

gemeente
Haarlemmermeer

Beleid voor commerciële voorzieningen Haarlemmermeer; regels en ruimte

Inhoudsopgave

INHOUDSOPGAVE	3
VOORWOORD	4
SAMENVATTING	5
1 INLEIDING	11
1.1 AANLEIDING	11
1.2 WAT ZIJN COMMERCIEËLE VOORZIENINGEN?	12
1.3 ROLVERDELING BIJ UITVOERING COMMERCIEEL VOORZIENINGENBELEID	12
1.4 LEESWIJZER	13
2 UITGANGSSITUATIE	15
3 VISIE OP STRUCTUUR COMMERCIEËLE VOORZIENINGEN	19
3.1 REGELS EN RUIMTE OP BASIS VAN DRIE PIJLERS	19
3.2 PIJLER A: CONCENTRATIE IN TOEKOMSTBESTENDIGE CENTRA	20
3.3 PIJLER B: STIMULEREN VAN KWALITEIT EN DIVERSITEIT IN VOORZIENINGENCENTRA	28
3.4 PIJLER C: BASIS OP ORDE IN ALLE CENTRA	31
4 KOERS VOOR CENTRA	35
4.1 STADSCENTRUM HOOFDDORP	35
4.2 NIEUW-VENNEP CENTRUM	44
4.3 BADHOEVEDORP CENTRUM	50
4.4 BOULEVARD CRUQUIUS	54
4.5 DUBBELDORPEN	58
4.6 OVERIGE WINKELGEBIEDEN	59
5 BELEIDSREGELS COMMERCIEËLE VOORZIENINGEN	63
5.1 TOETSEN NIEUWE ONTWIKKELINGEN COMMERCIEËLE VOORZIENINGEN	63
5.2 BELEIDSREGELS VOOR DETAILHANDEL	63
5.3 BELEIDSREGELS VOOR HORECA	67
5.4 BELEIDSREGELS VOOR COMMERCIEËLE DIENSTVERLENING	68
5.5 BELEIDSREGELS VOOR AMBULANTE HANDEL (MARKT EN STANDPLAATSEN)	68
5.6 BELEIDSREGELS MOTORBRANDSTOFFENVERKOOPPUNTEN EN ENERGIEDRAGERS	69
5.7 HOE NU VERDER?	71
BIJLAGE 1: DEFINITIES	73
BIJLAGE 2: AANBEVELINGEN EVALUATIE (2018)	78
BIJLAGE 3: PARTICIPATIEPROCES	79
BIJLAGE 4: TRENDS EN ONTWIKKELINGEN	82
BIJLAGE 5: MARKTANALYSE EN PLANNEN	87
BIJLAGE 6: BELEIDSCONTEXT	106
BIJLAGE 7: ECONOMISCHE EFFECT RAPPORTAGE	111
BIJLAGE 8: CENTRUMPROFIELEN	113
BIJLAGE 9: REACTIES EN ANTWOORD CONCEPT BELEID	133

Voorwoord

We willen allemaal het liefst boodschappen doen, prettig winkelen en een hapje en drankje nuttigen in onze eigen buurt. Bij voorkeur zit de kapper ook nog om de hoek. Wonen dicht bij voorzieningen biedt een grote mate van comfort: je hoeft nooit ver weg. Door de groei van onze gemeente breiden een aantal kernen uit. Om aantrekkelijk te blijven zijn we verplicht om naar de toekomst te kijken. Daarom hebben we, samen met betrokkenen ondernemers, vastgoedeigenaren, dorps- en wijkraden en ondernemersvertegenwoordigingen ons beleid tegen het licht gehouden en gekeken waar we verbeteringen kunnen aanbrengen. In dit nieuwe beleid gaan we uit van regels en ruimte. We leggen heldere regels op maar zoeken ook naar de ruimte binnen die regels. We zien ondernemers als de motor van onze lokale economie en waar het kan geven we ze de ruimte en leiden we initiatieven in goede banen. We zetten in op diversiteit en lokaal ondernemerschap. We werken vanuit een positieve grondhouding, vanuit een ja-het-kan mentaliteit.

“Vanzelfsprekend hebben we regels nodig op het gebied van winkels, horeca en andere commerciële voorzieningen. De uitdaging zit in het, samen met ondernemers, zoeken naar de ruimte binnen die regels om onze gemeente nog aantrekkelijker te maken”

De belangrijkste pijlers onder dit beleid zijn concentratie, we streven naar compacte centra en maatwerk. Kwaliteit en diversiteit, waarbij functiemenging, gemak, ontmoeting en beleving voorop staat. En daarnaast zorgen we dat de basis in alle centra op orde is. Denk daarbij aan samenwerking met ondernemers, goede bereikbaarheid, logische routing en een schone en veilige omgeving. Een aantal maatregelen kunnen we al op korte termijn invoeren, anderen op de langere termijn, maar allen dragen ze bij aan het doel dat we hebben; Haarlemmermeer nog aantrekkelijker maken voor onze inwoners, ondernemers, bezoekers en de werknemers.

Marja Ruigrok
Wethouder Economie en Innovatie

Samenvatting

De markt voor commerciële voorzieningen (detailhandel, horeca, ambulante handel, motorbrandstoffenverkooppunten en commerciële dienstverlening) is zeer dynamisch. In 2018 is het beleid voor commerciële voorzieningen (2015.0056233) samen met betrokkenen (ondernemers, vastgoedeigenaren, dorps- en wijkraden en overige belanghebbenden) geëvalueerd. Om goed in te kunnen blijven spelen op ruimtelijk-economische ontwikkelingen en trends vernieuwen we het beleid. We passen het beleid onder andere aan door meer mogelijkheden voor functiemenging, voorzetting van het succesvolle concentratiebeleid en geactualiseerde visies op centra.

Het aangepaste beleid sluit aan op de uitvoeringsprogramma's voor de centra (deel 1 opgesteld in 2017: 2017.0031601, deel 2 opgesteld in 2018: 2018.0014837) en de evaluatie van het huidige beleid (2018.12177). Deze uitvoeringsprogramma's blijven net als centrumprojecten, gebiedsontwikkelingen, etc. de basis vormen voor de uitvoering van het beleid per (centrum)gebied de komende jaren. Actiepunten uit de uitvoeringsprogramma's zijn een gezamenlijke opgave per gebied, waar partijen vanuit hun rol een bijdrage aan leveren. De verantwoordelijkheid ligt immers niet alleen bij de gemeente. Het vraagt een inspanning van alle belanghebbenden en een goede, constructieve samenwerking. De uitvoeringsprogramma's zijn dynamisch en worden waar nodig aangepast of aangevuld met concrete acties voor uitvoering in centrumgebieden.

Uitgangssituatie

In Haarlemmermeer zijn de uitgangssituatie en marktomstandigheden in de bestaande voorzieningencentra over het algemeen gunstig. Gemiddeld gezien is er sprake van een gezond aanbod binnen een duidelijke structuur van voorzieningencusters op verschillende verzorgings- en schaalniveaus. De gemeente groeit (36.000 'nieuwe' inwoners in 2040) en er is volop potentie op toeristisch en recreatief vlak. Wel is de leegstand in een aantal hoofdcentra relatief hoog. Positief is dat het huidige aanbod overwegend geclusterd is in centra – onder andere als gevolg van het concentratiebeleid dat al langer uitgangspunt is van ons beleid – met voldoende kritische massa en toekomstpotentie.

