

Nieuwe Niedorp, Ladderonderbouwing en effectenanalyse uitbreiding Winkelhart Niedorp

Definitief

Horne vastgoed

Nieuwe Niedorp, Ladderonderbouwing en effectenanalyse uitbreiding Winkelhart Niedorp

Definitief

Hoorne vastgoed

Rapportnummer: 203x01288_14

Datum: 21 april 2017

Contactpersoon opdrachtgever: Machiel Reijne

Projectteam BRO: Daan Goos, Geri Wijnen, Aiko Mein

Trefwoorden:

Bron foto kافت: Hollandse Hoogte 9

Beknopte inhoud: Er bestaat een initiatief om Winkelhart Nieuwe Niedorp uit te breiden. In onderhavig rapport wordt een kwantitatieve en kwalitatieve analyse gemaakt van de marktmogelijkheden en de te verwachten effecten van dit plan. De Ladder voor Duurzame Verstedelijking wordt doorlopen.

BRO
Hoofdvestiging
Bosscheweg 107
5282 WV Boxtel
T +31 (0)411 850 400
E info@bro.nl

Inhoudsopgave	pagina
1. Inleiding	2
2. Samenvatting en Ladder	3
2.1 Samenvatting	3
2.2 Duurzame ontwrichting	4
2.3 De Ladder voor Duurzame Verstedelijking	5
3. Aanbod- en vraaganalyse	10
3.1 Aanbodanalyse	10
3.2 Vraagaspecten	15
3.3 Huidig functioneren	16
4. Trends en ontwikkelingen	18
4.1 Trends in de detailhandel	18
4.2 Plannen en initiatieven	19
4.3 Beleidskaders detailhandel	20
5. Marktmogelijkheden	23
5.1 Kwantitatieve verkenning	23
5.1.1 Berekening distributieve ruimte	23
5.1.2 Mogelijke effecten	24
5.2 Kwalitatieve verkenning	27
5.3 Conclusie	30
bijlage	32
Bijlage 1: Begrippenlijst	
Bijlage 2: Toelichting Ladder Duurzame verstedelijking	

1. INLEIDING

Achtergrond en probleemstelling

Hoorne Vastgoed heeft het voornemen om Winkelhart Niedorp aan de Trambaan te Nieuwe Niedorp uit te breiden. De planologische uitbreiding betreft maximaal 1.800 m² bruto vloeroppervlak (bvo) detailhandel en maximaal 1.500 m² winkelvloeroppervlak (wvo). Het initiatief betreft een 'nieuwe stedelijke ontwikkeling', waarvoor conform artikel 3.1.6 Bro de Ladder voor Duurzame Verstedelijking doorlopen dient te worden. Dit instrument is geïntroduceerd met het oog op zorgvuldig ruimtegebruik. In de bijlage is een toelichting hierop opgenomen. Om de stappen van de Ladder te kunnen doorlopen, is het van belang dat de huidige Ausgangssituatie en marktmogelijkheden voor detailhandel (zowel kwantitatief als kwalitatief) in beeld worden gebracht.

In deze rapportage zijn daartoe de mogelijkheden voor dagelijkse, de recreatieve en de doelgerichte sector¹ in Nieuwe Niedorp en omgeving onderzocht. Er is een actueel inzicht gegeven in de vraag- en aanbodsituatie. Daarna is ingegaan op trends en ontwikkelingen, plannen en initiatieven in de omgeving en de bestaande beleidskaders. Vervolgens zijn de kwantitatieve en kwalitatieve marktmogelijkheden in het Winkelhart uitgebreid beschreven, waarbij uitgegaan is van de meest recente kengetallen en gegevens. Er is tevens een inschatting gemaakt van de mogelijke effecten van dit planinitiatief op de consumentenverzorging en de detailhandelsstructuur. Op basis van de uitkomsten van dit onderzoek is aansluitend de Ladder voor Duurzame Verstedelijking doorlopen.

De centrale vragen in het onderzoek zijn als volgt:

- Wat is de actuele situatie met betrekking tot de vraag en het aanbod in de detailhandel in Nieuwe Niedorp en hoe functioneert het winkelaanbod (zowel dagelijks als niet-dagelijks)?
- Met welke trends en ontwikkelingen in vraag en aanbod dient naar de toekomst toe rekening gehouden te worden? Met welke beleidsuitgangspunten en plannen en initiatieven?
- In hoeverre is er distributieve ruimte voor een uitbreiding van het aanbod in de dagelijkse, de doelgerichte en de recreatieve sector?
- Wat zijn kwalitatief gezien de versterkingsmogelijkheden voor het Winkelhart, zowel qua detailhandel als andere (maatschappelijke) voorzieningen?
- Wat zijn de effecten van het initiatief op de lokale en regionale consumentenverzorging en detailhandelsstructuur?

¹ Een definitie van deze deelsectoren is opgenomen als bijlage

2. SAMENVATTING EN LADDER

In dit samenvattende hoofdstuk zijn eerst puntsgewijs de meest relevante bevindingen uit de rapportage benoemd. Vervolgens is de Ladder voor Duurzame Verstedelijking doorlopen voor de detailhandelsfunctie. Voor het achterliggende onderzoek, de uitgangspunten en de conclusies qua marktmogelijkheden verwijzen we naar het vervolg van de rapportage.

2.1 Samenvatting

De voornaamste bevindingen uit de rapportage zijn als volgt:

- De kernen Nieuwe Niedorp en Winkel zijn tegen elkaar aan gegroeid. Het verzorgingsgebied omhelst beide kernen. Hier wonen circa 8.000 inwoners.
- Het winkelaanbod in de combinatiekern Nieuwe Niedorp/Winkel concentreert zich voor het grootste deel in het planmatig ontwikkelde winkelcentrum Winkelhart Niedorp. Meer dan de helft van het aanbod is hier gevestigd. Het Winkelhart heeft een sterke uitgangspositie met enkele trekkers, zoals een Jumbo, een Action, en een gevarieerd en compleet aanbod aan vers speciaalzaken.
- In de kern Nieuwe Niedorp/Winkel zijn twee supermarkten gevestigd namelijk een Jumbo van 1.580 m² vvo in het Winkelhart en in het zuiden aan de Dorpsstraat een enigszins perifeer gelegen Aldi (528 m² vvo).
- Het detailhandelsaanbod in Nieuwe Niedorp/Winkel blijft achter bij het aanbod in vergelijkbare kernen. Ditzelfde geldt voor het winkelvloeroppervlak, dit duidt er op dat de meeste winkels een relatief kleine omvang hebben en niet voldoen aan de huidige maatstaven qua ruimtelijkheid en assortiment. In vergelijking met andere centra van plaatsen met een zelfde inwoneraantal ontbreken een textielsuper, boek- en kantoorartikelenzaak, cadeauartikelenzaak en een doe-het-zelf-zaak. Verder blijkt dat vooral het aanbod qua horeca en ambachten achter blijft.
- Op basis van de vraag- en aanbodanalyse is een benadering gemaakt van het huidig en toekomstig functioneren van de detailhandel. Dit is gedaan voor de dagelijkse, de recreatieve en de doelgerichte sector. Hieruit blijkt dat er tot aan 2025 geen theoretische distributieve uitbreidingsruimte is. Dit betekent echter niet dat er geen versterkingsmogelijkheden zijn voor het Winkelhart.
- Met name vanuit kwalitatief oogpunt is versterking van het Winkelhart zeer gewenst. In de dagelijkse sector zou de inpassing van een discountsupermarkt met een moderne omvang (1.000 tot 1.200 m² vvo) voor de algehele synergie een wenselijke ontwikkeling zijn. Dit kan door de nu perifeer gelegen Aldi te verplaatsen, maar ook door een derde supermarkt aan het aanbod toe te voegen. Verdere versterking is onder meer mogelijk door bestaand aanbod in het winkelhart te vergroten (naar moderne winkelomvang), nieuw aanbod toe te voegen en door het verplaatsen van be-

stand verspreid gelegen aanbod naar het Winkelhart. In navolgende tabel zijn de kwalitatieve versterkingsmogelijkheden weergegeven.

- De effecten van de planologische uitbreiding van het Winkelhart met 1.800 m² bvo/1.500 m² wvo zijn in de rapportage onderzocht. In de navolgende Ladderonderbouwing komen deze uitgebreid aan de orde.

Branche	Kwalitatieve mogelijkheden
Dagelijks	<ul style="list-style-type: none"> • Toevoeging tweede (discount) supermarkt van 1.000 - 1.200 m² wvo • Vergroting drogist naar max. 200 - 300 m² of toevoeging tweede drogist
Recreatief	<ul style="list-style-type: none"> • Vergroting van kleinschalige winkels naar moderne omvang (zoals Action) • Textielsuper • Boek- en kantoorartikelenzaak • Cadeau- en hobbyartikelenzaak
Doelgericht	<ul style="list-style-type: none"> • Woninginrichting- en accessoires • Doe-het-zelf
Horeca	<ul style="list-style-type: none"> • Fastfood/afhaalrestaurant • Café-restaurant
Overig	<ul style="list-style-type: none"> • Kapper / schoonheidssalon • Apotheek • Thuiszorgwinkel • Stomerij / schoen- en kledingreparatie • Financiële dienstverlener • Bibliotheek (behoud) • Kinderopvang • Internetafhaalpunt en internetwinkels

2.2 Duurzame ontwricting

In de ruimtelijke ordening dient op basis van ruimtelijke relevante argumenten beoordeeld te worden of nieuwe initiatieven op het gebied van dagelijkse aankopen doen, resulteren in duurzame ontwricting van de voorzieningenstructuur. Hierbij gaat het om het directe consumentenbelang op lange termijn en niet om een verslechterende concurrentiepositie voor individuele bedrijven. Essentieel is dat de consument moet blijven beschikken over voldoende voorzieningenniveau op het gebied van de eerste levensbehoeften op aanvaardbare afstand van de eigen woning. Als door een nieuwe winkel in een verzorgingsgebied dus een andere winkel verdwijnt, dan is de variatie in het aanbod per saldo gelijk gebleven of misschien wel verbeterd, bijvoorbeeld als modern aanbod verouderd aanbod vervangt.

Er wordt geen duurzame ontwricting verwacht als gevolg van de planologische uitbreiding van het bestaande Winkelhart Niedorp met maximaal 1.800 m² bvo /1.500 m² wvo. In de verkenning van marktmogelijkheden is onderzocht wat de effecten zijn van een

toevoeging. Daarbij is uitgegaan van de toevoeging van in ieder geval een supermarkt van moderne omvang, in combinatie met een kwaliteitsverbetering van het gevestigde aanbod en versterking met nieuwe winkels. Daardoor kan de bovenlokale functie van de dorpskern overeind gehouden worden. Voor consumenten betekent dit dat het verzorgingsniveau toeneemt vanwege de uitbreiding en concentratie van voorzieningen. Met twee moderne geclusterde supermarkten zijn de keuzemogelijkheden voor de consument immers toegenomen. Indien elders dagelijks winkelaanbod zou verdwijnen, zoals de solitair gelegen Aldi aan de Dorpsstraat of andere verspreid winkelaanbod, dan nog blijven consumenten beschikken over voldoende aanbod om de dagelijkse boodschappen op aanvaardbare afstand van de eigen woning te kunnen blijven doen.

