche Woninginrichting.

¹² Zie onder andere NICIS, 2012 (www.stedelijkeconomie.nl) en www.Interveste.nl.

¹³ Zie onder andere www.Compendiumvoordeleefomgeving.nl.

Helaas beschikken wij niet over de leegstandsduur van alle hier genoemde leegstaande panden. Wel weten wij dat de voormalige Gamma op de woonboulevard Heerlen met een oppervlakte van 5.427m² bvo pas in mei 2014 is komen leeg te staan en op het moment van schrijven van dit rapport dus gerekend moet worden tot de frictieleegstand.

Bovendien is de overige leegstand op de woonboulevard Heerlen (2 panden, met een totaal van 2.900m²) slechts 2,4% van het totale oppervlak van ongeveer 120.000 m² aan bruto vloeroppervlakte op de Woonboulevard. De leegstand van deze twee panden kan dus ook als 'gezonde' frictieleegstand worden beschouwd.

Op de Huis- en Tuinboulevard in Geleen staat momenteel één pand van 1.000 m² leeg op een totale momenteel bezette bruto vloeroppervlakte van ongeveer 35.000 m² (inclusief de huidige omvang Hornbach). Ook hier kunnen we dus spreken van frictieleegstand (3%).

Conclusie leegstand die kan voorzien in een eventuele behoefte

- Op de vier regionaal verzorgende locaties in Zuid-Limburg is in de branche Wonen uitsluitend sprake van frictieleegstand. Op de Rodaboulevard is nog sprake van enige leegstand in de branche Doe het Zelf en Plant en Dier, maar wij hebben hierover geen precieze gegevens achterhaald en wij weten ook niet of dit frictieleegstand betreft.
- Op de drie lokaal verzorgende locaties in de regio Sittard-Geleen is in de branche Wonen (alleen keukens en sanitair) en DHZ sprake van een leegstaand pand van 2.950 vierkante meter (voormalig pand van Kwantum aan de dr. Nolenslaan).
- Het bestemmingsplan voor Handelsterrein Bergerweg staat toe dat bestaande winkels (in de branche woninginrichting) hun winkelvloeroppervlak met 20% mogen uitbreiden. Dit is echter geen alternatief voor een eventuele vraag op Gardenz, omdat het hier om een ander soort locatie gaat (geen regionaal verzorgende locatie) en omdat het slechts om uitbreiding van bestaande winkels gaat.

- Voor de branche wonen is er in de hele regio geen leegstand op regionaal verzorgende locaties die kan voorzien in de eventuele vraag op Gardenz.
- Voor de branche DHZ en Wonen (alleen Keukens en Sanitair) is er een pand van 2.950 m² op een lokaal verzorgende perifere locatie in Sittard beschikbaar en wellicht ook nog op de regionaal verzorgende Rodaboulevard in Kerkrade (niet verder onderzocht).

Foto: Egelantier 16 Geleen (Gardenz Huis- en tuinboulevard). Bron: (Google Maps, 2014) Frictieleegstand.

3.2 Omgaan met leegstand als gevolg van verplaatsing en uitbreiding Huis en Tuinboulevard

Voor wat betreft leegstand kijken we niet alleen naar mogelijk geschikte panden in het gevraagde kwaliteitssegment. De ladder vraagt ook te toetsen of er gekeken is naar leegstand die ontstaat als gevolg van eventuele verplaatsingen. Als de uitbreiding van de huis- en tuinboulevard doorgaat, ontstaat er mogelijk op andere locaties in de regio leegstand. Daarbij denken wij vooral aan leegstand als gevolg van verhuizing van ‘verspreide bewinkeling’ op bedrijventerreinen naar Gardenz. Als onderdeel van de toets moet worden nagegaan op welke wijze de gemeente met dergelijke ontstane leegstand omgaat.

Uit de besluitvorming (raadsbesluit d.d. 16 juli 2009) omtrent de vaststelling van de Retailstructuurvisie blijkt dat de gemeente, naast nieuwe winkels in de sectoren DHZ, Plant en Dier en wonen, ook de mogelijkheid wil bieden aan bestaande winkels in deze branches om vanuit de regio te verhuizen naar Gardenz. Mede daarom is ook de uitbreidingsruimte aan bestaande woningrichting binnen de perifere detailhandelszones in Handelscentrum Bergerweg zeer beperkt gehouden en op Industriepark Noord onmogelijk gemaakt. Bovendien zou de ontwikkelaar van de Woon- en Tuinboulevard bestaande winkels in de woonbranche actief mogen benaderen om naar de Huis- en tuinboulevard te verhuizen. Over hoe omgegaan wordt met de vrijkomende panden op bedrijventerreinen wordt in het raadsbesluit niet gesproken.

In de Structuurvisie Sittard-Geleen 2010 is op enkele plaatsen het bestaande beleid, dat afkomstig is uit de “Retailstructuurvisie 2008” kort omschreven. Verhuizing van verspreide winkels naar de geconcentreerde locaties ‘Gardenz’ wordt als gewenst gezien. Er is echter geen informatie opgenomen over hoe de gemeente omgaat met ontstane leegstand in het ene kwaliteitssegment (verspreide bewinkeling, bijvoorbeeld op bedrijventerreinen) als gevolg van het verplaatsen van bedrijven naar het andere kwaliteitssegment, de regionaal verzorgende locatie Huis- en Tuinboulevard.

De gemeente is zich wel bewust van het feit dat er leegstand op de bedrijventerreinen kan ontstaan en dat hiervoor oplossingen moeten worden gevonden. Dit blijkt uit de Programmabegroting 2014 van de Gemeente Sittard-Geleen. Hieruit blijkt dat de gemeente voornemens is om beleid op te stellen om leegstand op bedrijventerreinen aan te pakken en om een regionale visie op te stellen om richting te geven aan de regionale detailhandelsontwikkelingen en afstemming hierover. Zie hieronder de concrete tekstuele omschrijving van de resultaten die in 2014 bereikt moeten zijn:

01.02 In regioverband is een visie opgesteld, die richting geeft aan de regionale detailhandelsontwikkelingen en de afstemming hierover op regionaal niveau.

01.03 In het kader van de toenemende leegstandsproblematiek op bedrijventerreinen is samen met stakeholders een plan van aanpak opgesteld, dat een bijdrage levert aan het verminderen van de problematiek.

Het doel is dat het plan van aanpak eind 2014 wordt opgesteld en dat de uitgangspunten voor de regionale visie detailhandel dan ook bekend zijn. Uitgangspunt is dat vervolgens de acties in het plan worden uitgevoerd om vervolgens de leegstand te verminderen.