Tegelijkertijd verandert het consumentengedrag. Het huidig functioneren is geen vaststaand gegeven voor de toekomst. Dit vraagt van ondernemers aanpassingsvermogen en om consistent beleid vanuit de overheid. De concurrentie van internet is groot. Bezoek aan een voorzieningencentrum is van meerwaarde indien centra een zekere kritische massa en een gedifferentieerd aanbod aan voorzieningen en diensten hebben. Ook de mate waarin centra op de beleving van de consument inspelen bepaalt het succes van de centra en voorzieningen daarbinnen. Vooral de marktpotentie van solitair aanbod, aan randen van grotere en (te) kleine centra neemt af en dit kan de leefbaarheid beïnvloeden.

Beleid: regels en ruimte

Centrale doel van het beleid is de realisatie van een toekomstbestendige voorzieningestructuur waarbinnen ruimte bestaat voor ondernemerschap, dynamiek en innovatie. Voor onze inwoners, ondernemers, bezoekers en de werknemers is het (versterken van het) commerciële voorzieningenaanbod en zijn vitale centrumgebieden noodzakelijk. We houden vast aan clustering en waar nodig gaan we in de centra in overleg over het compacter maken van gebieden. Via beleidsregels leiden we ontwikkelingen en initiatieven in goede banen en bewaken we een gelijk speelveld voor eerlijke concurrentieverhoudingen. Ten opzichte van het voorgaande beleid (2015.0056233) wordt in dit beleid onder andere meer ruimte gegeven voor ondernemerschap en het inspelen op trends en ontwikkelingen door meer functiemenging mogelijk te maken. De pijlers en beleidsregels geven meer duidelijkheid voor mogelijkheden in centra en daarbuiten. De koers voor grotere centra (Stadscentrum Hoofddorp, Boulevard Cruquius, Nieuw-Vennep centrum en Badhoevedorp centrum) is verder uitgewerkt. Tevens zijn we terughoudend met het toevoegen van nieuwe vierkante meters bij grote woningbouwlocaties. Binnen de kaders van onder andere de Algemene Plaatselijke Verordening

(APV), Verordening Fysiek Domein en regels voor vergunningen zoeken we de ruimte op in overleg met ondernemers, inwoners, vastgoedpartijen en betrokkenen. We denken dan aan gezamenlijke evenementen, venten (op straat verkopen) en pop-up winkels of horeca. Dit beleid geeft daarmee binnen kaders ruimte voor ondernemerschap en innovatie waarbij de beleidsregels duidelijkheid geven: kortom heldere regels en ruimte waar het bijdraagt aan sterke voorzieningencentra.

Het commerciële voorzieningenaanbod van Haarlemmermeer heeft voor onder meer werkgelegenheid, leefbaarheid en ontmoeting een belangrijke functie voor inwoners. Om de vitaliteit van centrumgebieden te vergroten willen we de bestaande fijnmazige structuur zoveel mogelijk te versterken. Ook zetten we in op lokaal ondernemerschap en diversiteit. Bovendien streven we naar compacte centrumgebieden.

In het commerciële voorzieningenbeleid hanteren we drie pijlers.

Burgemeester van Stamplein, Hoofddorp

Koers voor centra

Per commercieel voorzieningscentrum is een koers uitgewerkt. Dit op basis van de huidige situatie, het toekomstperspectief, online peiling en gesprekken met direct betrokkenen. Voor de vier hoofdcentra zijn bovendien maatregelen opgesteld. De koers biedt de basis om de komende jaren verdere samenwerking vorm te geven.

Stadscentrum Hoofddorp

In Stadscentrum Hoofddorp vindt de consument een groot aantal functies en voorzieningen. Niet voor niets is het Stadscentrum een regionale trekker van formaat. De ondernemers hanteren de naam 'Hoofddorp Winkelstad' voor het winkelcentrum in Stadscentrum Hoofddorp. We zetten in op het compact blijven van het winkelcentrum (binnen het bredere Stadscentrum) met ruimte voor detailhandel en aanvullend programma op het gebied van cultuur, horeca en vermaak. Een attractieve centrumbeleving staat voorop. Stadscentrum Hoofddorp positioneert zich in winkelomzet (circa € 300 miljoen) tussen Haarlem centrum (circa € 350 miljoen) en Stadshart Amstelveen (circa € 190 miljoen). Hoewel Stadscentrum Hoofddorp het momenteel relatief goed doet, zit het Stadscentrum in de categorie middelgrote steden die landelijk onder druk staan (hoge leegstand en teruglopende omzetten). Dit onderstreept de urgentie voor investeringen in het Stadscentrum. Een kwalitatieve versterking is nodig om de potentie van het Stadscentrum volledig te benutten en te benadrukken. De belangrijkste onderdelen van de koers zijn:

- doorontwikkeling van regionaal koopcentrum naar een stadscentrum met meer ruimte voor ontmoeting en beleving;
- denken in deelgebieden en gericht samenwerken;
- routing naar en in centrum verbeteren (loop, fiets, OV en auto);
- verlengen en verbeteren verblijf, ontmoeten stimuleren;
- verhaal Stadscentrum Hoofddorp gezamenlijk verder ontwikkelen.

Nieuw-Vennep centrum

Ondernemers, inwoners en eigenaren in Nieuw-Vennep centrum zijn bezorgd over de toekomst van het centrumgebied. Het centrumgebied van Nieuw-Vennep strekt zich uit van de Hoofdweg tot aan De Doorbraak en bestaat uit verschillende straten, winkelcentrum De Symfonie en het nog te ontwikkelen deel Nieuwe Kom. De geplande centrumontwikkeling in Nieuwe Kom is vertraagd door de crisis, belangenconflicten van vastgoedeigenaren, grondeigenaren en gemeente en een teruglopende markt. Er is sprake van relatief veel leegstand en de kwaliteit en uitstraling van openbare ruimte en delen van het vastgoed zijn relatief slecht, waardoor een deel van het centrum verloederd is. De gemeenteraad heeft in oktober 2019 het college verzocht om de regie op de uitvoering van de plannen van de Nieuwe Kom steviger ter hand te nemen en in overleg te treden met alle belanghebbenden. Wij pakken dit signaal op. We gaan samen met ondernemers en vastgoedeigenaren naar de mogelijkheden kijken voor een uniformer professionele uitstraling voor een goede beleving van het centrum. De woonopgave in Nieuw-Vennep (onder andere Nieuw-Vennep West, Nieuwe Kom, De Pionier en Bolsterrein) biedt mogelijk meer draagvlak voor bestedingen doordat er potentieel meer consumenten bijkomen. Tegelijkertijd is het noodzakelijk om terughoudend te zijn met initiatieven buiten het centrum. Door de genoemde belangenconflicten, teruglopende markt en concurrentie is het verbeteren Nieuw-Vennep centrum complex. De belangrijkste onderdelen voor de koers zijn:

- doorontwikkeling tot een compleet kernverzorgend centrum voor boodschappen en ontmoeten met beperkt recreatief winkelen;
- streven naar een heldere structuur, een compact winkelgebied en daaromheen ontmoetingsgebieden met een mix van horeca, cultuur en commerciële en maatschappelijke diensten als dominante functies;
- verbetering van de uitstraling van het hele gebied in zowel vastgoed, de openbare ruimte als de inrichting.