2.3 De Ladder voor Duurzame Verstedelijking

Er wordt door de overheid steeds meer waarde gehecht aan het zorgvuldig omgaan met het ruimtegebruik. Dit is tevens een belangrijk uitgangspunt bij een in oktober 2012 doorgevoerde wijziging in het Besluit ruimtelijke ordening (Bro). Hierin is vastgelegd dat de toelichting bij een bestemmingsplan/projectafwijking dat een nieuwe stedelijke ontwikkeling mogelijk maakt, moet voldoen aan de systematiek van de 'Ladder voor duurzame verstedelijking'. Bij de toepassing van de Ladder dienen de volgende stappen doorlopen te worden:

1. *Er wordt beschreven dat de voorgenomen stedelijke ontwikkeling voorziet in een actuele regionale behoefte.*
2. *Indien uit de beschrijving, bedoeld in onderdeel 1, blijkt dat sprake is van een actuele regionale behoefte, wordt beschreven in hoeverre in die behoefte binnen het bestaand stedelijk gebied van de betreffende regio kan worden voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins.*
3. *Indien uit de beschrijving, bedoeld in onderdeel 2, blijkt dat de stedelijke ontwikkeling niet binnen het bestaand stedelijk gebied van de betreffende regio kan plaatsvinden, wordt beschreven in hoeverre wordt voorzien in die behoefte op locaties die, gebruikmakend van verschillende middelen van vervoer, passend ontsloten zijn of als zodanig worden ontwikkeld.*

De Ladder voor duurzame verstedelijking dient te worden toegepast indien er sprake is van een nieuwe stedelijke ontwikkeling. Het planinitiatief moet worden aangemerkt als een stedelijke ontwikkeling omdat het een detailhandelsontwikkeling betreft (art. 1.1.1 Bro, definiëring begrippen). Om die reden dient de Ladder doorlopen te worden. In de bijlage is een nadere toelichting gegeven op de Ladder. Aangezien het Winkelhart Nieuwedorp vooral een functie heeft voor de inwoners van de combinatiekern Nieuwedorp/Winkel, en het merendeel van de omzet ook aan hen toe te schrijven is, is dit gebied als primair verzorgingsgebied en daarmee als regio aangehouden.

Trede 1: Actuele regionale behoefte

Kwalitatief

Op basis van onderhavig rapportage geconcludeerd worden dat het initiatief in kwalitatieve zin absoluut voorziet in een regionale behoefte. Consumenten kiezen voor de dagelijkse boodschappen in toenemende mate voor winkelgebieden met een geclusterd en een compleet aanbod. Dat betekent winkelcentra met minimaal twee supermarkten van moderne omvang en een aanvullend aanbod van (vers)speciaalzaken en winkels in de niet-dagelijkse sector. Dergelijke centra hebben een goed toekomstperspectief, maar dit gaat ten koste van kleinere, incomplete winkelgebieden. De versterking van het winkel-aanbod in Winkelhart Niedorp met onder meer een tweede (discount) supermarkt van ca. 1.000 tot 1.200 m² wvo, versterking van het bestaande aanbod en toevoeging van enkele nieuwe winkels, betekent een impuls voor de reeds in het Winkelhart gevestigde winkels en andere publieksgerichte voorzieningen. Dit sluit aan op actuele trends in vraag en aanbod op het gebied van aankopen in de dagelijkse sector (o.a. gemak, comfort, keuzemogelijkheden voor de consument) en het draagt bij aan een betere verzorging van de inwoners van Nieuwe Niedorp/Winkel. Het perspectief voor de winkels in het Winkelhart en de dorpskern als geheel wordt beter. Daarmee is de kans groter dat de consumenten in Nieuwe Niedorp/Winkel, maar ook de consumenten in het overige gebied waar dit centrum een verzorgende functie voor heeft, ook in de toekomst kunnen blijven beschikken over een ruim en gevarieerd winkelaanbod. De clustering van winkels draagt ook bij aan een meer aantrekkelijk winkelgebied en daarmee aan het behoud van een adequate consumentenverzorging in Nieuwe Niedorp/Winkel en omringende kleinere kernen.

Het planinitiatief sluit aan bij het vigerend Provinciaal, regionaal en gemeentelijk beleid. In de Provinciale beleid is opgenomen dat nieuwe vormen detailhandel een welkome aanvulling zijn, indien zij de bestaande structuur niet aantasten. Conform het regionale beleid dienen nieuwe detailhandelsontwikkelingen in principe gelokaliseerd te worden in of aansluitend aan onder meer subregionale hoofdwinkelgebieden. Winkelhart Niedorp is zo'n subregionaal hoofdwinkelgebied en de beoogde uitbreiding sluit aan op deze voorwaarde. Het plan voldoet ook aan de richtlijn dat het primaire bezoekmotief voor het centrum boodschappen doen is, waarbij supermarkten de trekkers vormen, recreatief winkelen een afgeleide is en doelgerichte aankopen versterkend zijn. Een aanvullende voorwaarde dat nieuwe initiatieven leiden tot een kwaliteitsverbetering van de ruimtelijke en functionele structuur van winkelgebieden. Dit wordt met de uitbreiding van Winkelhart Niedorp ook beoogd, door de toevoeging van een tweede supermarkt en realisatie van winkelunits van een grotere, moderne schaal. Zoals uit de aanbodanalyse is gebleken hebben de winkels in het Winkelhart Niedorp momenteel een relatief kleine omvang en voldoen zij daardoor niet aan de huidige maatstaven qua ruimtelijkheid en assortiment.

In het gemeentelijk beleid is het belangrijkste uitgangspunt het behouden en waar mogelijk versterken van de bestaande winkelgebieden/winkelcentra met het oog op leefbaarheid van de kernen en levensvatbaarheid van de voorzieningen. Het uitbreiden en ver-

sterken van het Winkelhart om het dorpscentrum toekomstbestendig te houden, met behoud van de bovenlokaal verzorgende functie, sluit daar naadloos op aan.

Kwantitatief

In kwantitatieve zin is er tot 2025 geen theoretische distributieve ruimte berekend binnen de drie detailhandelssectoren (dagelijks, recreatief en doelgericht). Echter, dit betekent niet dat er geen behoefte is aan de uitbreiding. Juist in een situatie waar geen sprake is van marktruimte, kan behoefte zijn aan vernieuwing van het aanbod (o.a. uitspraak RvS Zaandam). In Nieuwe Niedorp/Winkel is dat het geval in verband met het behoud van leefbaarheid in de kernen. De beoogde investeringsimpuls is met het oog op het toekomstperspectief van het bestaande Winkelhart zeer welkom.

Bij een uitbreiding van het detailhandelsaanbod in Niedorp/Winkel is het niet uit te sluiten dat er negatieve omzetteffecten zullen optreden bij de andere bestaande aanbieders (voornamelijk solitair en verspreid gelegen) in Niedorp/Winkel. Echter, indien daardoor onverhoopt een of meerdere van deze solitaire zaken zullen verdwijnen, dan zijn de effecten op de consumentenverzorging of de detailhandelsstructuur niet onaanvaardbaar te noemen, omdat er ook nieuw aanbod is bijgekomen op een locatie die passend is bij veranderend consumentengedrag en overeenkomt met de beleidsmatig beoogde detailhandelsstructuur.

Trede 2: Aandacht voor transformatie en leegstand

De uitbreiding van Winkelhart Niedorp vindt plaats binnen het bestaand stedelijke gebied. Het betreft deels een herstructurering en functionele versterking van het bestaande vastgoed. Juist de clustering en concentratie van voorzieningen vormen de absolute meerwaarde van het initiatief. Vanuit dat oogpunt zou het opvangen van het initiatief in leegstaande verspreide panden in Niedorp/Winkel zijn doel dus voorbijschieten. Bovendien zijn er geen leegstaande panden van die omvang beschikbaar, waarin onder meer een supermarkt van moderne omvang gehuisvest zou kunnen worden. Van overige onbenutte plancapaciteit is ook geen sprake. Het geldende bestemmingsplan biedt buiten het Winkelhart enkel ruimte voor bestaande detailhandel. Zo bezien wordt voldaan aan trede 2 van de Ladder.

In onderhavige rapportage zijn de effecten per sector (dagelijks, recreatief en doelgericht) in kaart gebracht. In algemene zin geldt dat de daadwerkelijke omzetteffecten van de uitbreiding voor een groot deel samenhangen met de wijze waarop de uiteindelijke uitbreiding wordt ingevuld (vestiging van nieuwe winkels of verplaatsingen). Bij de vestiging van nieuwe winkelformules in het Winkelhart kan mogelijk bestaand, verouderd of ongunstig in de structuur gelegen aanbod verdwijnen. Met name verspreid en solitaire locaties zouden hierdoor leeg kunnen komen. In het geval dat bestaand aanbod verplaatst naar het Winkelhart, zouden deze panden ook vrij kunnen komen. Het is kortom niet uit te sluiten dat er een beperkte mate van leegstand kan ontstaan als gevolg van de uitbreiding van het Winkelhart. Zoals aangegeven zal het dan echter vooral verspreid, solitair of

perifeer gelegen panden betreffen. De woon-, leef- en ondernemersklimaat in een kern wordt door een enkel verspreid leegstand pand niet zomaar aangetast. Voor deze panden is transformatie aan de orde, bijvoorbeeld naar woningen of bedrijvigheid.

In de dagelijkse sector is het mogelijk dat een bestaande buiten het centrum gelegen solitaire supermarkt-locatie op den duur vrijkomt. In dit scenario wordt de consumentenverzorging niet aangetast en daarbij is er ook geen sprake van een aantasting van het woon-, leef-, en ondernemersklimaat.

In kleinere dorpscentra zijn er minder toekomstmogelijkheden voor winkels in de recreatieve sector (met name modische branche). Het is een autonome ontwikkeling dat consumenten voor de aankoop van bijvoorbeeld kleding, mode, schoenen en speelgoed steeds vaker kiezen voor grotere winkelsteden of internet. Kleinschalige, niet onderscheidende, modische aanbieders zien zich daardoor genoodzaakt hun deuren te sluiten. Nieuwe aanbieders vestigen zich daarom ook niet of nauwelijks in kleine dorpskernen. Hoewel nieuw recreatief aanbod in Winkelhart Niedorp zeer waarschijnlijk effecten zal hebben op bestaand aanbod, ligt het niet in de lijn der verwachting dat meerdere nieuwe winkels in deze branche zich zullen willen vestigen. In de recreatieve sector zal een toevoeging van meters vrijwel alleen bestaan uit de uitbreiding van relatief kleinschalige zaken die een meer doelmatig karakter hebben (bijv. huishoudelijke en cadeau-artikelen). Ook hier geldt dat, indien verspreid gelegen aanbod zou verdwijnen dan wel verplaatsen, de consument nog altijd over een verbeterd winkelaanbod en keuzemogelijkheden beschikt.

In de doelgerichte sector zullen de effecten bij een beperkte uitbreiding van ca. 300 m² wvo nog acceptabel zijn. In deze sector zijn er kansen voor nieuwvestiging in het Winkelhart, aangezien producten in deze branche nog altijd het liefst dicht bij huis worden gekocht. Bij een uitbreiding van deze beperkte omvang is het niet te verwachten dat er winkels zullen verdwijnen. Indien kleinschalig, verspreid of solitair gelegen aanbod in de doelgerichte sector toch onverhoopt zou verdwijnen (of verplaatsen), dan is er geen sprake van een negatief effect op de consumentenverzorging en de detailhandelsstructuur. Leegstand die daardoor ontstaat is niet geconcentreerd en zal niet leiden tot onacceptabele structurele effecten op het woon-, leef- en ondernemersklimaat.