4 BEPALING BEHOEFTE IN DE REGIO

4.1 Kwantitatieve behoeftebepaling per kwaliteitssegment

De behoefte die in stap 1 van de Ladder moet worden bepaald is volgens de Handleiding bij de toepassing van de Ladder de 'Regionale Ruimte vraag'. Deze is '**gelijk aan de behoefte minus het aanbod (in plannen én in de bestaande voorraad met eenzelfde kwaliteit als de gevraagde kwaliteit)**'. **Het gaat dus om het bepalen van de behoefte en van de voorraad met 'eenzelfde kwaliteit'**. Dit alles binnen de scope van de regio. In de handleiding van de ladder worden de termen 'behoefte' en 'vraag' door elkaar gebruikt. Wij zullen echter consequent spreken van 'vraag' waar het gaat om de vraag die vanuit de sector en de consumenten bestaat. 'Behoefte' is de resultante van de confrontatie van vraag en aanbod.

Bepaling van de relevante regio

De handreiking bij de 'Ladder' geeft enkele aanwijzingen voor de bepaling van de regio waarbinnen de vraag- en aanbodanalyse plaats moet vinden. De grenzen van deze regio moeten, aldus de handreiking, worden afgeleid van de grootte van het 'Daily Urban System', waarmee zoiets wordt bedoeld als de regio waarin het dagelijks leven van de meeste inwoners zich afspeelt: de regio waarbinnen men woont, werkt, studeert en winkelt. De regio Sittard-Geleen bestaat dan uit de gemeenten Beek, Echt-Susteren, Sittard-Geleen, Schinnen en Stein (ook wel Westelijke Mijnstreek + Echt-Susteren).

Tegelijkertijd geeft de Handreiking bij de ladder aan dat bij sommige vormen van detailhandel het bereik bovenregionaal of zelfs landsdelig is. In dat geval moet op een dergelijk schaalniveau worden gekeken.

Daarnaast kan de regio te maken hebben met bestuurlijke afspraken die hierover binnen de regio worden gemaakt. Het ontwerp-POL 2014 wijst hiervoor als regio Zuid-Limburg aan, maar er worden ook afspraken gemaakt binnen de regio Sittard Geleen.

In het geval van de Huis- en Tuinboulevard Geleen **hanteren wij Zuid-Limburg + de gemeente Echt-Susteren als de meest relevante regio**. Wij hebben hiervoor de volgende argumenten:

- De Huis- en Tuinboulevard heeft, met name dankzij de, straks uitgebreide Hornbach, een groter verzorgingsgebied dan alleen de regio Sittard-Geleen. In de branche DHZ en Huis- en Tuin is de Hornbach, door zijn schaal, en de daarmee gepaard gaande breedte en diepte van het assortiment, niet te vergelijken met de kleinere DHZ-winkels in de regio. Het is aannemelijk dat de Hornbach ook substantieel klanten zal trekken uit de regio Maastricht, aangezien er in deze regio's geen bouwmarkten zijn met een vergelijkbare keuze in het assortiment.
- Ook de andere winkels op de Huis- en Tuinboulevard zullen profiteren van het grote verzorgingsgebied van de Hornbach en krijgen daardoor ook een bovenregionaal bereik.
- De Huis- en Tuinboulevard is door de provincie aangewezen als één van de vier regionaal verzorgende locaties in Zuid-Limburg en is daarmee onderscheidend van de andere, meer lokaal verzorgende perifere detailhandelslocaties in de regio Sittard-Geleen en Zuid-Limburg.
- De provincie Limburg geeft aan dat gemeenten binnen het verband van de regio Zuid-Limburg onderling afspraken moeten maken. De regio waarbinnen men afspraken maakt is tevens een criterium voor de regiobepaling volgens de 'Ladder'.
- Vooral binnen de branche Woninginrichting is de regio waarbinnen consumenten naar meubels, bedden en keukens kijken veel groter dan alleen de regio Sittard-Geleen. Voor dit type artikelen is men bereid grotere afstanden af te leggen dan alleen binnen de eigen regio. Ook dit pleit dus voor het bestuderen van een grotere regio dan alleen de regio Sittard-Geleen.

Aanvullend zullen wij, met het oog op regionaal verzorgend aanbod voor de regio Sittard-Geleen, enkele analyses maken van de regio Sittard Geleen (Sittard Geleen en de vier omliggende gemeenten). Maar de relevante regio is in principe de Regio Zuid-Limburg + Echt-Susteren.

Bepaling van de vraag per branche...

Bij de behoeftenbepaling kijken wij naar de afzonderlijke branches en naar de eerder benoemde kwaliteitssegmenten/locaties. We beginnen met de 'distributieve ruimte' in de drie betrokken branches. Distributieve ruimte is een klassieke methode om de eventuele behoefte van de consumenten in de regio te bepalen in aantallen vierkante meters verkoopvloeroppervlakte (VVO). Dit doet men door het aanbod (in aantallen vierkante meters te vergelijken met de vraag (op basis van de bevolking, de koopkracht en het koopgedrag). Bij de berekening van de distributieve ruimte (paragraaf 4.3) maken wij gebruik van het distributieplanologisch (DPO) onderzoek dat is gemaakt voor Gardenz en voor Hornbach (beide rapporten zijn gemaakt door DHV in 2012). Waar mogelijk hebben wij de cijfers geactualiseerd en gekeken naar de consequenties hiervan voor de uitkomsten (zie paragraaf 4.2).

...en per kwaliteitssegment/locatietype

Bij de klassieke berekening van de distributieve ruimte wordt geen rekening gehouden met het *type locaties* waarnaar vraag bestaat. Er is alleen onderscheid in de branches. Het is echter mogelijk dat er over het geheel genomen in een branche meer vierkante meters beschikbaar zijn dan dat er vraag is, maar dat er toch behoefte bestaat aan een bepaald kwaliteitssegment/locatietype ten koste van een ander kwaliteitssegment.

Er kan dus sprake zijn van een verschuiving van de vraag van het ene kwaliteitssegment (verspreide bewinkeling) naar de lokaal en regionaal verzorgende perifere detailhandelslocaties. In paragraaf 4.4. wordt deze bepaling van de vraag verricht.

Aanbod

We bekijken de beschikbare voorraad met 'eenzelfde kwaliteit', dit is het aanbod op de vier regionaal verzorgende perifere locaties in Zuid-Limburg binnen de segmenten Woninginrichting, Plant en Dier en DHZ. Dit is een optelsom van het planaanbod (onherroepelijk vastgesteld) voor de uitbreiding van deze locaties en de leegstand, zoals in het vorige hoofdstuk beschreven. Paragraaf 4.5 beschrijft het aanbod op de vier regionaal verzorgende locaties.

Tenslotte bepalen wij in paragraaf 4.5 de behoefte door vraag en aanbod met elkaar te confronteren.

4.2 Actualisatie van cijfers uit het DPO

Inleiding

Bij de kwantitatieve behoeftenbepaling per branche maken wij gebruik van de DPO's van de Huis- en Tuinboulevard en Hornbach (beide DHV, 2012). Er zijn enkele actuelere cijfers beschikbaar die de uitkomsten zouden kunnen beïnvloeden. In deze paragraaf worden de actuele cijfers beschreven, evenals het verschil dat deze cijfers kunnen maken voor de uitkomsten van de beide DPO's en de conclusies die daaruit kunnen worden getrokken.