Badhoevedorp centrum

Badhoevedorp centrum heeft een aanbod in overwegend dagelijkse artikelen. Het niet-dagelijks aanbod is beperkt. Het centrum van Badhoevedorp wordt herontwikkeld in het kader van de verlegging van snelweg A9 en het daardoor vrijkomen van het oude A9-tracé. Dit geeft de kans om het centrum opnieuw te ontwikkelen. De gemeente is hierover met betrokken partijen, zoals vastgoedeigenaren, ondernemers en bewoners in het Definitief Stedenbouwkundig Ontwerp (DSO, 2018.0078767, vastgesteld in december 2018) zijn de uitgangspunten voor een nieuw dorpscentrum vastgelegd. De belangrijkste onderdelen voor de koers zijn:

- de ambitie is een levendig compact dorpscentrum en ontmoetingsplek te realiseren met dorpse uitstraling;
- de toeristische functie meer benutten: de aanwezigheid van hotels maakt dat het centrum mogelijk ook kan meeliften op de aanwezigheid van toeristen volgens ondernemers;
- oog voor basiskwaliteit tot en met herontwikkeling.

Boulevard Cruquius

Boulevard Cruquius vervult een regionale functie voor doelgerichte aankopen. De belangrijkste onderdelen voor de koers zijn:

- versterken regionale positie thematisch centrum voor wonen en vrije tijd;
- integraal mobiliteitsonderzoek voor Cruquius woon- en werkgebied uitvoeren;
- beleving en uitstraling verbeteren.

Overige centra en dubbeldorpen

Dagelijkse voorzieningen (supermarkt en overige boodschappen) vormen de basis voor de overige centra (wijk-, buurt- en dorpscentra). Om in de toekomst te zorgen dat inwoners van dorp, wijk en buurt over voorzieningen beschikken is intensieve samenwerking cruciaal. Ook combinaties met niet-commerciële voorzieningen zijn van toegevoegde waarde. Door inzet op functiemenging worden mogelijkheden gecreëerd voor verbreding van aanbod.

Voor een aantal kernen aan de Ringvaart geldt dat zij ‘dubbeldorpen’ vormen met de kernen aan de overkant. Veel inwoners in deze gebieden maken gebruik van voorzieningen aan de overkant. Vanwege leefbaarheid, het verminderen van mobiliteit en efficiënt gebruik stemmen we de ontwikkeling van commerciële voorzieningen af met de buurgemeenten.

Beleidsregels

Het uitgangspunt voor commerciële voorzieningen is concentratie binnen de gewenste structuur. Binnen de centra bieden we mogelijkheden om nu en in de toekomst te ondernemen. Dit doen we onder andere door de voorzieningen hier te concentreren, ruime planologische mogelijkheden (o.a. functiemenging en centrumbestemmingen, ruime openingstijden, gebiedsgericht werken) en daarmee ook het faciliteren en stimuleren van innovatie en ondernemerschap.

Het beleidsuitgangspunt voor commerciële voorzieningen buiten de bestaande en gewenste structuur is dat deze worden gerespecteerd en kunnen blijven bestaan, wel gaan we waar mogelijk in gesprek over mogelijke verplaatsing. Om ongewenste ontwikkelingen te voorkomen of om het aanbod en/of gemak van de consument te verbeteren, kunnen specifieke branches en functies buiten de bestaande voorzieningenclusters worden gevestigd. In de beleidsregels zijn deze afwijkmogelijkheden voor bijvoorbeeld bouwmarkten en tuincentra vastgelegd.

Motorbrandstoffenverkooppunten en energiedragers

Motorbrandstoffenverkooppunten (tankstations) worden uit veiligheidsoverwegingen toegestaan langs uitvalswegen en op bedrijventerreinen. We proberen exploitanten en eigenaren van verkooppunten met fossiele brandstoffen ertoe te bewegen te verplaatsen naar plekken uit dichtbevolkte gebieden en zo de leefomgeving en –milieu te verbeteren. Ook zijn zoeklocaties aangewezen om onder andere deze verplaatsing te kunnen realiseren.

Om de transitie naar niet-fossiele brandstoffen te accommoderen bieden we ruimte voor nieuwe concepten en verkooppunten voor elektrisch laden en waterstof. Waterstof faciliteren we bij bestaande tankstations, met inachtneming van regels voor veiligheid. Energiedragers (snel- en semi snellaadpunten) worden gefaciliteerd bij bestaande motorbrandstoffenverkooppunten aan uitvalswegen, bij grote bestaande parkeervoorzieningen en Park&Ride plaatsen en op de nieuwe zoeklocaties. Dit is conform de aanbevelingen in de Evaluatie Uitvoeringsstrategie Laadinfrastructuur (2018.0043954).

Omdat de functie van een motorbrandstoffenverkoop punt verandert wordt meer ruimte voor een multifunctionele voorziening geboden door ruimere mogelijkheden voor detailhandel en horeca, afhaalpunten en activiteiten die de knooppuntfunctie van het verkoop punt versterken.

V i n t a g e B o e t i e k

Had ik
Vroeger
ook

BUSINESS HOURS
MON 09.00 - 17.00
TUE 09.00 - 17.00
WED 09.00 - 17.00
THU 12.00 - 17.00
FRI 12.00 - 17.00
SAT 11.00 - 17.00
SUN 09.00 - 17.00

Kom kijken
100m2
snuffelplezier

Rijsenhout

1 Inleiding

1.1 Aanleiding

Gemeente Haarlemmermeer vernieuwt haar beleid voor commerciële voorzieningen. Om de commerciële voorzieningenstructuur en -centra in Haarlemmermeer vitaal en toekomstbestendig te houden is aanpassing noodzakelijk. Een sterk commercieel voorzieningenaanbod is belangrijk voor de leefbaarheid en aantrekkelijkheid van de gemeente (en individuele kernen en wijken). Bovendien leveren commerciële voorzieningen werkgelegenheid op. We staan dan ook voor een 'ja-het kan mentaliteit' en faciliteren en stimuleren ondernemerschap en innovatie. Voorbeelden hiervan zijn de brede centrumbestemmingen, gebiedsgericht samenwerken aan activiteiten die zorgen voor meer beleving in de centra en meer mogelijkheden voor functiemenging.

Het voorliggende commerciële voorzieningenbeleid geldt voor Haarlemmermeer. Dit beleid bouwt voort op het beleid commerciële voorzieningen Haarlemmermeer 2016 (raadsvoorstel 2015.0056233) en de in 2018 uitgevoerde evaluatie (2018.12177). Door de fusie met gemeente Haarlemmerliede en Spaarnwoude per 1 januari 2019 het aantal centra in Haarlemmermeer toegenomen, inclusief het momenteel in aanbouw zijnde Amsterdam Styles Outlet. Ook sluit het beleid aan op de uitvoeringsprogramma's voor de centra (deel 1 opgesteld in 2017: 2017.0031601, deel 2 opgesteld in 2018: 2018.0014837). Deze uitvoeringsprogramma's vormen net als centrumprojecten, gebiedsontwikkelingen, etc. de basis voor de uitvoering van het beleid per (centrum)gebied de komende jaren. De actiepunten uit de uitvoeringsprogramma's zijn een gezamenlijke opgave per gebied, waar partijen vanuit hun rol een bijdrage aan leveren. Het beleid 'Regels en ruimte: beleid voor commerciële voorzieningen' geeft de kaders weer die duidelijkheid bieden aan betrokkenen voor de actiepunten uit de uitvoeringsprogramma's, ontwikkelingen en investeringen.