Al met al is de mate waarin omzeteffecten zullen optreden sterk afhankelijk van de branche. Concentratie van voorzieningen leidt echter tot synergie-effecten en houdt het draagvlak voor voorzieningen op peil. Dat is in een gemeente als Hollands Kroon van groot belang is gezien de bevolkingskrimp in de regio. Clustering maakt voorzieningen meer toekomstbestendig. Mogelijke (verspreide) leegstand die dus ontstaat als gevolg van het verdwijnen van winkels is een aandachtspunt, maar mag, zeker gezien de bovenlokale functie van het centrum, niet in de weg staan van de versterking van het hoofdwinkelgebied van de kern Nieuwe Niedorp. De in voorliggend initiatief aanvullende beoogde toevoeging van onder meer maatschappelijke functies naast het Winkelhart in combinatie met de realisatie van woningen is daarbij zeer positief.

Trede 3: Niet binnen bestaand stedelijk gebied

De beoogde ontwikkeling bevindt zich binnen bestaand stedelijk gebied. De derde trede is daardoor niet van toepassing.

3. AANBOD- EN VRAAGANALYSE

3.1 Aanbodanalyse

Nieuwe Niedorp (3.690 inwoners) is een kern gelegen in de fusiegemeente Hollands Kroon (ca. 47.500 inwoners). Per 1 januari 2012, is deze gemeente gevormd uit de voormalige gemeenten Anna Paulowna, Niedorp, Wieringen en Wieringermeer. Het aanbod in zowel de dagelijkse als niet dagelijkse sector is in het merendeel van deze kernen beperkt. Ook de leegstand is redelijk beperkt en vooral zeer verspreid aanwezig.

Tabel 3.1: Aanbod gemeente Hollands Kroon

	Dagelijks		Recreatief		Doelgericht		Totaal		Leegstand	
	a.w.	m ² wvo	a.w.	m ² wvo	a.w.	m ² wvo	a.w.	m ² wvo	a.w.	m ² wvo
Anna Paulowna	14	4.590	16	2.855	15	7.909	45	15.354	9	2.003
Breezand	6	1.095	1	45	10	9.293	17	10.433	8	705
Den Oever	4	1.025	6	390	7	295	17	1.710	2	688
Hippolytushoef	7	2.327	12	3.445	13	2.626	32	8.398	5	1.421
Kolhorn	-	-	1	30	3	250	4	280	-	-
Middenmeer	7	1.200	4	495	10	3.400	21	5.095	1	85
Nieuwe Niedorp	11	2.810	10	1.245	6	1.460	27	5.515	2	295
Slootdorp	2	430	-	-	2	365	4	795	-	-
T Veld	3	365	-	-	1	60	4	425	-	-
Westerland	-	-	1	40	2	1.150	3	1.190	1	274
Wieringerwaard	1	150	-	-	2	1.030	3	1.180	-	-
Wieringerwerf	11	4.035	12	2.636	13	7.993	36	14.664	3	1.355
Winkel	1	45	2	118	5	2.230	8	2.393	-	-
Zijdewind	-	-	2	245	1	360	3	605	1	288
Totaal	67	18.072	67	11.544	90	38.421	224	68.037	5	1.029

Het aanbod detailhandel in Nieuwe Niedorp/Winkel

De kernen Nieuwe Niedorp en Winkel (4.400 inwoners) zijn tegen elkaar aan zijn gegroeid². Om deze reden is gekozen om in de vraag- en aanbodvergelijking beide kernen samen te beschouwen. Samen hebben deze kernen inclusief de gehuchten in de directe omgeving, circa 8.100 inwoners.

² CBS, Statline, Per Thema, bevolking wijken en buurten, bevolking op 1 januari 2015

Het winkelaanbod in Nieuwe Niedorp/Winkel concentreert zich voor het grootste deel in het planmatig ontwikkelde winkelcentrum Winkelhart Niedorp. Meer dan de helft van het aanbod is hier gevestigd, met name in de dagelijkse en recreatieve sector. Een ander deel van het aanbod is gevestigd in de Dorpsstraat die Winkel en Nieuwe Niedorp met elkaar verbindt. Net buiten het Winkelhart bevindt zich ook een drietal winkelpanden naast elkaar op het Hoefje. Verder zijn er nog enkele winkels in de doelgerichte sector gevestigd op het bedrijventerrein in Winkel.

In de kern Nieuwe Niedorp/Winkel zijn twee supermarkten gevestigd, namelijk een Jumbo van 1.580 m² wvo in het Winkelhart en in het zuiden aan de Dorpsstraat een enigszins perifeer gelegen Aldi (530 m² wvo). De Jumbo is de grootste supermarkt van de gemeente en zal naar verwachting enige koopkracht uit een aantal andere kernen trekken. Er staan twee panden leeg met een totale omvang van 295 m². Ten opzichte van andere kernen in de omgeving is met name de dagelijkse sector relatief groot, wat verklaard wordt door de aanwezigheid van de Jumbo supermarkt.

Kaart 3.2: Aanbod supermarkten Nieuwe Niedorp/Winkel

Tabel 3.3: Aanbod Winkelhart Niedorp en Nieuwe Niedorp/Winkel

	Winkelhart Niedorp			Nieuwe Niedorp / Winkel			Vergelijkbare plaatsen (7.500-10.000 inwoners)		
	Aantal winkels	Omvang (m ² wvo)	gem. wvo per winkel	Aantal winkels	Omvang (m ² wvo)	gem. wvo per winkel	Aantal winkels	Omvang (m ² wvo)	gem. wvo per winkel
Levensmiddelen	9	2.100	233	11	2.675	243	10	2.733	266
Persoonlijke verzorging	1	180	180	1	180	180	3	426	161
Totaal dagelijks	10	2.280	228	12	2.855	238	13	3.160	244
Warenhuis	-	-	-	-	-	-	1	211	211
Kleding en mode	4	450	113	6	568	95	6	946	158
Schoenen en lederwaren	-	-	-	-	-	-	1	222	222
Juwelier en optiek	2	95	48	2	95	48	2	110	65
Huishoudelijke en luxe artikelen	2	615	308	2	615	308	2	507	249
Antiek en kunst	-	-	-	-	-	-	0	0	0
Sport en spel	-	-	-	1	45	45	1	176	746
Hobby	-	-	-	1	40	40	1	64	64
Media	-	-	-	-	-	-	1	120	120
Totaal recreatief	8	1.160	145	12	1.363	114	14	2.357	168
Dier en plant	1	40	40	3	850	283	4	1.967	483
Bruin- en witgoed	-	-	-	-	-	-	2	258	169
Fietsen en autoaccessoires	1	130	130	3	550	183	2	424	215
Doe-het-zelf	-	-	-	-	-	-	2	1.263	611
Wonen	-	-	-	3	1.510	503	4	2.414	593
Detailhandel overig	-	-	-	2	780	390	2	502	277
Totaal doelgericht	2	170	85	11	3.690	335	16	6.827	427
Totaal niet-dagelijkse artikelen	10	1330	133	23	5.053	219	30	9.230	308
Totaal detailhandel	20	3.610	180	35	7.908	200	43	12.389	288
Leegstand	1	110	110	2	295	147,5	7	1.480	211

Ten aanzien van de voorgaande rapportage uit 2016 is de totale omvang van de detailhandel licht gestegen, met name omdat er in de doelgerichte sector 2 zaken zijn bij gekomen te weten Schuur 8, partijgoed 700 m² wvo) en Houten Meubelen (600 m² wvo). Beide zaken liggen verspreid buiten de hoofdwinkelstructuur.

Het aanbod in Nieuwe Niedorp/Winkel is vergeleken met het gemiddelde aanbod in vergelijkbare plaatsen qua inwonertal (7.500-10.000 inwoners). Het aanbod in alle drie de deelsectoren blijft qua aantal vestigingen achter bij dat van de referentieplaatsen.

Ook valt op dat vooral het winkelvloeroppervlak achter blijft. Dit duidt er op dat de winkels gemiddeld een relatief kleine omvang hebben.

Het aanbod aan horeca en dienstverlening blijft eveneens sterk achter bij de vergelijkbare plaatsen en dan met name het aanbod horeca. Het betreft dan met name cafés en fast-foodzaken, maar ook restaurants en lunchrooms.

Tabel 3.4: Aanbodvergelijking horeca en dienstverlening³

Woonplaats	Nieuwe Niedorp/Winkel 2015	Vergelijkbare plaatsen (7.500-10.000 inwoners)
Horeca	11	16
Cultuur	3	2
Ontspanning	2	2
Ambacht	14	9
Financiële Instelling	0	2
Particuliere Dienstverlening	2	4
Totaal aantal verkooppunten	32	35

Aanbod Winkelhart

Het Winkelhart heeft een sterke uitgangspositie met enkele trekkers, zoals een Jumbo, en een Action en een gevarieerd en compleet aanbod aan versspeciaalzaken (zie tabel 2.3). In kleinere winkelcentra bepalen supermarkten aangevuld met een compleet dagelijks aanbod in sterke mate de trekkracht van het winkelcentrum. Ook zijn er een drogist, een drietal modezaken, een optiekzaak, bloemwinkel en fietsenzaak gevestigd.

In vergelijking met plaatsen met een zelfde inwoneraantal ontbreken een textielsuper, boek- en kantoorartikelenzaak, cadeauartikelenzaak en een doe-het-zelf-zaak. Verder blijkt dat vooral het aanbod qua horeca en ambachten achter blijft. Zo huisvest het centrum van Nieuwe Niedorp bijvoorbeeld één horecazaken (een Italiaans restaurant) tegenover gemiddeld zeven in vergelijkbare centra. Het ontbreekt dan met name aan een restaurant, één of twee cafés en een zaak in fastfood of afhaal/bezorgen. Wat de betreft ambachten huisvest het Winkelhart één kapper, tegenover gemiddeld drie in referentieplaatsen. Het aanbod binnen de financiële dienstverlening en de culturele sector is met een bibliotheek, een makelaar en een postkantoor ongeveer op peil met de referentiecentra. Wel ontbreekt in Nieuwe Niedorp een bank. Er staat slechts één pand van 110 m² wvo leeg.

In 2011 heeft BRO de detailhandelsstructuurvisie voor de voormalige gemeente Niedorp opgesteld⁴. Een onderdeel van de opdracht toen was het uitzetten van een consumenten-enquête. Hierin is gevraagd welke voorzieningen de inwoners misten op het Winkelhart.

³ Locatus Retailverkenner, 2016

⁴ Gemeente Niedorp, Detailhandelsstructuurvisie, 2011, door BRO

Hieruit bleek dat destijds een schoenenwinkel het grootste gemis was in het Winkelhart, alsmede een extra supermarkt in het discountsegment, een HEMA, meer mode en kledingwinkels en een groter winkelaanbod in het algemeen. Ten behoeve van de verbetering van het Winkelhart werd het toevoegen van horeca het vaakst genoemd. Een tweede verbeterpunt was een mogelijke overdekking. Ook het verbeteren van de sfeer en de groenvoorziening werd genoemd.