Nog steeds krimp, maar wel iets minder dan eerder gedacht

De meest recente bevolkingsprognose is die van Etil uit 2012. Deze is positiever dan de bevolkingsprognose uit 2008 die in de beide DPO's is gebruikt, ook al wordt er in de regio Sittard Geleen

nog steeds een krimp verwacht. Deze positievere prognose betekent dus ook een hogere marktbehoefte ten opzichte van de eerder gemaakte DPO's.

De Limburgse bevolking is in de periode 2009-2012 licht gegroeid na een negatieve bevolkingsontwikkeling in de periode 2002-2008. De kleine bevolkingsgroei is te verklaren door de buitenlandse migratie als gevolg van de internationalisering van het onderwijs en de arbeidsmarkt migratie uit Midden- en Oost-Europa. In de periode 2014-2025 zal de Limburgse bevolking echter weer gaan dalen aangezien het sterfteoverschot steeds groter wordt en het effect van het totale migratiesaldo op de bevolkingsontwikkeling in Limburg in relatieve zin afneemt. (Etil, 2012)

De komende jaren neemt het aantal inwoners in de regio Sittard-Geleen geleidelijk af. Voor 2015 voorspelt Etil dat er in de regio Sittard-Geleen 2.000 inwoners minder zullen zijn dan in 2012. Ook voor de periode tussen 2015 en 2025 wordt een afname van de bevolking geprognosticeerd. In 2025 wonen er in de regio Sittard-Geleen (inclusief Echt-Susteren) ten opzichte van 2012 10.000 mensen minder. Een afname van de bevolking betekent doorgaans dat ook het draagvlak voor voorzieningen af zal nemen, tenzij een eventuele groeiende koopkracht dit compenseert.

In de DPO's uit 2012 is de verwachte bevolkingskrimp in de marktruimteberekeningen niet gekwantificeerd. Er is alleen aangegeven dat krimp een vermindering met zich mee zal brengen van de toekomstige marktruimte. De berekende marktruimte verandert hierdoor dus niet.

Gemiddeld besteedbaar inkomen iets hoger dan volgens de DPO

Volgens de laatste cijfers van het CBS uit 2011 is het gemiddeld besteedbaar inkomen in de regio Sittard-Geleen wat hoger geworden. Het cijfer is van 99% (cijfer 2009 zoals gebruikt in de DPO's) naar 100% van het Nederlands gemiddelde gegaan. Dit is een fractie gunstiger voor de toekomstige marktruimte dan in de DPO's berekend, maar heeft geen noemenswaardige gevolgen voor de behoeftenbepaling per branche.

4.3 Bepaling van de vraag per branche

In het DPO (Distributie Planologisch onderzoek) voor de Huis- en Tuinboulevard uit 2012 wordt een vergelijking gemaakt tussen het nationale gemiddelde, het aanbod in de provincie Limburg en het aanbod in de regio's Sittard-Geleen, Weert/Roermond, Heerlen en Maastricht. Het DPO baseert zich hier en daar op enigszins gedateerde cijfers uit 2009. Ten behoeve van dit onderzoek hebben wij deze cijfers geactualiseerd voor Nederland, de provincie Limburg, de regio Zuid-Limburg (inclusief Echt-Susteren) en de regio Sittard-Geleen, op basis van de meest recente Locatus-gegevens uit januari 2014. Steeds kijken wij wat de gewijzigde cijfers betekenen voor de conclusies uit het DPO.

De actuele cijfers voor elk van de drie hoofdbranches zijn in onderstaande tabel samengevat:
Aanbod verkoopvloeroppervlakte (ook per inwoner) in de hoofdbranches Plant en Dier, Doe het Zelf en Wonen. In Nederland, Limburg, Zuid-Limburg en de regio Sittard-Geleen.

	<i>Plant & Dier</i>	<i>m² / inwoner</i>	<i>Doe-Het-Zelf</i>	<i>m² / inwoner</i>	<i>Wonen</i>	<i>m² / inwoner</i>
Nederland	2.793.990	0,167	2.738.310	0,163	6.409.958	0,382
Limburg	216.985	0,193	186.343	0,166	456.430	0,406
Zuid Limburg*	88.101	0,138	107.876	0,170	248.169	0,390
Regio Sittard-G	28.036	0,156	31.733	0,176	68.248	0,379

Bron: Locatus 2014, CBS 2014

*Corop-gebied Zuid Limburg + gemeente Echt Susteren

Woninginrichting

	Wonen	m ² /inwoner	Index percentage tov. Nederlands gemiddelde
Nederland	6.409.958	0,382	100%
Limburg	456.430	0,406	106%
Zuid Limburg*	245.348	0,386	101%
Regio Sittard-Geleen	68.248	0,379	99%

Tabel: Geïndexeerde winkelvloeroppervlaktes per inwoner in de branche woninginrichting op basis van het Nederlands gemiddelde (100%). Bron: Locatus Retailverkenner (2014) en CBS (2014).

* incl. gemeente Echt-Susteren

De nieuwste cijfers laten zien dat de regio Sittard-Geleen iets onder het Nederlands gemiddelde zit, in tegenstelling tot Limburg en Zuid-Limburg als geheel die er net iets boven zitten.

Als we het Nederlands gemiddelde als de norm nemen, is er voor de regio Zuid-Limburg dan ook geen vraag naar uitbreiding van het aantal vierkante meters wonen in de regio. Deze conclusie moeten we vooral trekken gezien het feit dat internetwinkelen verder doorzet (de verwachting in deze branche is dat dit zal stijgen van 1,9% in 2011 tot 8% in 2020) en er sprake zal zijn van bevolkingskrimp.

Figuur 15: Omzetontwikkeling woonbranche

(bron: CBS)

Daar komt bij dat de woninginrichtingsbranche in Nederland te maken heeft gehad met een zeer sterke terugloop in de omzet, zoals blijkt uit bijgaand diagram (bron ABN-AMRO, 2013 obv. CBS-gegevens), waardoor de vloerproductiviteiten in deze branche zwaar onder druk staan. Ook in het NRC van 19 april 2014 bevestigt de brancheorganisatie IN-Retail dat er over het algemeen in Nederland een veel te grote oppervlakte aan woonwinkels bestaat.

Er is, over het geheel genomen, géén distributieve ruimte in de hoofdbranche Wonen in de regio Zuid-Limburg. Dit betekent dat er geen marktruimte is om het totaal aantal vierkante meters in de branche uit te breiden. Iedere uitbreiding op de ene plek zet de bedrijfsvoering op een andere plek verder onder druk

Doe het Zelf/Bouwmarkten en Plant en Dier (Tuincentra)

De regio Zuid-Limburg heeft ten opzichte van het provinciale en Nederlandse gemiddelde een relatief hoger aanbod per inwoner in de hoofdbranche Doe-Het-Zelf. De oppervlaktes per inwoner in de hoofdbranche Plant en Dier liggen echter juist lager¹⁴. Omdat diverse winkels beide branches met elkaar combineren (Praxis, Hornbach, Gamma) hebben wij de vloeroppervlaktes in beide hoofdbranches bij elkaar opgeteld. Daaruit komt naar voren dat de regio Zuid-Limburg een lager gemiddeld vloeroppervlak per inwoner heeft dan Nederland.