Figuur 1: Tijdslijn actualisatieproces beleid commerciële voorzieningen

1.2 Wat zijn commerciële voorzieningen?

De winkelfunctie mengt steeds meer met andere economische activiteiten, zoals ambulante handel, horeca, dienstverlening, ambachten en dergelijke. Daarom spreken we in dit beleid over 'commerciële voorzieningen'. Hieronder vallen de sectoren¹:

- detailhandel waaronder ook motorbrandstoffenverkooppunten;
- horeca (exclusief verblijfsaccommodaties zoals hotels, bed & breakfast, recreatiewoningen, etc.);
- commerciële dienstverlening (o.a. kappers, schoonheidssalons, reisbureaus, makelaardij en uitzendbureaus);
- ambulante handel (weekmarkt en standplaatsen).

1.3 Rolverdeling bij uitvoering commercieel voorzieningenbeleid

De verantwoordelijkheid voor sterke en vitale centrumgebieden en een goed functionerende voorzieningestructuur in Haarlemmermeer ligt niet alleen bij de gemeente. Commerciële voorzieningencentra functioneren namelijk in een krachtenveld. Een aantal belangen zijn gedeeld (zoals financiële belangen, veiligheid en economische ontwikkeling). Andere belangen kenmerken zich meer door (gelegenheids)coalities (zoals goede ruimtelijke ordening, indirect financieel belang, continuïteit van de exploitatie, leefbaarheid en werkgelegenheid). Het vraagt een inspanning van alle belanghebbenden en een goede, constructieve samenwerking. We lichten hierna de rollen, belangen en verantwoordelijkheden van de belangrijkste partijen toe.

Gemeente

De rol van de gemeente is vooral faciliterend en structurerend. De gemeente weegt verschillende belangen af vanuit de verantwoordelijkheid voor een goede ruimtelijke ontwikkeling, de sociale en economische opgave. Dit betekent dat de gemeente meedenkt over ontwikkelingen en investeringen in gebieden, de basis legt voor een heldere voorzieningestructuur en haar verantwoordelijkheden neemt in het realiseren van een passende openbare ruimte en bereikbaarheid van centrumgebieden.

Daarnaast wil de gemeente Haarlemmermeer ontwikkelingen en initiatieven stimuleren. Dit betekent actief de samenwerking met marktpartijen (en belanghebbenden) initiëren en stimuleren. De gemeente is verantwoordelijk voor onder andere de bereikbaarheid, de kwaliteit en een passend gebruik van de openbare ruimte bij de commerciële voorzieningencentra. De gemeente regelt dit onder ander via ruimtelijke plannen, de Algemene Plaatselijke Verordening, mobiliteitsbeleid, gebiedsontwikkelingen, programma's, gebiedsmanagement en de verordening fysiek domein. De publieke investeringen die daarvoor nodig zijn, worden gedekt uit begrotingen van flankerende beleidsvelden zoals verkeer, beheer en onderhoud, projecten, programma's en dergelijke.

Ondernemers

Ondernemers vormen een grote en diverse groep. In commerciële voorzieningen(centra) zijn winkeliers, horecaondernemers, dienstverleners et cetera actief. Er zijn verschillen in de belangen tussen zelfstandig ondernemers, franchisenemers en grootwinkelbedrijven en tussen ondernemers in verschillende centra. Het grootste gemeenschappelijke belang is de aantrekkelijkheid van een winkelgebied (en de eigen onderneming) voor de consument. Daarnaast is het de verantwoordelijkheid van de ondernemers om innovatieve,

¹ Buiten deze afbakening vallen:

- verblijfsaccommodaties en leisure. Deze thema's vallen onder het beleid Toerisme, evenementen en promotie en het accommodatiebeleid;
- sport, zorg en maatschappelijke voorzieningen;
- beleid omtrent vuurwerk en regels over 'openbare orde en veiligheid, volksgezondheid en handhaving', regels hierover staan onder andere in de APV;
- mogelijkheden voor verkoop en dienstverlening vanuit huis. Deze staan beschreven in 'Beleidsregels afwijking bestemmingsplan'.

aansprekende (winkel)concepten te realiseren. Samenwerking (ook met overheid en vastgoedeigenaren) is cruciaal.

Vastgoedeigenaren en projectontwikkelaars

Commerciële voorzieningen worden privaat gefinancierd en beheerd. Hier ligt dan ook het grootste belang voor deze partijen. In een aantrekkelijk winkelgebied is de leegstand laag, zijn huren marktconform en wordt er rendement op de exploitatie gerealiseerd. De aantrekkelijkheid van winkelgebieden en centra is voor vastgoedeigenaren en projectontwikkelaars cruciaal. Anders staan de rendementen op langere termijn onder druk. Deze groep heeft daarmee baat bij samenwerking, investeringen en vernieuwing in gebieden. Mogelijkheden die hierbij passen zijn onder andere (flexibeler) huurvormen, incentives, andere concepten en functies inpassen, evenementen, et cetera.

Inwoners, ondernemers, bezoekers, werknemers overige belanghebbenden

Misschien wel de meest diverse groep in de centra. Vanuit ieders rol kunnen belangen en rollen uiteenlopen. Met het zorgen voor aantrekkelijke centra zet de gemeente in op het verbeteren van het woon- en werkklimaat voor inwoners, werkenden en bezoekers.

1.4 Leeswijzer

In het volgende hoofdstuk gaan we kort in op de uitgangssituatie. In hoofdstuk drie zetten we onze visie op de commerciële voorzieningenstructuur uiteen in een drietal pijlers. Hoofdstuk vier gaat daarna dieper in op de koers voor de centrumgebieden. In hoofdstuk vijf tenslotte geven we de beleidsregels voor commerciële voorzieningen.

In de bijlage staat een toelichting op gehanteerde begrippen en definities, de evaluatie en werkwijze, de marktanalyse, beleidscontext, de Economische Effect Rapportage, de analyse van centrumgebieden en reacties en antwoorden van externen op het concept.

RO

Merula Su

Bakkerij MAMA in Zwanenburg

2 Uitgangssituatie

Het consumentengedrag verandert, mede als gevolg van toenemende online bestedingen. Dit heeft gevolgen voor het commerciële voorzieningenlandschap. De markt voor commerciële voorzieningen, en daarmee de commerciële voorzieningen(structuur) in Haarlemmermeer, is geen vaststaand gegeven. In bijlage 4 en 5 geven we een beschrijving van de trends en ontwikkelingen en de huidige voorzieningenstructuur in Haarlemmermeer.

Economische betekenis van commerciële voorzieningen

Commerciële voorzieningen hebben een groot economisch belang voor de gemeente Haarlemmermeer vanwege onder andere de werkgelegenheid en inkomsten die commerciële voorzieningen genereren. Op basis van recent koopstromenonderzoek en bestedingscijfers, weten we dat er jaarlijks circa 1,5 miljard euro in de commerciële voorzieningen wordt uitgegeven.² Haarlemmermeer kent circa 2.200 bedrijven in commerciële voorzieningen die – bij benadering – goed zijn voor ruim 19.500 full- en parttime banen. Ze vertegenwoordigen daarmee grofweg 12% van het aantal banen in Haarlemmermeer en zijn daarmee een belangrijke pijler in de economie.

Figuur 2: Aantal vestigingen (l) en banen (r) commerciële voorzieningen

Bron: Vestigingenregister gemeente Haarlemmermeer, 2018

Fijnmazige voorzieningenstructuur Haarlemmermeer

Gemeente Haarlemmermeer kent een fijnmazige en complementaire voorzieningenstructuur. Complementair betekent in deze context dat de centra elkaar aanvullen in reikwijdte en aanbod. De centra liggen in of bij de belangrijkste bevolkingsconcentraties in Haarlemmermeer en bovendien vullen de centra elkaar aan in verzorgingsbereik, omvang en functie. Naast detailhandel zijn in de centra ook de meeste horecabedrijven en commerciële dienstverleners gevestigd.