Tabel 3.5: Aanbod Winkelhart Niedorp naar branche

Winkel	Branche
John Bes	Groente/Fr
Koning	Bakker
Klaver	Kaas
Keurslager	Slagerij
Mitra	Slijter
Jumbo	Supermarkt
Tabak-speciaalzaak Niedorp	Tabak/Lect
Rob Otter	Vis
Etos	Drogist
Passepartout	D&H Mode
B&B Mode	D&H Mode
De Kolonist	D&H Mode
Uk en Puk	Kindermode
Leguit	Juwelier
Van der Brug	Optiek
Action	Huishoud Art
Bloemhart	Bloem/Plant
Koks Tweewielers	Fietsen
La bella vita	Restaurant
de Bibliotheek	Bibliotheek
Tess	Kapper
Elly Beers	Schoonheidss.
Klaver	Makelaardij
Van Keulen	Makelaardij

3.2 Vraagaspecten

Bevolkingsontwikkeling

De meest actuele bevolkingsprognose van primos voor de gemeente⁵ gaat uit van een stabilisatie van het aantal inwoners en ook voor Nieuwe Niedorp/Winkel gaan we hiervan uit aangezien er geen grotere nieuwbouwprojecten gepland zijn.

Tabel 3.6: Inwoneraantal gemeente Hollands Kroon

Kern	Inwonertal
Barsingerhorn en omgeving	1.965
Diverse buitengebieden	11.780
Nieuwe-Niedorp	3.690
Oude-Niedorp	2.460
Wieringen	8.460
Wieringermeer	12.470
Wieringerwaard en omgeving	2.340
Winkel	4.400
Totaal gemeente (afgerond)	47.500

Bestedingen

Landelijk bedraagt de gemiddelde besteding per hoofd van de bevolking per jaar voor dagelijkse artikelen € 2.540,- (excl. BTW). Voor de recreatieve sector is het landelijk gemiddelde € 1.269,- (excl. BTW). Voor de doelgerichte sector⁶ bedraagt dit cijfer € 1.224,- (excl. BTW). Gewoonlijk worden bestedingscijfers naar de lokale situatie gecorrigeerd indien het inkomensniveau in de gemeente meer dan 5% afwijkt van het landelijke gemiddelde van € 15.100,-. Voor de gemeente Hollands Kroon ligt het gemiddelde besteedbaar inkomen 4% lager, op ca. € 14.500. Er is daarom geen correctie op de bestedingscijfers toegepast.

Naar de toekomst toe gaan we er van uit dat de bestedingen in de dagelijkse sector gelijk blijven. De afgelopen twee jaar zijn de bestedingen in de dagelijkse sector jaarlijks met ca. 2% gestegen. De verwachting is dat de groei ook de komende jaren in bescheiden mate door zal zetten. We schatten de toekomstige bestedingen in de dagelijkse sector echter gelijk aan de huidige bestedingen om de verwachte verdere toename van de online aankopen in deze sector (met name via afhaalpunten) te verdisconteren. Voor de niet-dagelijkse sector (recreatief en doelgericht) wordt een correctie toegepast van -5% om het interneteffect door te laten wegen. Vanwege de verwachte verdere groei van de bestedingen in de doelgerichte branches, wordt voor deze sector geen correctie toegepast.

⁵ Primos online, bevolkingsprognose, ABF Research 2016

⁶ Definitie in de bijlage. Overige detailhandel is hier in de doelgerichte sector ondergebracht

Koopstromen

Er zijn recente koopstroomgegevens bekend voor de gemeente Hollands Kroon en ook meer specifiek voor het centrum van Nieuwe Niedorp/Winkel⁷, maar niet voor de kern Nieuwe Niedorp/Winkel. Voor de combinatiekern als geheel zijn daarom ramingen gedaan op basis onder meer de ligging te opzichte van andere plaatsen, de detailhandelsstructuurvisie van de voormalige gemeente Niedorp⁸ en de regionale detailhandelsvisie⁹. Uitgegaan wordt van de volgende koopstroomcijfers voor Nieuwe Niedorp/Winkel:

Dagelijkse sector:	Binding 75%	Toevloeiing 20%
Recreatief winkelen:	Binding 20%	Toevloeiing 10%
Doelgerichte sector:	Binding 32,5%	Toevloeiing 20%

Ten opzichte van de vorige rapportage worden nu iets hogere koopstroomcijfers voor de doelgerichte sector aangehouden omdat het aanbod uitgebreid is met twee grotere, meer bijzondere winkels.

3.3 Huidig functioneren

Op basis van de vraag- en aanbodanalyse van de bestaande situatie is navolgend een benadering gemaakt van het huidig economisch functioneren van dit aanbod in Nieuwe Niedorp/Winkel.

Tabel 3.7: Huidig functioneren winkelaanbod Nieuwe Niedorp (2017)

	Dagelijks	Recreatief	Doelgericht
Aantal inwoners (afgerond)	8.100	8.100	8.100
Bestedingen per hoofd (dagelijkse artikelen in €)	2.540	1.269	1.224
Totaal bestedingspotentieel (€ mln.)	20,6	10,3	9,9
Koopkrachtbinding	75%	20%	32,5%
Gebonden bestedingen (€ mln.)	15,4	2,1	3,2
Koopkrachttoevloeiing als aandeel van de omzet	20%	10%	20%
Koopkrachttoevloeiing absoluut (€ mln.)	3,9	0,2	0,9
Totale omzet (€ mln.)	19,3	2,3	4,0
Totaal m ² wvo	2.855	1.363	3.690
Omzet per m ² wvo	6.775	1.700	1.080
Gemiddelde vloerproductiviteit landelijk (per m² wvo)	7.910	2.590	1.504

⁷ Koopstromenonderzoek Randstad 2016

⁸ Gemeente Niedorp, Detailhandelsstructuurvisie, 2011, door BRO

⁹ Regio Kop van Noord-Holland, Detailhandelsvisie 2011, door BRO

Dagelijkse sector

Door de aanwezigheid van zowel Jumbo als Aldi zal de koopkrachtbinding in de kern relatief hoog zijn. De supermarkten zijn complementair aan elkaar. Inwoners van de omliggende kleinere kernen zijn deels op Nieuwe Niedorp gericht, maar deels ook op Schagen, Opmeer en Langedijk. Voor de dagelijkse sector wordt een gemiddeld lage vloerproductiviteit gehaald van ca. € 6.775,- per m² vwo. Dit ligt 14% onder het landelijk gemiddelde van € 7.910,-. Dit is niet ongebruikelijk in kleinere kernen omdat in het algemeen in landelijke gebieden de exploitatielasten, en met name de huisvestingslasten, op een relatief laag niveau liggen, zeker in vergelijking tot meer stedelijke gebieden. Voor detailhandelsondernemingen is het daarom veelal mogelijk toch een rendabele onderneming te exploiteren, ondanks de lagere vloerproductiviteit ten opzichte van het landelijk gemiddelde.

Recreatieve sector

Voor deze deelsector wordt theoretisch eveneens een relatief lage vloerproductiviteit gehaald van ca. € 1.700,- per m² vwo. Dit ligt ruim onder het landelijk gemiddelde van € 2.500,-. In 2009 lag de vloerproductiviteit overigens ook al 15% onder het landelijk gemiddelde. Dat de omzet verder onder druk is komen te staan past in het landelijke beeld dat winkels in de modische en vrijetijdsbranche in kleine kernen het moeilijk hebben. Ook hier zullen de lagere exploitatiekosten een rol spelen in de lagere vloerproductiviteit.

Doelgerichte sector

In de doelgerichte sector wordt een vloerproductiviteit gehaald van ca. € 1.200,-. Dit ligt evenals in beide andere sectoren onder het landelijk gemiddelde van € 1.500,-, maar ook voor deze sector geldt dat dit niet ongebruikelijk is.

Resultaat Centrum Nieuwe Niedorp KSO Randstad 2016

In het genoemde koopstromenonderzoek worden voor de sectoren dagelijkse en niet-dagelijkse artikelen vloerproductiviteiten (incl. BTW) gegeven voor het centrum van Nieuwe Niedorp. Exclusief BTW gaat het afgerond om de volgende bedragen:

- Dagelijkse artikelen: € 7.710,-
- Niet-dagelijkse artikelen: € 1.750,-

Daarmee functioneert het winkelaanbod in het centrum beter dan het aanbod in de combinatiekern als geheel, maar nog altijd onder het landelijke gemiddeld. Wel scoort het centrum met name in de dagelijkse artikelensector beter dan de in het KSO Randstad gemiddelde voor vergelijkbare centra (benchmark)¹⁰.

¹⁰ Dagelijkse artikelen + 11%, niet-dagelijkse artikelen + 3%.

4. TRENDS EN ONTWIKKELINGEN

4.1 Trends in de detailhandel

De consument is veranderlijk. De eisen en het koopgedrag van vandaag zijn heel anders dan ongeveer tien jaar geleden. Ook de komende jaren zal de consument zich anders gedragen, onder invloed van talloze ontwikkelingen: vergrijzing, eenpersoonshuishoudens, internet, etc. Het winkellandschap krijgt te maken met een ander soort klant die actiever en creatiever moet worden benaderd.

Schaalvergroting

De trend tot schaalvergroting zet zich door in vrijwel alle winkelbranches. Voor een rendabele bedrijfsvoering is een steeds groter winkelvloeroppervlak nodig. Dat geldt zeker voor de supermarktwereld. Supermarkten worden steeds grootschaliger, ook in kleinere plaatsen. Ook bij discountformules doet deze schaalvergroting zich voor. Moderne vestigingen van bijvoorbeeld Aldi omvatten minimaal 1.000 m² vvo.

Consument wordt mobieler

Door de toenemende mobiliteit kiest de consument er steeds makkelijker voor om buiten de eigen wijk c.q. kern inkopen te doen en te winkelen. De dagelijkse boodschappen doet men echter bij voorkeur nog altijd dicht bij huis. Er is in principe altijd voldoende perspectief voor dagelijks aanbod in kernen van voldoende omvang. Voorwaarde is wel dat het aanbod voldoet aan het verwachtingspatroon: keuzemogelijkheden in prijs en kwaliteit, voldoende bewegingsruimte in de winkels, interne en externe uitstraling, bereikbaarheid, voldoende parkeerruimte, geen hinder van bevoorrading, etc.

Parkeren & bereikbaarheid steeds belangrijker

Het aantal auto's en het autogebruik groeien nog steeds. Het belang van een goede bereikbaarheid en goede parkeermogelijkheden voor winkels en zeker voor supermarkten neemt toe. De consument parkeert de auto liefst 'in' de winkel. Niet voor niets wordt vaak gezegd 'no parking, no business'.

Populariteit webwinkelen stijgt, komst Pick Up Points

De online consumentenbestedingen nemen nog steeds toe. Kleding, reizen en consumentenelektronica voeren daarbij de boventoon. Dagelijkse artikelen worden nog nauwelijks via internet aangeschaft, al kan de komst van Pick Up Points (waar o.a. Albert Heijn en Jumbo mee experimenteren) en de opkomst van versboxen en bezorgservices (Picnic) daar op termijn wel verandering in brengen.