Als we het nieuw te realiseren aanbod als gevolg van de uitbreiding van de Hornbach (7154m²) bij dit aanbod optellen dan is het aantal vierkante meters per inwoner in de regio Sittard-Geleen 12% hoger dan het Nederlands gemiddelde. In Zuid-Limburg ligt het aantal vierkante meters per inwoner dan nog altijd iets lager dan het Nederlands gemiddelde.

Verkoopvloeroppervlak in de hoofdbranches Plant en Dier en Doe het Zelf						
	Situatie januari 2014			Situatie januari 2014 met opgeteld toekomstige toevoeging van 7154 m ² vvo als gevolg van uitbreiding Hornbach		
	P&D+DHZ	m ² /inw	Index percentage tov. Nederlands gemiddelde	P&D+DHZ	m ² /inw	Index percentage tov. Nederlands gemiddelde
Nederland	5.532.300	0,330	100%	5.539.454	0,330	100%
Limburg	403.328	0,359	109%	410.482	0,365	111%
Zuid Limburg*	199.547	0,314	95%	206.701	0,325	98%
Regio Sittard Geleen	59.769	0,332	101%	66.923	0,372	112%

* incl. gemeente Echt-Susteren

Bron: Locatus, CBS, 2014, bewerking RHDHV/OV

Uit een recente webpublicatie (Locatus nieuwsbrief juli 2013) van onderzoeksbureau Locatus naar de **tuinbranche** komt een beeld naar voren van recente stagnatie: "Het aantal tuincentra is de afgelopen jaren geleidelijk afgenomen: 200 centra minder in negen jaar. Het gemiddelde tuincentrum is echter wel bijna 900 m² groter geworden, waarmee het totaal aantal meters tuincentrum in Nederland toch is gegroeid. De laatste jaren lijkt die groei echter wel tot staan gebracht. In de meest recente cijfers van het HBD (over 2012) komt nog steeds een beeld naar voren van een krimpende markt:

Tuincentra hebben marktaandeel verloren in een gekrompen markt. De bestedingen in tuincentra namen af met 9%. In 2011 was sprake van een daling van 0,7% (en in 2010 van 2,7%). Inclusief groot onderhoud daalden de bestedingen in tuincentra in 2012 met 8%.

De omzetten per vierkante meter staan ook in de hoofdbranche DHZ onder druk en de DHZ-branchen heeft het al een aantal jaren moeilijk, zie bovenstaande grafiek uit het ABN-AMRO rapport op basis van CBS-cijfers. Er is de laatste jaren sprake van sterk dalende omzetcijfers in deze branche. In 2012 (meest recente cijfers) nam de omzet met 7% af (bron: HBD). De al jaren dalende omzetten zetten de

¹⁴ De cijfers uit 2009 lieten nog een ander beeld zien waarbij de regio Sittard-Geleen voor beide hoofdbranches een hoger aantal vierkante meters per inwoner liet zien dan het Nederlands gemiddeld. Wij hebben niet kunnen achterhalen welke concrete wijziging in het aanbod deze verandering precies heeft veroorzaakt.

vloerproductiviteiten sterk onder druk en zorgen ervoor dat er geen behoefte is aan uitbreiding van het totaal aantal vierkante meters.

Er is, over het geheel genomen, géén distributieve ruimte in de hoofdbranches Doe het Zelf en Plant en Dier in de regio Zuid-Limburg. Dit betekent dat er geen marktruimte is om het totaal aantal vierkante meters in deze branches uit te breiden. Iedere uitbreiding op de ene plek zet de bedrijfsvoering op een andere plek verder onder druk

Winkelgebonden horeca

Op dit moment kent de huis- en tuinboulevard geen winkelgebonden horeca. Winkelgebonden horeca richt zich op de klandizie van de aanwezige winkels en zorgt voor een versterking van het verblijfsklimaat om de winkels en de attractiviteit van de locatie. Bezoekers kunnen voor of na het doen van hun aankopen of winkelbezoek even iets drinken of eten en bijvoorbeeld even nadenken of overleggen over het al dan niet doen van een grote aankoop. Vanwege het feit dat er op dit moment sprake is van ongeveer 35 duizend vierkante meter winkeloppervlak en circa 13 winkels, is er nu al behoefte aan enige winkelgebonden horeca. Daarbij kan gedacht worden aan 1 of 2 units (koffiebar, broodjeszaak, lunchroom) met 30 tot 200 vierkante meter verkoopvloeroppervlak per unit, waarbij gedacht kan worden aan een maximum van totaal 260 m² winkelgebonden horeca. Wij baseren deze norm van maximaal 0,75% van de winkelvloeroppervlakte op de situatie bij enkele andere grootschalige woonboulevards naar aanleiding van een quick scan.

De vraag naar winkelgebonden horeca bedraagt momenteel 260m² verdeeld over 1 of 2 units.

4.4 Bepaling van de vraag per kwaliteitssegment

De kwantitatieve regionale vraag per branche laat op basis van een eerste scan geen vraag zien. Dit is geheel in lijn met de uitspraken in het POL en de vakliteratuur. De vraag zal juist verder afnemen, mede onder invloed van het internetwinkelen en de bevolkingskrimp. Het betekent dat als ergens nieuwe vierkante meters winkelruimte worden gerealiseerd, dit de vloerproductiviteiten in het geheel verder onder druk zet en op den duur zal leiden tot leegstand omdat de bedrijfsvoering niet meer rendabel is.

Provinciaal beleid is erop gericht vestiging op bedrijventerreinen buiten de PDV-detailhandelslocaties tegen te gaan (POL 2006 en ontwerp POL 2014). Een dergelijke ontwikkeling is bovendien in lijn met consumentenbehoeftes die wijzen in de richting van goed bereikbare, geclusterde en grootschalige winkels van vele duizenden vierkante meters per winkel, met name in de woonbranche. Hierdoor zal **de vraag naar 'solitaire vestiging/verspreide bewinkeling' op termijn afnemen ten gunste van winkels op geconcentreerde regionaal en lokaal verzorgende PDV-locaties.**

De Huis- en Tuinboulevard in Geleen is één van de vier 'regionaal verzorgende perifere locaties' in Zuid-Limburg. Hoe zit het met de vraag naar dit type locaties binnen de drie genoemde branches? Hoe is de verdeling van de winkeloppervlakte over de verschillende locatietypes? In onderstaande tabel vergelijken wij de verdeling van het aantal vierkante meters over de verschillende locatietypen in de drie branches.