Stadscentrum Hoofddorp (met een veelzijdig recreatief winkel- en overig voorzieningenaanbod) en Boulevard Cruquius (voor doelgerichte aankopen in perifere en grootschalige detailhandel – PDV en GDV) hebben beide een regioverzorgende functie.

Het centrum van Nieuw-Vennep heeft een kernverzorgende functie, met uiteenlopende voorzieningen voor bewoners van de kern zelf en het omliggende gebied. Andere kernen (Badhoevedorp, Zwanenburg, Spaarndam, Rijsenhout en Vijfhuizen) kennen een voorzieningencluster dat gericht is op de kern of het dorp.

² Opgebouwd uit een omzet van € 450 miljoen in de dagelijkse detailhandel, € 510 miljoen in de niet-dagelijkse detailhandel (bron: KSO 2018), circa € 250 miljoen bij horecabedrijven (op basis van aanbod en kengetallen over omzet) en circa € 200 miljoen bij commerciële dienstverlening en ambulante handel (op basis van aanbod en kengetallen). Op basis van kengetallen van BOVAG verwachten we bij motorbrandstoffenverkooppunten een omzet van circa € 130-150 miljoen op jaarbasis.

In de wijken en buurten van Hoofddorp en Nieuw-Vennep voorzien centra in de dagelijkse behoefte (boodschappen en aanvullende voorzieningen zoals ambulante handel en maatschappelijke voorzieningen). Dit zijn de wijkcentra Floriande, 't Paradijs, Toolenburg en Skagerhof en buurtcentra Pax en Graan voor Visch in Hoofddorp. In Nieuw-Vennep zijn dit wijkcentrum Getsewoud en buurtcentrum Linqenda. In Badhoevedorp zijn in nabijheid het centrum de buurtcentra Sloterweg en Pa Verkuyllaan te vinden.

Tot slot is er een aanzienlijk aanbod verspreide detailhandel te vinden in de gemeente Haarlemmermeer. Dit betreft voornamelijk perifere detailhandel, zoals diverse tuincentra, bouwmarkten en keuken-, meubel- en ABC (Auto, Boten, Caravan)-zaken.

Figuur 3: Detailhandelsstructuur Haarlemmermeer

Bovendien telt Haarlemmermeer 31 traditionele motorbrandstoffen-verkooppunten. Het gaat zowel om bemande en onbemane verkooppunten. Ook zijn er nog voorzieningen voor snelladen zowel bij de traditionele motorbrandstoffenverkooppunten als solitair. Deze markt is sterk in transitie als gevolg van de opkomst van niet-fossiele brandstoffen.

Impact online bestedingen

De online bestedingen in – met name detailhandel – groeien snel. Hierdoor kan het draagvlak voor voorzieningen op langere termijn afnemen. Dit zou invloed kunnen hebben op voorzieningencentra. Door clustering en concentratie van commerciële voorzieningen in toekomstbestendige centra en hier mogelijkheden te bieden voor ondernemerschap en functiemenging wordt ingespeeld op een mogelijk kleiner draagvlak in de toekomst.

Trends en ontwikkelingen hebben invloed op het (toekomstig) functioneren van commerciële voorzieningen (zie bijlage 5). In onderstaande tabel vatten we de impact van trends en ontwikkelingen op het (toekomstig) functioneren van de voorzieningencentra samen.

Type centrum	Impact trends en ontwikkelingen op (toekomstig) functioneren
Regionaal verzorgend (recreatief)	Consumenten zijn bereid verder te reizen voor centrumgebieden die iets 'extra's' bieden. Middelgrote monofunctionele centra staan onder druk, onder andere door online concurrentie. De macro-economische trends veranderen het straatbeeld in de toekomst onder andere door gewijzigd consumentengedrag en technologische en demografische ontwikkelingen. Gemak, beleving en individualisering winnen aan belang in het straatbeeld. Voor Stadscentrum Hoofddorp vraagt dit inzet op belevingswaarde, de samenhang in het centrum en de vermarkting hiervan.
Regionaal verzorgend (doelgericht)	De consument is kritisch en uitstekend op de hoogte van prijs en productkwaliteit. Naar verwachting neemt het aantal concentratiegebieden voor doelgerichte aankopen af en dit verscherpt de concurrentie tussen gebieden, onder andere door meer online bestedingen. Van belang is om te blijven investeren in service, onderscheidend aanbod, verblijfsduur en samenhang tussen aanbieders in deze gebieden.
Kernverzorgend	In dit type centrum is de leegstand vaak hoog en staat het aanbod onder druk. Qua omvang kunnen deze gebieden niet mee met vitale grote centra en vaak hebben ze ook niet de kwaliteiten van een compact wijkcentrum (gemak, nabijheid, parkeerfaciliteiten). Desondanks zijn deze centra van belang voor de leefbaarheid en sociale cohesie in kernen. Ze verbinden de lokale economie, samenleving en maatschappij.
Wijkverzorgend	Wijkverzorgende centra ondervinden vooralsnog nauwelijks hinder van trends en ontwikkelingen. Mits compact en met een veelzijdig aanbod blijven deze centra een belangrijk onderdeel van de voorzieningenstructuur voor dagelijkse boodschappen.
Buurt- en dorps verzorgend	Basisvoorzieningen dichtbij blijven de kern voor levendige woonwijken en dorpen. Macro-economische trends hebben invloed op het draagvlak voor voorzieningen. Door maatwerk bij concentratie, verbreding en functiemenging is het mogelijk om dit basisniveau vast te houden.
Horeca-concentraties buiten centra (toekomstige gebieden zoals Park21)	Horecaconcentraties buiten de centra vinden we vooral in de (toekomstige) toeristische gebieden en attracties zoals Park21. Deze hebben een belangrijke ondersteunende functie voor deze voorzieningen. Gelet op een nog steeds groeiend belang van vrijetijdsbesteding en leisure-uitgaven is de verwachting dat deze horecaconcentraties goed kunnen functioneren. Wildgroei en overcapaciteit ligt echter op de loer.

De trends en ontwikkelingen hebben een impact op de commerciële voorzieningen(structuur) in Haarlemmermeer. We spelen hierop in door een visie op de gewenste toekomstige voorzieningenstructuur en centra, beleidsregels die deze centra en structuur versterken en bovendien door ruimte te geven voor vernieuwing in de centrumgebieden.

Getsewoud, Nieuw-Vennep

3 Visie op structuur commerciële voorzieningen

3.1 Regels en ruimte op basis van drie pijlers

Het commerciële voorzieningenaanbod van Haarlemmermeer heeft een belangrijke functie voor onze inwoners, ondernemers, bezoekers en de werknemers gelet op aspecten als leefbaarheid, woon-, leef- en vestigingsklimaat en werkgelegenheid. Doel van de beleidsvisie is de realisatie van een toekomstbestendige voorzieningenstructuur waarbinnen ruimte bestaat voor ondernemerschap, dynamiek en innovatie. Voor vitale centrumgebieden is het versterken van de bestaande fijnmazige structuur noodzakelijk.