Vers is het devies

De gehele voedingssector is in korte tijd ingrijpend veranderd. Detailhandel en horeca raken steeds meer geïntegreerd, met Jumbo Food Markt (Amsterdam, Breda), de Rotterdamse Markthal en de Amsterdamse Foodhallen als illustratieve voorbeelden. Steeds meer concurreren supermarkten op basis van hun versassortiment. Ze nemen ook steeds vaker regionale producten en gemaksvuedsel van hoge kwaliteit in het assortiment op. Smaakvol, puur en authentiek is het devies. In 2008 werd Marqt gelanceerd; een supermarkt die deels rechtstreeks inkoop bij (kleine) producenten. De keten heeft inmiddels elf winkels, alle in de Randstad.

4.2 Plannen en initiatieven

In het beoordelen van de marktmogelijkheden van Winkelhart Niedorp nemen we ook de plannen en initiatieven mee, die momenteel in de omgeving spelen:

- Aan de noordzijde van Heerhugowaard is sinds augustus 2015 een nieuwe Aldi gevestigd aan de Berckheidelaan 14. De vestiging is naar eigen zeggen de grootste vestiging van de keten in Noord-Holland.
- In Wieringerwerf bouwt Aldi een nieuw filiaal aan de Schipperskade en verhuist medio 2016 van de huidige locatie naar het nieuwe filiaal, van ca. 1.500 m² bvo.
- In Opmeer wordt het centrum Hoogwoud doorontwikkeld. Er komt onder andere ruimte voor de nieuwbouw van een supermarkt (maximaal ca. 1.400 m² bvo), enkele winkelruimten en appartementen¹¹. Dit plan is als zodanig inmiddels vastgesteld in het gewijzigde bestemmingsplan¹².
- In Langedijk bestaat een drietal plannen:
 - Herontwikkeling van de Aldi- en bibliotheeklocatie aan de Voorburggracht in Zuid-Scharwoude door Hoorne Vastgoed. Het initiatief behelst een uitbreiding van een supermarkt (Vomar Voordeelmarkt) en een aparte ruimte voor bijvoorbeeld overige detailhandel, maatschappelijke voorzieningen, bedrijven en dienstverlening. In totaal betekent dit een toevoeging van ca. 387 m² bvo (348 m² wvo) aan supermarktruimte en ca. 340 m² bvo (306 m² wvo) aan overige commerciële ruimte. Het bestemmingsplan hiervoor is in december 2015 vastgesteld.

¹¹ Gemeente Opmeer, Bekendmakingen, 2015

¹² Gemeente Opmeer, Gewijzigd bestemmingsplan Centrumplan Hoogwoud 2015

- Verplaatsing van Aldi van de Voorburggracht naar het Veilingterrein-Oost. Deze supermarkt breidt uit van 550 m² wvo nu, naar 956 m² winkelvloeroppervlak in de nieuwe situatie. Het bestemmingsplan dat dit initiatief mogelijk maakt is zeer recent vastgesteld¹³.
- Uitbreiding van winkelcentrum Broekerveiling met 4.000 m² wvo. Voor deze uitbreiding is nog geen omgevingsvergunning voor bouwen aangevraagd en er is nog geen duidelijkheid over welke winkels in de uitbreiding gehuisvest zouden moeten worden. Wel is de uitbreiding planologisch mogelijk gemaakt en zijn er geen restricties aan de branchering gesteld, waardoor de vestiging van een derde supermarkt in het winkelcentrum mogelijk is.

4.3 Beleidskaders detailhandel

Provinciaal beleid

Structuurvisie Noord-Holland 2040, geactualiseerd 2015

Detailhandel is een belangrijk onderdeel van de economie van Noord-Holland en draagt daarnaast bij aan de leefbaarheid en toeristische aantrekkelijkheid van Noord-Hollandse steden. De provincie Noord-Holland hecht waarde aan de instandhouding van de hoofdwinkelstructuur en wil stedelijke detailhandel behouden en versterken. Zij beschouwt nieuwe vormen van detailhandel als een welkome aanvulling, indien deze de bestaande structuur niet aantasten. De provincie Noord-Holland heeft in haar detailhandelsbeleid kaders geschetst voor detailhandelsontwikkelingen. De provincie zorgt voor monitoring en via regionale adviescommissies voor regionale afstemming van bovenlokale detailhandelsontwikkelingen.

Provinciale Ruimtelijke Verordening Noord-Holland

In de Provinciale Ruimtelijke Verordening (vastgesteld op 3 februari 2014) is aandacht besteed aan het onderwerp detailhandel. Een bestemmingsplan voorziet niet in nieuwe detailhandel > 5.000 m² binnen bestaande winkelgebieden en > 1.500 m² buiten bestaande winkelgebieden. Gemeenten stemmen grootschalige detailhandelsinitiatieven af binnen de Regionale Adviescommissie Detailhandel (RAC Noord-Holland Noord en RAC Noord-Holland Zuid). Een gemeente die een bestemmingsplan voorbereidt, verzoekt de RAC om advies. In de adviescommissies zijn gemeenten, bedrijfsleven en werknemersorganisaties vertegenwoordigd. De provincie treedt op als toehoorder. Doel van de RAC's is om ontwikkelingen goed op elkaar af te stemmen, zodat leegstand en verpaupering worden voorkomen.

Detailhandelsbeleid Noord-Holland

De nota 'Detailhandelsbeleid Noord-Holland 2015-2020 is een actualisatie van de nota uit 2009. In de nota geeft de provincie Noord-Holland aan ruimte te willen blijven bieden aan

¹³ Gemeente Langedijk, Bestemmingsplan Veilingterrein Oost, 2016

de verdere ontwikkeling van detailhandel, om ook op langere termijn een vitale, dynamische en concurrerende structuur te huisvesten. De missie van de provincie is 'het versterken van de detailhandelsstructuur in Noord-Holland', waarbij de volgende beleidsdoelen geformuleerd zijn:

- prioriteit geven aan hoofdwinkelgebieden;
- voorkomen van extra leegstand;
- een vitale, dynamische en concurrerende detailhandelsstructuur, ruimte geven aan
- kwaliteit;
- primaire detailhandel bereikbaar op een aanvaardbare afstand;
- detailhandel die bijdraagt aan aantrekkelijke binnensteden.

De realisatie van deze beleidsdoelen vindt plaats door het inzetten van de volgende instrumenten: Regionale Advies Commissies (RAC), regionale visies, structuurvisie en ruimtelijke verordening, kennis- en informatievoorziening. Overigens geeft de nota met betrekking tot regionale afstemming aan dat besloten is tot een verscherping van de norm. De norm was 1.500 m² voor nieuwe ontwikkelingen en 5.000 m² voor uitbreidingen in alle winkelgebieden. Nu geldt voor de grotere specifiek benoemde centra een norm van 3.000 m².

Regionaal beleid

Detailhandelsvisie Kop van Noord-Holland, 2011, BRO

In de provinciale Structuurvisie is onder andere bepaald dat een regionale uitwerking van het provinciale detailhandelsbeleid uitgewerkt dient te worden. Voor de Kop van Noord-Holland is dit in 2011 vastgelegd in een regionale detailhandelsvisie. De aanwezigheid van voorzieningen, zoals winkels, horeca en publieksgerichte diensten zorgen ervoor dat inwoners in hun directe woonomgeving producten en diensten kunnen blijven aankopen. De opgave voor de overheid is het bieden van een aantrekkelijke leefomgeving, met een goed, attractief en divers voorzieningenaanbod. De belangrijkste taak is een goede ruimtelijke ordening die een duurzame detailhandelsstructuur mogelijk maakt. Deze hoofdoelstelling is ingegeven door het realiseren van een prettig woon- en leefklimaat in de regio, een goede consumentenverzorging en goed functionerende ondernemingen.

Nieuwe detailhandelsontwikkelingen dienen in principe gelokaliseerd te worden in of aansluitend aan de benoemde winkelgebieden zijnde:

- Regionale en subregionale hoofdwinkelgebieden;
- Lokale basisvoorzieningen;
- Grootschalige en perifere winkelgebieden.

Uitgangspunten zijn hierbij:

- Positieve grondhouding bij initiatieven met focus op clustering;
- Het detailhandelsaanbod is primair gericht op de eigen inwoners. Door de demografische ontwikkeling is de marktruimte voor een substantiële uitbreiding van het aanbod gering;

- Inzetten op de versterking van de bestaande hoofdwinkelcentra;
- In bepaalde deelregio's is toerisme een marktkans voor de versterking van voorzieningen.

In het beleidsstuk wordt de regionale detailhandelsstructuur beschreven als een netwerkstructuur van regionale, subregionale en (hoofd)winkelgebieden en concentratiegebieden van grootschalige en perifere detailhandel. Winkelhart Niedorp wordt bestempeld als een subregionaal hoofdwinkelgebied. Er geldt een aantal richtlijnen omtrent deze centra:

- Het primaire bezoeks-motief is boodschappen doen, recreatief winkelen is een afgeleide;
- Winkelaanbod gericht op doelgerichte aankopen is in een aantal gevallen versterkend;
- De positionering is gericht op een hoge bezoekfrequentie en (laagdrempelige) alledaagse aankopen in food en non-food, met grote diversiteit;
- De dagelijkse sector domineert de centra, supermarkten zijn de trekkers;
- Het streven is verdere kwaliteitsverbetering van de ruimtelijke en functionele structuur. Nieuwe initiatieven moeten hiertoe leiden en moeten in of aansluitend aan het nieuwe winkelgebied plaatsvinden.

Regionale afstemming in een subregionaal hoofdwinkelgebied zoals in Nieuwe Niedorp is benodigd indien een detailhandelsontwikkeling groter is dan 5.000 m² vvo.

Gemeentelijk beleid

Strategische visie gemeente Hollands Kroon, 2013¹⁴

Gemeentelijk beleid specifiek gericht op de detailhandel is er niet. Hiervoor verwijst de gemeente Hollands Kroon door naar de regionale detailhandelsvisie. In de Strategische visie schrijft gemeente Hollands Kroon waarde te hechten aan het behouden van de bestaande winkelgebieden/winkelcentra en waar mogelijk deze te versterken. Het hebben van winkelvoorzieningen is in het kader van leefbaarheid en levendigheid van onschatbare waarde. De gemeente Hollands Kroon zal - binnen de beleidskaders van de regionale detailhandelsstructuur - in samenwerking met de detailhandel onderzoeken welke maatregelen nodig zijn voor een volwaardig, gevarieerd en levensvatbaar aanbod.

Detailhandelsbeleid (voormalig) gemeente Niedorp, 2010

In de detailhandelsstructuurvisie van de voormalige gemeente Niedorp is het Winkelhart benoemd als het belangrijkste en tevens enige structuurbepalende winkelcentrum in de gemeente. Versterking van dit centrum heeft absolute prioriteit, kwantitatief en kwalitatief. Toevoeging van een tweede (complementaire) supermarkt is belangrijk, alsmede enige schaalvergroting van bestaande winkels en toevoeging van ontbrekende winkels.

¹⁴ Ruimte voor rust én dynamiek. Strategische visie gemeente Hollands Kroon, 2013

5. MARKTMOGELIJKHEDEN

We verkennen de marktmogelijkheden voor de uitbreiding van Winkelhart Niedorp via twee sporen. Enerzijds verkennen we de kwantitatieve en anderzijds de kwalitatieve mogelijkheden voor versterking. De nadruk zal liggen op de kwalitatieve aspecten.