WONEN, DHZ, regio Sittard PLANT EN DIER Geleen	regio Sittard Geleen		Zuid Limburg**		Limburg		Nederland	
	absoluut	%	absoluut	%	absoluut	%	absoluut	%
Stads- en wijkcentra	19.744	15%	77.342	17%	128.141	15%	1.926.193	16%
perifere locaties*	45.065	35%	185.851	42%	262.687	31%	3.767.263	32%
verspreid	63.208	49%	182.953	41%	468.930	55%	6.248.802	52%
totaal	128.017	100%	446.146	100%	859.758	100%	11.942.258	100%

Vierkante meters per locatietype absoluut en relatief voor de regio Sittard Geleen, Zuid-Limburg, Limburg en Nederland voor de branches DHZ, Woninginrichting en Plant en Dier. Bron: Locatus retailverkenner 2014 **Error! Not a valid link.** * het betreft hier zowel lokaal als regionaal verzorgende PDV-locaties.

** inclusief Echt-Susteren

Uit bovenstaande tabel blijkt dat..

- ...er zich nog steeds een aanzienlijk aantal vierkante meters in deze branches bevindt in de categorieën 'verspreide bewinkeling', waaronder winkels op bedrijventerreinen. Dit is in Zuid-Limburg meer dan 40%. Zoals eerder aangegeven is het provinciale beleid (huidig en toekomstig) dat verspreide bewinkeling, met name op bedrijventerreinen, wordt teruggedrongen.
-Zuid-Limburg ten opzichte van Limburg en Nederland een relatief laag percentage 'verspreide bewinkeling' heeft, waaronder winkels op bedrijventerreinen. In deze referentiegebieden is het percentage verspreide, niet in een winkelcluster geconcentreerd winkeloppervlak hoger dan 50%.

WONEN	regio Sittard Geleen		Zuid Limburg**	
	absoluut	%	absoluut	%
Stads- en wijkcentra	8.637	17%	36.864	15%
perifere locaties*	16.769	33%	128.847	53%
verspreid	25.069	50%	79.637	32%
totaal	50.475	100%	245.348	100%

Vierkante meters per locatietype absoluut en relatief voor de regio Sittard Geleen en Zuid-Limburg, voor de branche Woninginrichting. Bron: Locatus retailverkenner 2014 **Error! Not a valid link.** * het betreft hier zowel lokaal als regionaal verzorgende PDV-locaties.

** inclusief Echt-Susteren

Kijken we uitsluitend naar de woonbranche dan zien we dat ook in deze branche nog een aanzienlijk aantal vierkante meters (32% in de regio Zuid-Limburg en 50% in de regio Sittard-Geleen) op verspreide locaties te vinden is.

Ondanks het provinciale beleid en de consumententrends is er in Zuid-Limburg in deze branches dus nog sprake van een groot oppervlak aan verspreide bewinkeling. We nemen aan dat de verspreide bewinkeling in deze branches, met name op bedrijventerreinen, de komende jaren zal afnemen en dat bedrijven in deze branches zullen willen verhuizen naar lokaal en regionaal verzorgende perifere detailhandelslocaties, alwaar sprake is van clustering en de mogelijkheid om zeer grote winkels te realiseren (winkels in de grootteklasse van 5.000 m² en meer).

Over het tempo waarin dit zal gebeuren kunnen wij geen uitspraken doen. Dit hangt samen met de mogelijkheden die er zijn om de panden die op de bedrijventerreinen worden achtergelaten, gunstig van de hand te doen. Ook spelen de investeringsmogelijkheden binnen de branche een rol. Het is denkbaar dat, als de economie verder aantrekt, er nieuwe behoefte ontstaat aan bedrijfspanden of –locaties op de plekken op bedrijventerreinen die worden achtergelaten.

Uitgaand van een verschuiving van vierkante meters winkelopervlak in de branches DHZ, Plant en Dier en Wonen van ‘verspreide bewinkeling’ naar regionaal en lokaal verzorgende perifere locaties is er de komende jaren nog een grote vraag naar deze regionaal en lokaal verzorgende locaties. Een dergelijke verschuiving is in lijn met provinciaal beleid en markttrends en consumentenbehoeften. Het is echter niet mogelijk uitspraken te doen over het tempo van deze verschuiving. Dit hangt samen met de mogelijkheden om panden van de hand te doen en de investeringsmogelijkheden binnen de branche.

4.5 Aanbod in het segment regionaal verzorgende perifere locaties

De regionale vraag moet volgens de ladder worden geconfronteerd met het regionale aanbod. Dit bestaat uit *niet gerealiseerd aanbod in vastgestelde plannen* en *(langdurige of structurele) leegstand*. Frictieleegstand is niet meegerekend. Voor de wijze van vaststelling van de leegstand verwijzen wij naar paragraaf 3.1. Een en ander is samengevat in de volgende tabel:

Naam locatie	branches	leegstand	planaanbod	Totaal
Heerlen Woonboulevard	Woninginrichting DHZ en Plant en Dier	-	-	-
Maastricht Noorderbrug/Belvédère	DHZ en Plant en Dier	-	15.000 m ² beschikbaar	15.000 m ²
Geleen Huis- en Tuinboulevard	DHZ en Plant en Dier	-	Uitbreiding Hornbach 7.154 m ²	17.154 m ²
	Woninginrichting / DHZ / Plant en Dier	-	Middengebied' , ca 10.000 m ²	10.000 m ²
Kerkrade Rodaboulevard	DHZ en Plant en Dier	Niet nader onderzocht	-	nb

Overzicht leegstand en nog niet gerealiseerd planaanbod op de regionaal verzorgende locaties.

Bron: ruimtelijkeplannen.nl, makelaarswebsites, eigen observatie, telefonisch onderzoek

Nog niet gerealiseerd aanbod in vastgestelde besluiten (bestemmingsplan/vrijstelling/projectbesluit)

In de vastgestelde besluiten voor de vier regionaal verzorgende locaties in Zuid-Limburg zien wij, binnen de 'drie branches' de volgende, nog niet gerealiseerde planruimte om nieuwe winkels te realiseren.

Maastricht: Noorderbrug e.o.

Op 20 maart 2013 is in het bestemmingsplan 'Noorderbrug' ruimte gemaakt voor 20.000 vierkante meter perifere detailhandel in de branches bouwmarkt, woninginrichting, tuincentra. Er is nog 15.000 m² beschikbaar.

Sittard Geleen: Huis- en Tuinboulevard

In 2013 heeft de gemeente Sittard-Geleen een gewijzigd projectbesluit genomen om ruimte te maken voor een uitbreiding van de Hornbach, met 7.154 m² in de branches Plant en Dier en Doe het Zelf.

Daarnaast is in het bestemmingsplan ruimte opgenomen voor 10.000 m² winkels in het 'middengebied', zonder branchebeperkingen. Er is op dit moment géén sprake van één of meerdere concrete harde plannen om hier winkels te realiseren.

In de overige twee regionaal en internationaal verzorgende detailhandelslocaties in Zuid-Limburg is geen sprake van niet-gerealiseerde planruimte.