Regels en ruimte

Hoewel commerciële voorzieningen en centrumgebieden in algemene zin onder druk staan, functioneren de centra in Haarlemmermeer redelijk goed, zo blijkt uit het recente Koopstromenonderzoek Randstad (2018). Dit betekent allerminst dat we stil kunnen zitten. Door diverse trends en ontwikkelingen is het noodzakelijk om de aandacht op de (bestaande) centra te houden. Dit blijft ons uitgangspunt. Ten opzichte van het huidige beleid (Beleidsnota commerciële voorzieningen Haarlemmermeer, 2015.0056233) wordt onder andere meer ruimte gegeven voor ondernemerschap en wordt meer functiemenging mogelijk gemaakt. De visie en beleidsregels geven duidelijkheid voor mogelijkheden in centra en daarbuiten. De koers voor grotere centra (Stadscentrum Hoofddorp, Boulevard Cruquius, Nieuw-Vennep centrum en Badhoevedorp centrum) is nader uitgewerkt en vormt de basis voor de koers met de belanghebbenden in deze gebieden de komende jaren. Ten aanzien van het toevoegen van nieuwe voorzieningen (centra) blijven we terughoudend. Binnen de kaders van onder andere de Algemene Plaatselijke Verordening (APV), Verordening Fysiek Domein en regels voor vergunningen zoeken we de ruimte op in overleg met ondernemers, inwoners, vastgoedpartijen en betrokkenen. We denken dan aan gezamenlijke evenementen, venten (op straat verkopen) en pop-up winkels of horeca. Dit beleid geeft daarmee binnen kaders ruimte voor ondernemerschap en innovatie waarbij de beleidsregels duidelijkheid geven: kortom heldere regels en ruimte waar het bijdraagt aan sterke voorzieningencentra.

Drie pijlers

Het beleid voor commerciële voorzieningen in de gemeente Haarlemmermeer rust op drie pijlers:

- Pijler A: Concentratie in toekomstbestendige centra;
- Pijler B: Stimuleren van kwaliteit en diversiteit in de voorzieningencentra;
- Pijler C: Basis op orde in alle centra.

Bovengenoemde pijlers worden in het onderstaand hoofdstuk uiteengezet. Daarna gaan we in hoofdstuk 4 nader in op de uitwerking van de koers voor de centrumgebieden. In hoofdstuk 5 volgen de beleidsregels.

Markt

3.2 Pijler A: Concentratie in toekomstbestendige centra

We zetten in op behoud en versterking van de huidige voorzieningenstructuur. Binnen deze (nu al) complementaire structuur van diverse elkaar aanvullende centra dienen (nieuwe) ontwikkelingen plaats te vinden. Daar waar noodzakelijk vanwege grootschalige woningbouw of leefbaarheid zijn mogelijkheden om ontwikkelingen buiten de bestaande structuur te faciliteren.

Vasthouden aan concentratiebeleid in toekomstbestendige centra

Concentratie en clustering binnen de commerciële voorzieningenstructuur is al enkele jaren ons uitgangspunt. De centra binnen de structuur bieden voldoende mogelijkheden voor ondernemen. Dit uitgangspunt van concentratie en clustering zetten we voort. De marktruimte voor uitbreiding van het commerciële voorziengenaanbod in Haarlemmermeer is – ondanks de voorspelde groei van inwoners – beperkt en de toekomst onzeker. Gewijzigd consumentengedrag, minder fysieke bestedingen en een ruim aanbod zijn oorzaken.

Focus in het beleid ligt op het behoud (en versterken) van toekomstbestendige centra in de gemeente. Een aantal basiskenmerken van een toekomstbestendig centrum zijn:

- Omvang en aanbod passen bij het bezoekmotief van de consument (bezoekmotieven zijn: boodschappen doen, doelgericht, recreatief);
- Omvang en aanbod passen bij de reikwijdte (= verzorgingsbereik en herkomst van bezoekers) van het centrum;
- Commerciële en maatschappelijke functies zijn zoveel mogelijk geclusterd en het centrum vormt een aaneengesloten gebied;
- De inrichting van de openbare ruimte (zoals bereikbaarheid en parkeren) zijn passend bij de functie van het centrum.

Of een centrum toekomstbestendig is verschilt per locatie en op buurt-, wijk-, dorps- en gemeenteniveau.

Voordelen van concentratie van commerciële voorzieningen zijn dat de bezoekersstromen geclusterd worden en (investeringen in) faciliteiten en voorzieningen maximaal renderen. Denk hierbij bijvoorbeeld aan een zo efficiënt mogelijke infrastructuur (inrichten transferia, Hoogwaardig Openbaar Vervoer of parkeerterreinen aan de rand van een centrum). De concentratie van voorzieningen leidt tot minder transportbewegingen en lagere emissies.

Toetsen initiatieven op basis van commerciële voorzieningenstructuur

We blijven (nieuwe) initiatieven toetsen op basis van de huidige voorzieningenstructuur en afbakening van gebieden. Op die manier streven we naar compacte centra met volop kansen voor bestaande en nieuwe ondernemers.

De reikwijdte (verzorgingsbereik en herkomst van bezoekers) van de voorzieningen bepalen voor een centrum de functie in de voorzieningenstructuur van Haarlemmermeer. Logischerwijs heeft een stadscentrum (met een veelheid aan voorzieningen) een grotere reikwijdte dan een lokaal buurtcentrum (met enkele basisvoorzieningen). Dit is onder andere het gevolg van een uitgebreider en meer divers aanbod, maar ook door bijvoorbeeld de combinatie met andere functies zoals horeca, maatschappelijke voorzieningen, et cetera. In onderstaand figuur wordt de structuur van de verschillende typen centrumgebieden die we in de gemeente Haarlemmermeer onderscheiden weergegeven.

Figuur 4: Commerciële voorzieningenstructuur

Een fijnmazige structuur met compacte centrumgebieden

We zetten in op het in stand houden van de hiërarchie tussen voorzieningencentra. Dit betekent dat het verschuiven van centra naar een ander niveau in de commerciële voorzieningenstructuur zoveel mogelijk wordt voorkomen. Immers een centrum dat bijvoorbeeld opwaardeert van buurt- naar wijkcentrum kan ongewenste effecten hebben op bijvoorbeeld een ander wijkcentrum in de omgeving (en leiden tot gewijzigde bezoekersstromen en daarmee mogelijk tot onaantwoordbare leegstand). Ook willen we voorkomen dat een centrum – door bijvoorbeeld vertrek van enkele trekkers of te weinig onderscheidend vermogen – een niveau lager terecht komt. Er ontstaan dan mogelijk ‘gaten’ in de voorzieningenstructuur en het verzorgingsbereik van dagelijkse voorzieningen in de gemeente. Hierdoor kan extra leegstand of een ongewenste toename van vervoersstromen ontstaan.

We lichten de huidige structuur toe. De koers per centrum betreft maatwerk en wordt in hoofdstuk 4 toegelicht.

1. Regionaal verzorgend (recreatief)

Het stadscentrum van Hoofddorp is het grootste reguliere hoofdcentrum met een duidelijk regionale verzorgingsfunctie voor bezoek met een recreatief motief. Binnen het verzorgingsbereik zijn diverse alternatieven in de regio zoals Amstelveen, Haarlem en Amsterdam.

2. Regionaal verzorgend (doelgericht)

Boulevard Cruquius is een bovenregionale trekker vanwege het ruime aanbod aan perifere en grootschalige detailhandelsvestigingen. Boulevard Cruquius kent een regionale verzorgingsfunctie, wordt hoofdzakelijk doelgericht bezocht en is een thematisch centrum voor wooninrichting en andere artikelen binnen de branche in en om huis en vrije tijd.