5.4 Kwantitatieve verkenning

5.4.1 Berekening distributieve ruimte

Op basis van de benadering van het huidig functioneren van het winkelcentrum kan ook een inschatting gemaakt worden van het toekomstig functioneren. Hierbij gaan we uit van de gegevens ten aanzien van bevolkingsontwikkeling, ontwikkeling van bestedingen en effecten van het initiatief op de koopstomen. In de huidige situatie is er zowel in de dagelijkse, recreatieve als doelgerichte sector sprake van een redelijke vloerproductiviteit, maar er is op dit moment geen theoretische uitbreidingsruimte aan te geven. De verwachte bevolkingsontwikkeling en ontwikkeling van bestedingen geven geen aanleiding dit beeld naar 2025 bij te stellen. Een relatief lage vloerproductiviteit hoeft echter geen probleem te zijn. Landelijke regio's kunnen stabiel onder het landelijk gemiddelde functioneren, als gevolg van lagere exploitatielasten.

Een versterking van het Winkelhart kan echter wel een positief effect hebben op de detailhandelsstructuur. In het kader van de Ladder voor Duurzame Verstedelijking mag dat niet leiden tot duurzame ontwrichting of een duurzaam negatief effect hebben op het woon-, leef- en ondernemersklimaat. We beschouwen daarom de omzeteffecten bij een uitbreiding nader per sector.

Navolgende berekeningen hebben als uitgangspunt dat door de beoogde versterking van het winkelhart er iets meer lokale koopkracht gebonden kan worden, en dat er ook iets meer koopkracht van buiten Nieuwe Niedorp/Winkel getrokken kan worden. Daarbij is voor de dagelijkse artikelensector er van uitgegaan dat er een tweede supermarkt in het centrum komt (al of niet door verplaatsing), waardoor ook het aandeel omzet van buiten iets groter kan worden. Verder wordt aangenomen dat de berekende vloerproductiviteit voor de huidige situatie gezien de aard, omvang en samenstelling van het aanbod voldoende is voor een normaal, rendabel functioneren.

Tabel 5.1: Toekomstig functioneren winkelaanbod Nieuwe Niedorp tot 2025 bij versterking

	Dagelijkse artikelen	Recreatief	Doelgericht
Aantal inwoners (afgerond)	8.100	8.100	8.100
Bestedingen per hoofd (dagelijkse artikelen in €)	2.540	1.206	1.224
Totaal bestedingspotentieel (€ mln.)	20,6	9,8	9,9
Koopkrachtbinding	80%	22,5%	35%
Gebonden bestedingen (€ mln.)	16,5	2,2	3,5
Koopkrachttoevoeiing als aandeel van de omzet	25%	10%	20%
Koopkrachttoevoeiing absoluut (€ mln.)	5,5	0,3	0,7
Totale omzet (€ mln.)	21,9	2,5	4,4
Huidigge omzet per m ² wvo	6.775	1.700	1.080
Haalbaar m ² wvo	3.230	1.470	4.070
Huidig m ² wvo	2.855	1.363	3.690
Uitbreidingsruimte	375	105	380

Kwaliteit boven kwantiteit

De hiervoor gemaakte berekeningen zijn het resultaat van berekeningen die gebaseerd zijn op meerdere aannames. Het gaat immers om toekomstige ontwikkelingen en op voorhand kunnen die nooit exact voorspeld worden. De bestedingen kunnen bijvoorbeeld sterk gaan stijgen of juist gaan dalen en koopstromen kunnen toch iets anders lopen dan verwacht. De uitkomsten van de berekeningen mogen daarom nooit als normatief gezien worden, maar als indicatief.

In dit verband is het ook van belang aan te geven dat aan kwalitatieve aspecten bij winkelontwikkelingen vaak meer waarde gehecht dient te worden dan aan de kwantitatieve distributieve mogelijkheden. Als bijvoorbeeld nieuwe winkelontwikkelingen, op een vanuit de structuur gezien goede plek, als resultaat hebben dat verouderd aanbod op een slechte plek verdwijnt, dan is de detailhandelsstructuur er per saldo op vooruitgegaan. Er is immers modern aanbod en/of een aantrekkelijk verblijfsklimaat bij gekomen en daar heeft de consument uiteindelijk de meeste baat bij. Het, in het kader van structuurverbeteringen, meer realiseren dan de berekende distributieve uitbreidingsruimte hoeft dus helemaal niet erg te zijn, vooropgesteld dat de effecten per saldo positief zijn. In de volgende paragraaf is ingegaan op de kwalitatieve aspecten ten aanzien van het beoogde initiatief.

5.4.2 Mogelijke effecten**Dagelijks**

De inpassing van een discountsupermarkt met een moderne omvang (1.000 tot 1.200 m² wvo) in het Winkelhart zou voor de algehele synergie en toekomstbestendigheid van het winkelaanbod in Nieuwe Niedorp een wenselijke ontwikkeling zijn, omdat supermarkten de voornaamste trekkers zijn van dorpswinkelcentra. In dit licht is een aantal scenario's mogelijk die hieronder kort zijn uitgewerkt. Wanneer extra dagelijks aanbod aan het winkelcentrum zal worden toegevoegd, is onze verwachting dat de koopkrachtbinding in de

dagelijkse sector maximaal toeneemt tot 80% en de toevloeiing maximaal toeneemt tot 25%.

De versterking kan op verschillende manieren:

- *Verplaatsing Aldi:* Eén optie zou zijn om de nu perifeer gelegen Aldi te verplaatsen naar het Winkelhart. Deze zaak trekt nu koopkracht weg bij het Winkelhart. Aldi profileert zich meer en meer als de (enige) harddiscounter en is daardoor sterk complementair aan de Jumbo-supermarkt en de versspeciaalzaken. Door de verplaatsing zou de nu kleinschalige Aldi kunnen uitgroeien naar een moderne omvang. In dit scenario wordt ervan uitgegaan dat op de achterblijvende locatie zich niet opnieuw een supermarkt zal vestigen. De kans hierop is ook erg klein aangezien de omvang van het pand de zichtbaarheid, de bereikbaarheid en de parkeervoorzieningen, niet meer passend zijn voor een supermarkt. Tevens zou hier een rol kunnen liggen voor de lokale overheid om, indien gewenst, van deze grond de supermarktbestemming af te halen en zo de toekomstbestendigheid van het Winkelhart te vergroten.

In dit scenario zal de omvang van het dagelijkse aanbod in Nieuwe Niedorp met ca. 500 m² wvo toenemen. BRO verwacht dat door deze verplaatsing en uitbreiding van Aldi, zowel de procentuele koopkrachtbinding als de toevloeiing toeneemt. Het gevolg is dat de absolute omzet in de dagelijkse sector stijgt, maar deze tegelijkertijd wel wordt uitgesmeerd over een ruimer aanbod in m² wvo. BRO heeft in de marktberekening een bandbreedte aangehouden in de procentuele koopkrachtbinding en toevloeiing. In dit scenario gaan we er van uit dat de koopstroomcijfers in het midden van deze bandbreedte liggen. De gemiddelde vloerproductiviteit daalt dan maximaal van ca. € 6.77,- per m² wvo nu, naar € 6.525,-. Dit betekent een omzeteffect van maximaal ca. -4%.

- *Vestiging derde supermarkt:* Een tweede scenario is dat Aldi niet verplaatst en zich een derde (discount)supermarkt in Nieuwe Niedorp vestigt. In dit scenario verwacht BRO ook dat de koopstroomcijfers toenemen. Immers het aanbod wordt meer gevarieerd en daardoor aantrekkelijker voor de consument. Als het dagelijkse aanbod hierdoor met ca. 1.200 m² wvo toeneemt, daalt de vloerproductiviteit tot ca. € 5.400,-. Dit is een daling van -20%.

Het eerste scenario is mede afhankelijk van de wil van Aldi om uit te breiden en te verplaatsen (en de overeenstemming daarover met Hoorne Vastgoed). Hoewel het mogelijk is dat er na de realisatie van de uitbreiding elders (solitaire) winkels met dagelijks aanbod verdwijnen, behoort een omzetverlies van maximaal 4% tot het natuurlijke ondernemersrisico gerekend. Het verdwijnen van dergelijke winkels is dan meer het gevolg van autonome processen die momenteel in de retailsector gaande zijn. Het verdwijnen van dergelijke winkels ten gunste van een versterking van het hoofdwinkelgebied heeft ook geen negatief effect op de consumentenverzorging en de detailhandelsstructuur.

In het tweede scenario zal het omzetverlies dusdanig zijn dat het verdwijnen van één of meerdere (solitaire) foodaanbieders of een supermarkt niet uit te sluiten is. Naar onze verwachting zal met name de Aldi aan de Dorpsstraat (met een beperkte omvang) mogelijk in de problemen komen. Een combinatie van twee moderne supermarkten naast elkaar in het Winkelhart, die elkaar qua profilering versterken, is namelijk aantrekkelijker voor de consument. Het verdwijnen van de Aldi zou echter geen negatief effect hebben op de consumentenverzorging en de detailhandelsstructuur. Er blijft met twee moderne geclusterde, complementaire supermarkten immers voldoende keuze over en er is sprake van een sterk dorpscentrum. In beide scenario's is de herinvulling van het bestaande pand van Aldi een aandachtspunt, maar zoals gezegd is acht BRO de kans dat zich hier weer een supermarkt vestigt zeer klein.

Recreatief

De vloerproductiviteit in de recreatieve sector in Niedorp ligt momenteel al flink lager dan het landelijk gemiddelde. Consumenten kiezen voor recreatief winkelen steeds vaker voor grotere en sfeervolle winkelgebieden met een compleet en divers aanbod. In de omgeving van Niedorp zijn ook enkele sterke recreatieve centra, zoals Schagen, Heerhugowaard, Alkmaar en Hoorn, waar bestedingen naar afvloeien. De verwachting is dat dit naar de toekomst toe nog meer het geval zal zijn en dat er meer bestedingen naar het internet zullen gaan. In het beste scenario is een hele lichte toename van de koopstromen haalbaar. Een sterke uitbreiding van het recreatieve aanbod zal dus zeker leiden tot een verdere omzetverdunding, die mogelijk het verdwijnen van bestaand winkelaanbod tot gevolg kan hebben.

Indien er winkels verdwijnen zal dit met name kleinschalige, zelfstandige winkels en verspreid gelegen aanbod betreffen. Het is overigens niet uit te sluiten dat aan het verdwijnen van dergelijke winkels autonome processen ten grondslag liggen, bijvoorbeeld als gevolg van het ontbreken van een opvolger of doordat men niet mee gaat met het veranderd winkelgedrag (online, openingstijden). De herinvulling van de leegkomende panden zal een vraagstuk zijn.

Doelgericht

Het aanbod in de doelgerichte sector functioneert momenteel ruimschoots beneden het landelijk gemiddelde. Het grootste deel van het aanbod in Nieuwe Niedorp is echter buiten het Winkelhart gelegen. Een uitbreiding van het doelgerichte aanbod in het Winkelhart van ca. 400 m² wvo leidt theoretisch niet tot een daling van de gemiddelde vloerproductiviteit. Bij een grotere uitbreiding is een groter omzeteffect, waardoor mogelijk bestaand aanbod verdwijnt, niet uit te sluiten. Indien dit het geval is, zal het met name verspreid aanbod betreffen. Daardoor is er echter geen sprake is van een negatief effect op de detailhandelsstructuur en blijft ook er ook voldoende keuze voor consumenten.