4.6 Bepaling Regionale Behoeftes

Nu we een beeld hebben van de vraag maar ook van het aanbod¹⁵, komen we toe aan de regionale behoefte. We bekijken dit voor het kwaliteitssegment 'Regionaal verzorgende Perifere locaties'.

Doe Het Zelf en Plant en Dier

De uitbreiding van de Hornbach zorgt voor een forse uitbreiding van het aanbod die ruimschoots opweegt tegen de eventuele regionale vraag aan winkels op de regionaal verzorgende locaties.

Als gevolg van de toekomstige uitbreiding van de Hornbach, direct tegen de Huis- en tuinboulevard aan, is er geen reden om aan te nemen dat er in dit segment nieuwe regionale vraag zal ontstaan. De Hornbach voldoet in kwantitatief opzicht aan elke mogelijk denkbare vraag die er bestaat aan de branches Plant en Dier en Doe het Zelf. Bovendien valt het volledig in het te onderzoeken kwaliteitssegment 'regionaal verzorgende locaties'. Het is een grootschalige winkel die door zijn schaal en locatie aansluit bij de eerder beschreven consumentenbehoeften en –trends.

Op de twee door ons te toetsen locaties bestaat dus géén behoefte aan extra aanbod binnen deze branches. Daar komt nog bij dat er ook op Industriepark Noord, een lokaal verzorgende perifere locatie, ook nog een groot pand van 2.900 m² leegstaat dat nog kan voorzien in eventuele lokale behoefte in deze branches. Deze conclusie is in lijn met de uitkomst van de DPO Hornbach (DHV, 2012) waarin wordt beargumenteerd dat er, na de realisatie van de Hornbach in Geleen, een sterke afname zal zijn van de vloerproductiviteiten in de andere winkels in de regio in dezelfde branches, waardoor een aantal van hen de bedrijfsvoering waarschijnlijk zal moeten staken.

¹⁵ In de handleiding behorend bij de 'Ladder' lopen de termen vraag en behoefte soms door elkaar. In dit document staat het begrip 'vraag' voor de vraag vanuit de markt. En staat het begrip 'behoefte' voor het resultaat van confrontatie van vraag en aanbod.

Woninginrichting

Een vraag naar winkels in de branche Woninginrichting op deze regionaal verzorgende perifere locatie kan in principe worden onderbouwd vanuit de vraag naar grootschalige, geconcentreerde winkels door consumenten en door de branche. Bovendien is de provincie erop uit om verspreide winkels op bedrijventerreinen in deze branches terug te dringen.

Nog steeds is er een groot aantal van dit soort zaken met veel vierkante meters in verspreide panden op bedrijventerreinen. Er zijn in de regio Sittard-Geleen 39 meubelzaken in de verspreide bewinkeling en zij zijn goed voor 50% van het oppervlak in de regio Sittard-Geleen. In de regio Zuid-Limburg liggen deze cijfers voor de woonbranche anders. Hier is 50% van de oppervlakte aan woonwinkels gevestigd op perifere detailhandelslocaties, maar ook hier is nog altijd 32% van de oppervlakte (80.000 m²) gevestigd in 'verspreide bewinkeling'¹⁶.

Er is, vanuit markt en beleid behoefte aan verplaatsing van winkels uit deze branche richting de perifere detailhandelslocaties (regionaal verzorgend), waar zij de bestaande clusters kunnen versterken.

De concentratie van winkels op de Huis- en Tuinboulevard sluit goed aan op de vraag vanuit de markt tot schaalvergroting en concentratie. De beide te onderzoeken locaties (zie onder 1 en 2 in paragraaf 1.4) maken zeer grootschalige winkels mogelijk van meer dan 4.000m², een schaal die juist ook bij woonwinkels veel en steeds meer voorkomt.

In die zin kan ook de uitbreiding van de slaapwinkel AenC op de Rosengarten locatie met 2.000 m², worden beargumenteerd, waardoor de winkel in totaal een grootte krijgt van 4.500 m² en daardoor aansluit bij de maat van veel nieuwe winkels in deze branche.

Ook de westelijke kavel van 10.000 vierkante meter sluit in principe aan bij de vraag en zou ruimte kunnen bieden aan een aantal verplaatsingen van winkels in de woonbranche die versnipperd liggen en te klein geworden zijn om aan te sluiten bij hedendaagse consumenteneisen en bovendien niet meer passen in het provinciale beleid. Daarmee is niet gezegd dat die verplaatsingen ook daadwerkelijk op gang komen indien de ruimte beschikbaar is. Dit is mede afhankelijk van het investeringsvermogen van de ondernemer en de mogelijkheid om de panden die worden achtergelaten te verkopen. Een actuele behoefte is er niet, zolang 'het middengebied' op dezelfde Huis- en Tuinboulevard, met ongeveer dezelfde afmetingen en oppervlakte niet met winkelruimte wordt ingevuld. Pas wanneer dit middengebied geheel of voor een belangrijk deel is ingevuld kan misschien aannemelijk worden gemaakt dat er behoefte bestaat aan de westelijke kavel, afhankelijk van ontwikkelingen in vraag en aanbod op dat moment.

Omgaan met leegstand

Ook al is er behoefte aan ruimte op regionaal verzorgende perifere locaties, er is géén behoefte aan uitbreiding van het totaal aantal vierkante meters aan winkels in de woonbranche in Zuid-Limburg. Integendeel. Als gevolg van teruglopende omzetten, groei van internetwinkelen en bevolkingskrimp zal de vraag in vierkante meters in de branche per saldo afnemen. Dat betekent dat elke uitbreiding op de Huis- en Tuinboulevard de leegstand in andere kwaliteitssegmenten (verspreide bewinkeling op bedrijventerreinen) in de hand zal werken. Het is echter een segment waarnaar steeds minder vraag is. Voor een deel van de winkelleegstand hier zullen andere invullingen (sloop, bedrijfsbestemmingen transformatie) moeten worden gevonden.

Winkelgebonden horeca maakt in de regel onderdeel uit van grootschalige winkelconcepten als de Huis- en Tuinboulevard. Het gaat om horeca-units in de horecacategorie 1: de zogenaamde 'fastservicesector

¹⁶ Bron: Locatus, retailverkenner, 2014.

winkelgebonden'. Dit betreft een horecabedrijf dat qua exploitatievorm aansluit bij de openingstijden van de winkelvoorzieningen en waar, naast overwegend niet ter plaatse bereide kleinere etenswaren, in hoofdzaak alcoholvrije drank wordt verstrekt. Hierbij kan worden gedacht aan broodjeszaken; lunchroom; konditorei; ijssalon/-winkel; koffie- en/of theeschenkerij; eetwinkels; en crêperies. Dergelijke units zijn normaal gesproken niet groter dan 150 m². De vraag naar winkelgebonden zaken groter dan 200m² kan niet worden onderbouwd.