3. Kernverzorgend

De voorzieningencentra Nieuw-Vennep centrum, Badhoevedorp centrum en Zwanenburg centrum zijn centrale dorpscentra met een lokaal voorzieningenaanbod in boodschappen, (beperkt) recreatief winkelen en commerciële dienstverlening. Mede door dit (winkel)aanbod

zijn deze centra ook dé centrale ontmoetingsplek in het dorp (kernverzorgend). In alle drie de centra is sprake van relatief veel leegstand (> 14%). Voor deze drie centra zijn centrumontwikkelingen in voorbereiding of uitvoering.

4. Wijkverzorgend

Getsewoud in Nieuw-Vennep en Skagerhof, 't Paradijs, Floriande en Toolenburg in Hoofddorp zijn wijkcentra met een lokale functie voor boodschappen en aanvullende voorzieningen zoals commerciële dienstverlening, ambulante handel en maatschappelijke voorzieningen.

Voorkomen moet worden dat deze gebieden te groot worden en ongewenste (ruimtelijke) effecten ontstaan in buurt- en kernverzorgende centra.

5. Dorpsverzorgend

Rijsenhout, Spaarndam en Vijfhuizen hebben kleinere voorzieningencentra gericht op het dorp. De (commerciële) voorzieningen zijn belangrijke pijlers voor de leefbaarheid en sociale cohesie in deze dorpen. Het gaat dan om lokaal verzorgende voorzieningen gericht op dagelijkse aankopen door inwoners. Juist door clustering van deze (dagelijkse) voorzieningen (winkels, horeca, dorpshuizen en overige commerciële en maatschappelijke voorzieningen) is er een ontmoetingsplek voor bewoners.

6. Buurtverzorgend

Linquenda in Nieuw-Vennep, Graan voor Visch en Pax in Hoofddorp en Pa Verkuijllaan en Sloteweg in Badhoevedorp zijn buurtcentra. In deze centra vinden we lokaal verzorgende voorzieningen gericht op het doen van dagelijkse aankopen. Op basis van de samenstelling van de buurten kunnen hier accenten in het voorzieningenaanbod (zijn) ontstaan. Het toekomstperspectief van buurtcentra staat onder druk. Waar nodig en wenselijk is de koers gericht op het optimaliseren van deze centra en faciliteren van investeringen door bestaande bedrijven en vastgoedeigenaren. Hierbij is meestal wel sprake van consolidatie (behoud). Waar wenselijk kan op langere termijn ook sprake zijn van transformatie naar een mix van commerciële, maatschappelijke en woonfuncties.

7. Verspreide en solitaire commerciële voorzieningen buiten centrumstructuur

In Haarlemmermeer zijn diverse commerciële voorzieningen buiten de centra gevestigd. Het gaat vooral om autoshowrooms, tuincentra, bouwmarkten, kringloopwinkels, winkels in (grove) bouwmaterialen of woonspecialzaken (die niet op Boulevard Cruquius gevestigd zijn). Veelal is verplaatsing momenteel niet aan de orde.

Het streven is om commerciële voorzieningen zoveel mogelijk te clusteren in bestaande centrumgebieden. Nieuwvestiging en (substantiële) uitbreiding van voorzieningen buiten de clusters is onwenselijk en dient zorgvuldig beargumenteerd te worden.

8. Speciale centra voor specifiek publiek

In Haarlemmermeer kennen we naast bovenstaande centra nog speciale centra. Allereerst Schiphol Plaza, een centrum op luchthaven Schiphol voor de paspoortcontrole en dus voor iedereen toegankelijk. Er zijn onder andere een supermarkt, diverse andere winkels en horeca gevestigd. Het gebied is gericht op een specifiek publiek (nationale en internationale reizigers, bringers en halers). Het ruimtelijk en economisch beleid is er op gericht om op de luchthaven geen regionaal verzorgend voorzieningencentrum te laten ontstaan. Uitbreiding van het landzijdige voorzieningencluster moet verband houden met de ontwikkeling van de bezoekersstromen en wordt getoetst op de effecten voor de regionale detailhandelsstructuur.

Ook Sugar City (met Amsterdam Styles Outlet) is een bijzonder gebied. In het gebied wordt een gemixt programma van winkels (Amsterdam Styles Outlet en een supermarkt), horeca (circa 2.500 m²), hotels (twee hotels met respectievelijk 400 en 60 kamers), congresruimte, evenementen en kantoren beoogd. Het concept Sugar City richt zich op landelijk publiek en toeristen, de reikwijdte is daarmee groter dan de voorzieningencentra in Haarlemmermeer. Gelet op mogelijke ongewenste ruimtelijke effecten op reguliere winkelgebieden is het

wenselijk om vast te houden aan het beoogde 'outlet' concept³ en op zoek te gaan naar verbinding met bestaande kernen om kansen te creëren. Naast het Factory Outlet Center is een nieuwvestiging van een solitaire supermarkt mogelijk in Sugar City.

Ontwikkeling Sugar City in relatie tot bestaande centra

Sugar City is momenteel volop in ontwikkeling. In het gebied wordt een gemixt programma van winkels, horeca, hotels, congresruimte, evenementen en kantoren beoogd. Het concept Sugar City richt zich op landelijk publiek en toeristen, de reikwijdte is daarmee groter dan de voorzieningencentra in Haarlemmermeer. Toch zijn effecten op de bestaande voorzieningencentra niet uit te sluiten, met name voor winkelvoorzieningen.

Op het gebied van recreatief winkelen geldt dit voor Stadscentrum Hoofddorp, en meer specifiek de branche 'mode & luxe'. Daarbij nuanceren we dat Amsterdam Styles Outlet (ASO) zich gaat richten op het middensegment premium en enkele exclusieve merken. Bovendien worden oude collecties aangeboden, en worden volgens Neinver producten met 30% korting op de collectie verkocht (bron: interview). Stadscentrum Hoofddorp richt zich hoofdzakelijk op het lage en middensegment en blijft daardoor onderscheidend ten opzichte van ASO. Verwacht wordt dat een aanzienlijk deel (40% van de klanten) toeristen betreft. In zowel ligging als positionering richt ASO zich voornamelijk op de toerist die Amsterdam bezoekt. We verwachten dat deze toerist momenteel slechts beperkt Stadscentrum Hoofddorp bezoekt. Zo blijkt uit het Randstad Koopstromenonderzoek 2018 dat de totale toeristische bestedingen (uit binnen- en buitenland) in Stadscentrum Hoofddorp circa 7-8% van de totale bestedingen uitmaken. Daarnaast wordt voldoende potentie gezien voor Nederlandse klanten (60%). Dit mede omdat concurrerende outletcentra op flinke afstand liggen (zoals Bataviastad op circa 1u rijden en Designer Outlet Roermond op circa 2,5u rijden).

De bezoeker uit de regio en uit Haarlemmermeer die merendeels gericht zijn op Stadscentrum Hoofddorp zal ook de ASO bezoeken. De verwachting is dat klanten één keer per twee á drie maanden komt winkelen. Verwachte winkeluitgaven zijn circa 100 tot 150 euro per bezoek. Bestedingen in de horeca komen hier nog bij. Het functioneren van winkels in Stadscentrum Hoofddorp staat op langere termijn wel onder druk, mede door online winkelen en de afvloeiing van koopstromen richting centra in de buurt. De ontwikkeling van ASO kan dit effect versterken. Verbreding van winkelbranches op termijn bij ASO is daarom onwenselijk. Voor Stadscentrum Hoofddorp moet door vooral vastgoedeigenaren en ondernemers gezocht worden naar versterking door en samenwerking met ASO. Dit kan onder andere door promotie van Stadscentrum Hoofddorp en goede pendeldiensten naar dit Stadscentrum.