. Wel is de herinvulling van eventueel leegkomende panden een aandachtspunt.

5.5 Kwalitatieve verkenning

De gemaakte berekeningen tonen aan dat er in principe weinig theoretische uitbreidingsruimte is in Nieuwe Niedorp en Winkel in de drie sectoren, en dat bij een planologische uitbreiding van 1.500 m² wvo omzeteffecten te verwachten zijn in het verzorgingsgebied. Dit betekent echter niet dat uitbreiding per definitie niet mogelijk of niet gewenst is.

Winkelhart Nieuwe Niedorp heeft een relatief sterke uitgangspositie. Het winkelcentrum functioneert als een subregionaal winkelgebied met een bovenlokale verzorgingsfunctie. Door het grote aantal kleine kernen in de gemeente en de afstanden tussen de kernen is het zeer wenselijk de bovenlokale functie van Winkelhart Niedorp overeind te houden. Om dat te kunnen, zal het Winkelhart moeten blijven voldoen aan de verwachtingen van de consument. Dat betekent een compleet aanbod op het gebied van dagelijkse artikelen aangevuld met een beperkt (efficiënt) recreatief en doelgericht aanbod. Een moderne winkelomvang voor het voeren van een compleet assortiment is daarbij van belang. Gebeurt dit niet, dan zal de consument elders zijn inkopen gaan doen, wat uiteindelijk zal leiden tot een verschraling van het winkelaanbod en een aantasting van het leefklimaat.

Uit de analyse van de planinitiatieven blijkt dat in diverse nabijgelegen kernen de detailhandelsstructuur wordt verbeterd, hetzij middels uitbreiding, hetzij door het maken van een kwaliteitsslag. Een versterking van het aanbod is noodzakelijk wil het Winkelhart zijn rol als subregionaal hoofdwinkelcentrum behouden. Ten behoeve hiervan is, kijkend naar de aanbodstructuur, een aantal kwalitatieve versterkingsmogelijkheden uitgewerkt. Hier is ook gekeken naar de uitkomsten van de in 2011 gehouden consumentenenquête.

Verdere concentratie van het aanbod

Een verdere concentratie van het aanbod is wenselijk om een aantal redenen, zo ook beschreven in de regionale detailhandelsvisie. De consument kiest steeds meer voor gemak en comfort. Goed bereikbare winkelcentra met een ruim en modern aanbod krijgen de voorkeur en zijn het meest toekomstbestendig. Zoals aangegeven, kiezen consumenten al snel voor een ander winkelgebied, wanneer dit niet het geval is, wat kan leiden tot verschraling van het aanbod en een verminderde leefbaarheid. Het heeft de voorkeur op regionaal niveau in te zetten op een beperkt aantal winkelgebieden. Volgens de regionale detailhandelsvisie is Winkelhart Niedorp er daar één van. Daarbij staat het streven naar een verdere kwaliteitsverbetering van de ruimtelijke en functionele structuur centraal. Een voorwaarde voor nieuwe initiatieven is dat zij in het teken hiervan moeten staan en in of aansluitend aan het nieuwe winkelgebied plaatsvinden. Het beoogde initiatief past in deze gedachtegang.

Vanuit het oogpunt van concentratie heeft het bij een uitbreiding de voorkeur in te zetten op verplaatsing van bestaande winkels naar het Winkelhart. Voor de toekomstbestendigheid van het winkelcentrum is het toevoegen van een discountsupermarkt van moderne omvang (1.000 tot 1.200 m² wvo) bijvoorbeeld zeer wenselijk. Uit het consumentenon-

derzoek blijkt ook dat met name een discountsupermarkt in het Winkelhart wordt gemist. Een verplaatsing van de huidige Aldi zou daarom tot de mogelijkheden behoren. Dit zou ook betekenen dat er niet of beperkt sprake is van negatieve omzeteffecten.

Ook voor andere verspreide winkels in Nieuwe Niedorp / Winkel en de omliggende kleine kernen zou verplaatsing naar het Winkelhart een optie kunnen zijn met het oog op hun overlevingskansen. Dit is niet alleen aan de orde bij een uitbreiding van het Winkelhart, maar ook in algemene zin. Zo zijn er momenteel buiten het Winkelhart in Niedorp en Winkel nog veel detailhandelszaken verspreid gevestigd, zoals bijvoorbeeld een cadeauwinkel, enkele modezaken, een elektronicawinkel en een juwelier, die mogelijk een plek zouden kunnen krijgen in het winkelcentrum. Voor de drie naast elkaar gevestigde winkels aan het Hoefje zou verplaatsing eveneens interessant kunnen zijn. Daarbij lenen deze panden zich uitstekend voor transformatie naar een woonfunctie. Indien een aantal van de genoemde zaken zich in het Winkelhart zou kunnen vestigen, wordt het centrum aantrekkelijker voor de consument en nemen de overlevingskansen voor de winkels toe. Enkele ondernemers in de omgeving hebben al aan Hoorne Vastgoed te kennen gegeven mogelijk naar het winkelcentrum te willen verplaatsen.

Kwaliteitsverbetering

Naast een verdere concentratie van het aanbod zijn er ook enkele kwalitatieve impulsen mogelijk in het winkelcentrum. Dit betreft meer ruimtelijk-functionele ingrepen. Daarbij kan gedacht worden aan het uitbreiden van bestaande winkels met een beperkte omvang. De gevestigde drogist en de Action zijn bijvoorbeeld relatief klein. Een moderne drogist heeft een omvang van 200 a 300 m² vwo en de Action is gemiddeld respectievelijk 800 m² vwo groot. Daarnaast blijft de omvang van winkels in de gehele linie wat achter bij het landelijk gemiddelde. Indien deze zaken kunnen en willen uitbreiden, zou dit een verrijking en differentiatie van het aanbod betekenen.

Daarnaast werd in de consumentenenquête uit 2011 aangegeven dat men het winkelcentrum graag overdekt zou zien. De opzet van het winkelcentrum laat dit echter niet toe. Bij het realiseren van de gewenste uitbreiding kan echter wel gekeken worden op welke wijze het winkelcomfort voor de bezoeker verhoogd kan worden, bijvoorbeeld door meer beschutting te realiseren. Door de ruimtelijke positionering van winkels kunnen mogelijk loopafstanden verkort worden.

Ook kan de uitbreiding aangegrepen worden om het winkelcentrum zelf en de omgeving een kwaliteitsimpuls te geven. Bijvoorbeeld door het opknappen van gevels, het toevoegen van groen en (sfeer)verlichting in de openbare ruimte en realiseren van prettige zitmeubilair en speelgelegenheid voor kinderen. Ook kan gekeken worden of er kansen zijn om bestaand vastgoed te herontwikkelen als onderdeel van de uitbreiding, zoals bijvoorbeeld het bibliotheekpand. Dit is ook positief in het kader van de Ladder voor Duurzame

Verstedelijking. De bibliotheek kan mogelijk een nieuwe plek krijgen in het winkelcentrum. Met het oog op synergie van functies is dit ook positief.

Versterking van het aanbod

Zoals eerder aangegeven, is het huidige winkelaanbod van het Winkelhart redelijk compleet. Door het toevoegen van aanvullende winkelaanbod en andere functies de aantrekkelijkheid van het winkelcentrum wel verder versterkt worden. Om deze reden zoomen we verder in op de branchering van het aanbod in Nieuwe Niedorp/Winkel in vergelijking met dat van referentieplaatsen en vergelijkbare winkelcentra.

Allereerst valt op dat dat de referentiecentra gemiddeld twee supermarkten huisvesten. Wel blijkt dat het Winkelhart een gevarieerder aanbod aan versspeciaalzaken huisvest dan de referentiecentra, zoals een viszaak en een kaaswinkel. Daarentegen ontbreekt een apotheek in het Winkelhart, maar deze ligt wel in de buurt.

Ook de recreatieve sector blijft wat achter, zowel in de kern als in het Winkelhart. Gezien de mate waarin deze sector onder druk staat, liggen hier maar beperkte kansen. Hoewel een schoenenzaak en kledingwinkels in de consumentenenquête van 2011 veelvuldig genoemd werden, is het de vraag of daar voldoende consumentendraagvlak voor is in dit gebied. Een cadeauartikelenzaak werd ook als een gemis ervaren. Dit zou een goede aanvulling kunnen vormen, evenals een textielsuper en een boek- en kantoorartikelenzaak. Deze zijn wel in de kern gevestigd, maar niet in het Winkelhart.

In de doelgerichte sector blijft met name het aanbod van plant en dier wat achter in het Winkelhart, maar dit wordt verklaard door de aanwezigheid van de Fauna XL op het bedrijventerrein. Een speciaalzaak in woninginrichting en -accessoires en doe-het-zelf-zaak zou wel een mogelijke verrijking zijn van het winkelaanbod. Dergelijke zaken zijn nog niet aanwezig in de kern. Binnen de doe-het-zelf branche staan zaken in het middensegment (zowel qua fysieke omvang, profilering en prijsstelling) echte onder druk door met name de concurrentie met grootschalige bouwmarkten. En in de woonbranche zet de ruimtelijke concentratie op de grotere woonboulevards zich door. Kortom, deze branches zijn weinig kansrijk voor het Winkelhart. Hooguit zien wij een cadeau-achtige woon-accessoireswinkel als een optie.

Ook zijn er nog enkele versterkingsmogelijkheden met andere functies. Voor het Winkelhart zou het toevoegen van horeca, in de vorm van een fastfood/afhaalrestaurant en een café-restaurant een mogelijkheid zijn. Horeca heeft een positieve uitwerking op de complete beleving van een gebied en de sociale veiligheid (in de avonden) vergroten. Ook qua diensten en ambachten zijn er mogelijkheden voor versterking, zoals een tweede kapper, schoonheidssalon en financiële dienstverlener. Een deel van het aanbod op dit vlak is nu verspreid gelegen. Ook zou het een mogelijkheid zijn om meer maatschappelijke functies een plek te geven in het Winkelhart, zoals een thuiszorgwinkel, apotheek, bibliotheek en kinderopvang. Ook het toevoegen van een internetafhaalpunt is goede

optie, evenals ruimte bieden voor internetwinkels, die nu bijvoorbeeld elders in de kern gevestigd zijn.