Er is op dit moment op Gardenz geen sprake van leegstand of van planaanbod in het segment winkelgebonden horeca. Er is wel ruimte voor 'ondergeschikte' winkelgebonden horeca, zoals een broodjeszaak of een koffiecorner in de winkel.

Op dit moment is er, op basis van het bestaande aanbod, behoefte aan één of twee units van 30 tot 200 vierkante meter verkoopvloeroppervlakte per unit tot een maximum van 260m². Als er verder wordt uitgebreid met maximaal 20.000 m², dan is er misschien nog behoefte aan een extra unit, tot een maximum van totaal 350 m² winkelgebonden horeca, waarbij rekening moet worden gehouden met de ruimte voor ondergeschikte horeca in de winkels zelf.

- Voor de hoofdbranches **Doe Het Zelf en Plant en Dier** bestaat momenteel geen enkele behoefte aan vierkante meters winkeloppervlak. Ook niet binnen het kwaliteitssegment van de regionaal verzorgende locaties waartoe Gardenz behoort.
- Voor de branche **Woninginrichting** geldt dat er in principe behoefte is aan ruimte op de regionaal verzorgende locaties. Het is echter niet te voorspellen wanneer de behoefte zich voordoet, waardoor het niet mogelijk is om van een actuele behoefte in vierkante meters uit te drukken.
- Er is op dit moment actuele behoefte aan de uitbreiding van slaapwinkel AenC waardoor een grootschalige winkel van meer dan 4.000 m² ontstaat die goed aansluit bij de hedendaagse vraag.
- Behoeft aan de westelijke kavel van 10.000 m². is op termijn goed denkbaar maar niet actueel, zolang er op het 'middengebied' met dezelfde grootte en afmetingen en locatieprofiel geen winkels worden gerealiseerd.
- **Omgaan met leegstand.** Als de gewenste 'verschuiving' van de woonbranche naar Gardenz op gang komt wordt de kans op structurele leegstand van verspreide winkels op bedrijventerreinen groter. Oplossingen als sloop en herbesteding liggen dan voor de hand.
- De maximum behoefte aan **winkelgebonden horeca** is 260 m², verdeeld over twee units tussen de 30 en 200 m².

5 LIGGING PLANGEBIED BINNEN BESTAAND STEDELIJK GEBIED?

5.1 Wat is 'bestaand stedelijk gebied'?

In de voorgaande hoofdstukken is vastgesteld dat geen actuele regionale behoefte bestaat voor de kavel aan de westzijde van het plangebied. Voor het geval er in de toekomst toch nog een behoefte zou ontstaan, onderzoeken wij of de kavel wel of niet binnen stedelijk gebied ligt. Dit hoofdstuk is de weerslag van dat onderzoek.

Indien de regionale behoefte is aangetoond dient conform art. 3.1.6, lid 2 onder b Besluit ruimtelijke ordening (Bro) te worden beschreven in hoeverre in die behoefte binnen bestaand stedelijk gebied van de betreffende regio kan worden voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins. Indien is aangetoond dat het plangebied zelf zich binnen bestaand stedelijk gebied bevindt, kan stap 2 als afgerond worden beschouwd.

De vraag in het onderhavige geval is of de locatie aan de westzijde in zijn geheel binnen bestaand stedelijk gebied ligt. De discussie spitst zich daarbij toe op het gedeelte aan de westzijde van het plangebied. Dit is een gedeelte met de bestemming 'agrarisch', in onderstaande foto aangegeven met de groene cirkel. Voor de overige gedeelten van het plangebied is het evident dat deze zich op bestaand stedelijk gebied bevinden: te midden van bebouwing, parkeerterreinen, et cetera.

In het Bro wordt bestaand stedelijk gebied als volgt gedefinieerd:

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.

Om te bepalen of het perceel is gelegen binnen bestaand stedelijk gebied is achtereenvolgens gekeken naar de kansen die het perceel zelf biedt en de definitie van het gebied volgens het relevante ruimtelijke beleid.

5.2 Bestaande situatie

Zoals weergegeven in figuur 1 zijn het perceel en de Huis en Tuinboulevard globaal gelegen tussen de Urmonderbaan (N294) aan de noordzijde, aan de zuidzijde de woonwijk het Lindenheuvel met daartussen het landschapspark het Hof van Limburg. Aan de westzijde is het bedrijventerrein Chemelot (buiten beeld) gelegen en aan de oostzijde het bestaande deel van de Huis- en Tuinboulevard. Ten noorden van het Urmonderbaan begint het midden terras met enkele dorpen dat een landelijk karakter heeft.

Figuur 1: Ligging Gardenz en ontwikkelingslocatie binnen bestaand stedelijk gebied omcirkeld in groen (Bron: Gemeente Sittard-Geleen)

Het westelijke perceel is bereikbaar vanaf de Urmonderbaan (alleen vanuit het Westen) en wordt tevens ontsloten door De Egelantier die het hele gebied ontsluit. De locatie biedt fysiek ruimtelijk weinig beperkingen voor de realisatie van perifere detailhandel. Het is daarom in ieder geval aannemelijk dat dit gebied een geschikte ontwikkelingslocatie is om als uitbreiding van de huis- en tuinboulevard te dienen. Het perceel is tevens met houtwallen afgegrensd van het omliggende groen, waardoor het nu ruimtelijk bij de Huis- en Tuinboulevard is getrokken. Dit is al zichtbaar op de onderstaande foto, in figuur 2.

Figuur 2: ligging westelijke uitbreidingslocatie Gardenz omcirkeld in groen (bron: Gemeente Sittard-Geleen)

Het westelijk perceel maakt onderdeel uit van het stedelijk weefsel van Geleen dat bestaat uit woonwijken, bedrijventerreinen, de brede infrastructuurbundel van de Urmonderbaan en het stedelijke uitloopgebied Het Hof van Limburg. Gezien de afgrenzing maakt het perceel onderdeel uit van de Huis- en Tuinboulevard.

5.3 Relevante Beleidskaders

Hoe is de Huis- en Tuinboulevard, en in het bijzonder het westelijk perceel ingekaderd in het beleid en wat voegt dit toe aan de discussie of het om bestaand stedelijk gebied gaat?

Structuurvisie gemeente Sittard-Geleen

Zoals reeds vermeld is de structuurvisie van de gemeente op 10 juni 2010 vastgesteld. In deze structuurvisie wordt de Huis- en Tuinboulevard aangeduid als gebied voor perifere detailhandel. Het westelijk uitbreidingsgebied staat gemarkeerd als 'stadsrandgroen'. Stadsrandgroen heeft betrekking op de randen van de bebouwde kom die vaak een groene buffer tussen de bebouwing en de infrastructuur vormen. In de structuurvisie van Sittard Geleen wordt stadsrandgroen gedefinieerd als "randen die geen deel uitmaken van het buitengebied of de landschappen, maar stedelijke groenvoorzieningen zijn, veelal met een extensieve functie, of ingericht als "kijkgroen".