5.6 Conclusie

Samenvattend is voorgaand een aantal kwalitatieve versterkingsmogelijkheden uitgewerkt:

- **Overeind houden van de bovenlokale functie** van Winkelhart Niedorp. Om te kunnen blijven voldoen aan de verwachtingen van de consument is een compleet aanbod op het gebied van dagelijkse artikelen aangevuld met een beperkt (efficiënt) recreatief en doelgericht aanbod gewenst. Een moderne winkelomvang voor het voeren van een compleet assortiment is daarbij van belang. Bij uitbreidingen zullen er omzetteffecten optreden (met name in de recreatieve sector), waardoor bestaande (solitaire) winkels onder druk kunnen komen te staan en mogelijk kunnen verdwijnen. De versterking van het Winkelhart als bovenlokale voorziening staat echter voorop en is in het grootste belang voor de consumentenverzorging.
- **Verder concentreren van bestaand winkel- en voorzieningenaanbod** in de kern in het Winkelhart. Een verplaatsing van de Aldi behoort tot de mogelijkheden, maar ook is reeds interesse getoond door een aantal andere winkeliers en andere aanbieders van voorzieningen in de omgeving.
- **Kwaliteitsverbetering van het reeds gevestigd aanbod** door een aantal winkels beperkt uit te breiden. Ruimere winkels leiden tot een betere winkelbeleving van de consument. Kijkend naar het aanbod en de profilering behoort een uitbreiding van de zaken in de persoonlijke verzorging en de huishoudelijke en luxe- artikelen tot de mogelijkheden. Eén van de winkeliers heeft reeds kenbaar gemaakt de mogelijkheden te willen verkennen. Een nadere inventarisatie van de uitbreidings- en verplaatsingswensen van ondernemers is wenselijk.
- **Versterking van het aanbod met nieuwe winkels.** Dit kunnen zowel compleet nieuwe formules zijn, maar ook aanbieders uit de directe omgeving die verplaatsen naar het Winkelhart. Kijkend naar het aanbod van het Winkelhart in vergelijking met enkele andere soortgelijke dorpscentra zijn er tal van mogelijkheden om het aanbod te versterken, zowel wat betreft winkels als ook horeca, diensten en maatschappelijke functies. In onderstaande tabel zijn de kwalitatieve mogelijkheden kort samengevat.

Branche	Kwalitatieve mogelijkheden
Dagelijks	<ul style="list-style-type: none"> • Toevoeging tweede (discount) supermarkt van 1.000 - 1.200 m² wvo • Vergroting drogist naar max. 200 - 300 m² of toevoeging tweede drogist
Recreatief	<ul style="list-style-type: none"> • Vergroting van kleinschalige winkels naar moderne omvang (zoals een Action) • Textielsuper • Boek- en kantoorartikelenzaak • Cadeau- en hobbyartikelenzaak
Doelgericht	<ul style="list-style-type: none"> • Woondecoratie
Horeca	<ul style="list-style-type: none"> • Fastfood/afhaalrestaurant • Café-restaurant
Overig	<ul style="list-style-type: none"> • Kapper / schoonheidssalon • Apotheek • Thuiszorgwinkel • Stomerij / schoen- en kledingreparatie • Financiële dienstverlener • Bibliotheek (behoud) • Kinderopvang • Internetafhaalpunt en internetwinkels

In het beoogd initiatief wordt het Winkelhart Niedorp planologisch uitgebreid met maximaal 1.500 m² wvo. In deze rapportage is nagegaan wat de effecten hiervan zijn. De conclusie daarvan is dat met name vanuit kwalitatief oogpunt versterking van het Winkelhart zeer gewenst is. Vanuit kwantitatief oogpunt is er maar beperkt sprake van uitbreidingsruimte en de omzetteffecten bij uitbreiding verschillen per branchegroep. In de dagelijkse sector is de toevoeging van een tweede (discount)supermarkt echter zeer gewenst voor de toekomstbestendigheid van het winkelcentrum. Ook is de vergroting van enkele kleinschalige winkels naar een moderne omvang gewenst. De omzetteffecten die dit te weeg brengt zal mogelijk het verdwijnen van bestaand aanbod elders tot gevolg hebben, hoewel dit ook het gevolg kan zijn van autonome ontwikkelingen. De mate waarin omzetteffecten optreden is sterk afhankelijk van de branche.

Concentratie van voorzieningen leidt echter tot synergie-effecten en dat houdt het draagvlak voor voorzieningen op peil. Dat is in een gemeente als Hollands Kroon van groot belang gezien de bevolkingskrimp in de regio. Clustering maakt voorzieningen toekomstbestendiger. Mogelijke (verspreide) leegstand die dus ontstaat als gevolg van het verdwijnen van winkels is een aandachtspunt, maar mag, zeker gezien de bovenlokale functie, niet in de weg staan van de versterking van het hoofdwinkelgebied van de kern Nieuwe Niedorp/Winkel.

BIJLAGE

Bijlage 1: Begrippenlijst

BVO/WVO

- Bruto verkoop vloeroppervlak: zowel de voor het publiek toegankelijke ruimten als de ruimten die alleen voor het personeel toegankelijk zijn.
- Winkelverkoop vloeroppervlak: alleen de voor het publiek toegankelijke ruimten

Detailhandel (als activiteit)

Het bedrijfsmatig te koop aanbieden, waaronder de uitstalling ten verkoop, verkopen en/of leveren van goederen aan de uiteindelijke gebruiker of verbruiker.

Dagelijkse artikelen

Voedings- en genotmiddelen (vgm) en artikelen op het gebied van persoonlijke verzorging. In de praktijk gaat het hierbij om supermarktaanbod, aanbod in vgm-speciaalzaken, drogisterij- en parfumeriezaken

Bestedingspotentieel

Totaal aan winkelbestedingen die door de inwoners van een bepaald gebied gedaan kunnen worden. Gebaseerd op inwoneraantal en gemiddelde (landelijke) toonbankbesteding per hoofd van de bevolking. Groepering daarvan noemt men bestedingsvolumes.

Winkel verkoopvloeroppervlak (wvo)

Winkelruimte die voor de consument toegankelijk is (dus exclusief magazijn, kantoor, etalage, etc.).

Vloerproductiviteit

Gemiddelde omzet in gevestigde winkels per m² verkoopvloeroppervlak (wvo).

Koopkrachtbinding

Mate waarin inwoners van een bepaald gebied hun bestedingen verrichten bij winkels die in dat gebied gevestigd zijn.

Koopkrachtafvloeiing

Mate waarin inwoners van een bepaald gebied hun detailhandelsbestedingen plaatsen bij gevestigde winkels **buiten** dat gebied.

Koopkrachttoevloeiing

Mate waarin inwoners van **buiten** een bepaald gebied detailhandelsbestedingen plaatsen bij winkels die **in** dat gebied gevestigd zijn (aandeel omzet van buiten).

Bijlage 2: Toelichting Ladder Duurzame verstedelijking

Er wordt door de overheid steeds meer waarde gehecht aan het zorgvuldig omgaan met het ruimtegebruik. Dit is tevens een belangrijk uitgangspunt bij een in oktober 2012 doorgevoerde wijziging in het Besluit ruimtelijke ordening (Bro). Hierin is vastgelegd dat de toelichting bij een bestemmingsplan/projectafwijking dat een nieuwe stedelijke ontwikkeling mogelijk maakt, moet voldoen aan de systematiek van de 'Ladder voor duurzame verstedelijking'. Deze ladder omvat de volgende stappen:

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

Enkele treden van de Ladder verdienen een nadere toelichting.

Actuele regionale behoefte

Specifiek voor de eerste trede geldt dat deze slechts tot doel heeft na te gaan of de vestiging van een functie in overeenstemming is met een goede ruimtelijke ordening; het onderzoek mag geen betrekking hebben op economische ordening (economische behoefte, de marktvraag of de beoordeling van de mogelijke of actuele economische gevolgen). Hoewel dit in het kader van de Europese regelgeving met betrekking tot vrije vestiging al lang vast ligt, is het toch nog eens expliciet verwoord in een vierde lid dat per 1 juli 2014 aan art. 3.1.6. van het Bro is toegevoegd.

Uit de toelichting en de handreiking bij de Ladder komt naar voren dat de behoefte zowel kwantitatief als kwalitatief van aard kan zijn. Verder is aangegeven dat het begrip 'actueel' niet letterlijk opgevat moet worden, het gaat in feite om de toekomstige vraag. Over de afbakening van de regio wordt vermeld dat die aan moet sluiten op het (te verwachten) verzorgingsgebied van de ontwikkeling.

Aandacht voor leegstand

Relevant bij de toepassing van de Ladder voor detailhandelsprojecten is dat aandacht besteed wordt aan de winkelleegstand; kan het initiatief redelijkerwijs ook in bestaande lege winkelpanden gehuisvest worden en heeft het initiatief geen onaanvaardbare effecten op de ruimtelijke kwaliteit van de omgeving in het algemeen. Bij dit laatste gaat het in het bijzonder ook om de invloed van (structurele) leegstand. Uit de jurisprudentie komt

naar voren dat hierbij met name de gevolgen voor het woon-, leef- en ondernemersklimaat centraal staan. Het belang van aandacht voor de leegstand wordt nog eens geïllustreerd door enkele recente uitspraken van de Afdeling Bestuursrechtspraak van de Raad van State met betrekking tot de toepassing van de Ladder.

- ABRS 26 maart 2014 (ECLI:RVS:2014:1101)
“De behoefte aan de beoogde ontwikkeling dient aldus, met het oog op het voorkomen van structurele winkelleegstand, te worden afgewogen tegen het bestaande aanbod. Inzichtelijk moet zijn gemaakt dat het plan geen zodanige leegstand tot gevolg zal hebben dat dit tot een uit een oogpunt van een goede ruimtelijke ordening onaanvaardbare situatie in de betrokken regio zal leiden.”
- ABRS 18 september 2013 (201208105/1/R2 (De Zeeland, Bergen op Zoom)
Over de door Toychamp B.V. gevreesde leegstand overweegt de Afdeling dat onder omstandigheden overcapaciteit kan leiden tot (een toename van) leegstand, hetgeen tot negatieve gevolgen voor het woon- en leefklimaat en het ondernemersklimaat kan leiden.
- ABRS 18 juni 2014 (201309201/1/A1 (Verplaatsing Aldi Echt)
Hoewel de afweging in het kader van artikel 3.1.6. lid 2 Bro door de gemeente niet expliciet benoemd is, heeft de Afdeling geoordeeld dat de afweging van de mogelijke effecten op de leegstand op zichzelf op de juiste is gemaakt. Zij hebben hierbij betrokken dat het gaat om een verplaatsing van een bestaande supermarkt, er sprake is van een marginale uitbreiding van het wvo en dat er sprake is van een sterke supermarktstructuur. Ook is van belang dat er een juridische borging is dat leegstand op de oude locatie zoveel mogelijk voorkomen wordt. Hier is dat privaatrechtelijk overeen gekomen (inspanningsverplichting).

Vernieuwing en marktruimte

In de recente uitspraak over de vestiging van Ikea op de locatie Zuiderhout te Zaanstad (ABRS 7 mei 2014, nr. 201307684/1) geeft de Afdeling aan dat juist in een situatie waar weinig marktruimte is, vernieuwing en versterking nodig is om het aanbod aan de veranderende vraag aan te passen. Hiermee is het belang van vernieuwing als kwalitatief argument bij de toepassing van de Ladder nog eens bevestigd, want eerder kwam dit al in navolgende uitspraak naar voren:

- VzABRS 17 februari 2014 (201310222/2/R6, Herontwikkeling De Plu Heerlen)
De voorzitter accepteert hier dat nieuwe ontwikkelingen voor een kwaliteitsimpuls in de voorzieningenstructuur kunnen zorgen die (in het kader van de Ladder) een extra (eigen) behoefte genereert c.q. creëert. Hiertoe dient wel de bestaande leegstand inzichtelijk gemaakt en meegewogen te worden.