Het is opmerkelijk dat het 'westelijk perceel' volgens de structuurvisie dus gerekend wordt tot de groenstructuur van de gemeente en niet wordt gezien als locatie voor detailhandel. Daardoor lijkt er op het eerste gezicht sprake te zijn van een tegenstrijdigheid tussen de structuurvisie en een eventuele detailhandelsbestemming van dit westelijk perceel. Dit verklaren wij vanuit nieuwe keuzes die werden gemaakt na de opstelling van de Structuurvisie. De structuurvisie ging uit van het vigerende beleid voor 2010. Ten tijde van het opstellen van de structuurvisie was de uitbreiding van Huis en Tuinboulevard niet vastgelegd in een bestemmingsplan of ruimtelijk besluit vandaar dat de uitbreiding niet is opgenomen in de Structuurvisie. Bovendien staat in de Structuurvisie zelf een dynamisch document is dat geactualiseerd kan worden.

Provinciaal Omgevingsplan Limburg (2006 actualisatie 2009 en ontwerp 2014)

Op 22 september 2006 is het Provinciaal Omgevingsplan Limburg 2006 (POL2006) vastgesteld. Het POL2006 is vervolgens geactualiseerd, in 2008, 2009, 2010 en 2011 aan de hand van vastgestelde aanvullingen. Eén van deze aanvullingen is de POL-aanvulling 'Verstedelijking, gebiedsontwikkeling en kwaliteitsverbetering'. Deze POL-aanvulling is verwerkt in de POL-actualisatie 2009.

Perspectieven POL2006 (actualisatie 2009).

Inspelend op de aanwezige kwaliteiten en ontwikkelingsmogelijkheden van diverse gebieden worden in het POL2006 negen perspectieven genoemd. Ieder gebied hoort tot één van die perspectieven. Het plangebied van het bestemmingsplan 'Huis- en Tuinboulevard' is gelegen binnen het perspectief genaamd P8 stedelijke ontwikkelingszone. Dit geldt ook voor het perceel aan de westzijde.

P8 stedelijke ontwikkelingszone

Het perspectief Stedelijke ontwikkelingszone (P8) omvat landbouwgebieden tussen het bestaande bebouwde gebied en de grens stedelijke dynamiek rondom iedere stadsregio. Deze zones bieden allereerst plaats aan mensgerichte natuur zoals stadsparken, multifunctioneel bos, openluchtrecreatie en sportcomplexen. Deze functies zijn belangrijk voor het welzijn van de bewoners en vangen een deel van de stedelijke recreatiedruk op. Met het Hof van Limburg is al aanvulling gegeven aan dit beleid. Deze gebieden kunnen echter ook ruimte bieden aan stadsuitbreiding zoals in onderhavig geval met de uitbreiding van het Huis en tuinboulevard.

Het POL geeft dus aan dat het gebied van de huis- en tuinboulevard een stedelijke ontwikkelingszone is, ruimte biedend aan de bij de stad behorende recreatiefuncties en overige functies.

Ontwerp Provinciaal Omgevingsplan Limburg 2014

Sinds 16 mei 2014 ligt het ontwerp Provinciaal Omgevingsplan Limburg 2014 ter inzage (hierna ontwerp POL). Het betreft een complete herziening van het POL2006. Het ontwerp POL richt zich met name op ontwikkelingen op regionale schaal. Het POL doet geen uitspraken op perceelniveau. In het ontwerp POL is het beleid vereenvoudigd.

De Huis- en Tuinboulevard is aangeduid als Regionaal verzorgend perifeer themacentrum waar volgens het nieuwe POL een thematische concentratie van gerelateerde branches is gewenst.

5.4 Conclusie: de Huis- en Tuinboulevard valt binnen bestaand stedelijk gebied

Op basis van de ligging in het stedelijk weefsel van Sittard-Geleen, te midden van infrastructuur en bebouwing, maar ook op basis van het provinciale en gemeentelijke beleid wordt geconcludeerd dat het plangebied is gelegen binnen bestaand stedelijk gebied. Het is weliswaar een groen terrein maar volgens de Structuurvisie valt het onder het 'stadsrandgroen'. Dit stadsrandgroen is stedelijk groen waarmee het conform het Bro is gelegen binnen bestaand stedelijk gebied. Daarnaast is het perceel direct verbonden met een bestaand stedenbouwkundig samenstel van bebouwing, in dit geval ten behoeve van thematische detailhandel en ligt het ingesloten binnen de infrastructuur van de Urmonderbaan, waaraan het bovendien is verbonden.

Geconcludeerd wordt dus dat het bewuste westelijke perceel is gelegen binnen bestaand stedelijk gebied, waardoor wij vaststellen dat het gehele plangebied 'Huis- en Tuinboulevard' valt onder bestaand stedelijk gebied. Dit betekent dat indien de actuele regionale behoefte onderbouwd kan worden, deze volledig kan worden opgevangen binnen bestaand stedelijk gebied. Daarmee is de vraag bij trede 2 beantwoordt hoeft trede 2 niet verder meer te worden doorlopen. Trede 3 (is er sprake van multimodale ontsluiting) is vervolgens niet meer aan de orde.

6 COLOFON

Opdrachtgever	: Gemeente Sittard - Geleen
Project	: Huis- en Tuinboulevard Geleen
Dossier	: AC7123-102-108
Omvang rapport	: 35 pagina's
Auteur	: J. Oosterman en E. Philips-Jackson
Bijdrage	: A.J.M. Zebel-Vaudo
Projectleider	: E. Philips-Jackson
Datum	: 11 augustus 2014

HaskoningDHV Nederland B.V.

Planning & Strategy

Horsterweg 18/A

6199 AC Maastricht Airport

Postbus 302

6199 ZN Maastricht Airport

T (088) 348 78 48

W www.royalhaskoningdhv.com

Oosterman Vrijtijdszaken

Jan Oosterman

Bentincklaan 67-D

3039KK Rotterdam

mail@janoosterman.com

T (06) 52018641

www.Vrijtijdszaken.nl

BIJLAGE 1 Huidig aanbod op de Huis- en Tuinboulevard Gardenz inclusief Hornbach in verkoopvloeroppervlak (vvo). Stand van zaken mei 2014

Doe-het-zelf		Plant & Dier		Wonen		Leegstand	
Naam bedrijf	Opp. m ²	Naam bedrijf	opp. m ²	Naam bedrijf	opp. m ²	adres	opp. m ²
Gamma	5.200	Animal Plaza	950	A&C	2.500	Egelantier 7	450
		Blokker Tuin	1.000	Matrassenland	450	Egelantier 16	1.000
		Intratuin	9.047	Pure sfeer	250		
				Nederlands Slaapcentrum	1.000		
				Jysk	1.200		
				Kwantum	1.400		
				Hellebrekers kunststoffen	300		
				Abitare Cucine	150		
		Hornbach	10.000				
tot. aant. m²	5.200	tot.m ²	20.997	tot. aantal m ²	7.250	tot. m ²	1.450