Voor boodschappen doen kan de komst van een supermarkt op Sugar City met name op de huidige supermarkten in Zwanenburg omzetteffect hebben. Hoewel de huidige supermarkten dicht bij de wijken in Zwanenburg liggen, ontstaat door de omvang en aard van de beoogde supermarkt een onderscheidend concept dat een aantrekkelijk alternatief kan zijn voor een deel van de inwoners van Zwanenburg. Een mogelijk omzetteffect valt met name te verwachten bij de huidige Albert Heijn, Dirk van de Broek en Lidl. Concentratie in het centrum van Zwanenburg in De Kom is een oplossingsrichting voor toekomstige versterking in het gebied. Middels het plan Hart van Zwanenburg wordt hier invulling aan gegeven.

³ Een fabrieksverkoopformule die de reguliere detailhandel aanvult en die fabrikanten de gelegenheid biedt om in een outletvestiging rechtstreeks, zonder inschakeling van de tussenhandel, uitsluitend outletproducten te verkopen aan consumenten die deze goederen kopen voor gebruik of aanwending anders dan in uitoefening van een beroeps- of bedrijfsactiviteit en die bereid zijn om hiervoor een grote afstand af te leggen.

Binnen beoogde structuur streven naar compacte gebieden

De kracht van centrumgebieden is de clustering en concentratie van functies in een compact gebied. Hierdoor komen bezoekersstromen samen en dit leidt onder andere tot een aantrekkelijk ondernemersklimaat. We streven naar compacte centrumgebieden, passend bij de omvang en reikwijdte van deze gebieden. We willen hiermee voorkomen dat centra (en daarmee bezoekersstromen) uitdijen en voorzieningen niet van elkaars nabijheid kunnen profiteren. Dit gebeurt zodra de (winkel)voorzieningen te ver van elkaar liggen en er 'gaten' in het straatbeeld ontstaan. In veel centra in Haarlemmermeer bestaat de afbakening van centrumgebieden nu vaak uit de in het bestemmingsplan geldende mogelijkheden voor commerciële voorzieningen. Dit is terug te vinden in de functies en regels.⁴ Per centrum blijven we monitoren of deze omvang in de toekomst aansluit bij de marktsituatie en of het noodzakelijk en wenselijk is om dit aan te passen naar de bestaande (nieuwe) situatie. De uitvoering en inzet hierop is maatwerk.

Toevoegen van nieuwe voorzieningen(centra)

De gemeente Haarlemmermeer streeft naar concentratie van commerciële voorzieningen binnen de bestaande centra. Echter, de gemeente groeit snel. Door grootschalige woningbouw zijn er (enkele) plannen voor het toevoegen van commerciële voorzieningen(centra)⁵. Dit vanuit de wens om mobiliteit te beperken, de leefbaarheid te vergroten en sociale cohesie in de nieuwe wijken en buurten. Daarnaast streven we naar het behoud van leefbaarheid in kleinere kernen. Een (beperkt) aanbod aan (commerciële) voorzieningen kan bijdragen aan het behoud van deze leefbaarheid. We prefereren inbreiding boven uitbreiding. Inbreiding is het bouwen binnen bestaande bebouwing.

Het toevoegen van nieuwe voorzieningen(centra) buiten de bestaande huidige structuur is mogelijk daar waar bestaande voorzieningencentra op ruime afstand (meer dan twee autokilometers) liggen, of bij omvangrijke woningbouw (plan met minimaal ongeveer 7.000 inwoners op termijn). Ook het type woningbouw of woonmilieu (bijvoorbeeld hoogstedelijk versus landelijk) speelt een rol bij de afweging voor nieuwe (centrum-) voorzieningen. Bovendien blijft maatwerk mogelijk als dit ten goede komt aan de voorzieningenstructuur en leefbaarheid. Bovenal moet een integrale afweging gemaakt worden met aandacht voor de (ruimtelijke) effecten op bestaande centra, impact op mobiliteit, leefbaarheid en sociale cohesie.

Een nieuw te ontwikkelen centrum heeft bij voorkeur een integraal karakter. Dit betekent dat – waar mogelijk – er een combinatie van winkels, horeca, commerciële en maatschappelijke voorzieningen wordt gerealiseerd. Voor (nieuwe) solitaire voorzieningen buiten centra gelden de beleidsregels voor uitzonderingen (zie hoofdstuk 5).

In bijlage 5 staat een overzicht van plannen die momenteel in verschillende projecten en stadia (hard, zacht, ideefase) is opgenomen.

Kritisch op plancapaciteit buiten de beoogde voorzieningenstructuur

Het blijft belangrijk om harde plancapaciteit⁶ voor commerciële voorzieningen buiten de gewenste, toekomstbestendige winkelstructuur te voorkomen en af te bouwen. Dit is essentieel om ons uitgangspunt van concentratie van commerciële voorzieningen in toekomstbestendige centra te kunnen realiseren. We willen echter voorkomen dat het reguliere (recreatieve) aanbod buiten de centra groter wordt. Bij bedrijfsbeëindiging of verplaatsing van een solitair gelegen commerciële voorziening gaan we in gesprek over de achterblijvende locatie. Het risico bestaat immers dat een voorziening vanuit het centrum verhuist naar een perifere locatie met als gevolg leegstand in de centra.

⁴ Bijvoorbeeld centrumvoorziening, 'gemengd', horeca, detailhandel, etc.

⁵ Een centrum is een concentratie van vijf verkooppunten.

⁶ Bestemmingen voor commerciële voorzieningen geborgd in een vastgesteld/onherroepelijk bestemmingsplan.

Bestaande commerciële voorzieningen buiten de commerciële voorzieningenstructuur kunnen blijven ondernemen. Huidige rechten worden gerespecteerd. Bij langdurige leegstand wordt in overleg met de vastgoedeigenaar gekeken naar een andere wenselijke invulling. Immers, solitaire winkels dragen voor de meeste branches niet bij aan het versterken van de voorzieningenclusters in de centra. Mocht een bestaande winkel buiten de gewenste winkelstructuur verdwijnen door beëindiging of verplaatsing naar een winkelgebied dan is dit een ontwikkeling die de structuur versterkt.

Verplaatsing naar toekomstbestendige centra stimuleren

De gemeente blijft bij uitvoering van dit beleid actief het gesprek aangaan met eigenaren van (leegstaande) winkelpanden of ontwikkelrechten (niet ingevulde planologische meters) buiten de gewenste structuur. In het verleden zijn enkele ondernemingen verhuisd naar plekken buiten de structuur (bijvoorbeeld naar locatie Kruisweg/De Hoek West), door (onvoorziene) mogelijkheden in het bestemmingsplan. Dit terwijl deze ondernemingen zich ook in de bestaande centra hadden kunnen vestigen. Vergelijkbare ontwikkelingen zijn in de toekomst ongewenst.

De rol van de gemeente in dit proces is het samen met betrokkenen verkennen van alternatieven en hier planologisch medewerking aan verlenen (uiteeraard op basis van een integrale afweging). Door investeringen en inzet te concentreren in de bestaande centra willen we ervoor zorgen dat de centra een aantrekkelijker alternatief worden voor qua aard en schaal passende commerciële voorzieningen die hier nu buiten zijn gevestigd.

Het is bovendien wenselijk om bij de actualisatie van ruimtelijke plannen (ontwikkel)mogelijkheden buiten de gewenste centrumstructuur (nog niet gerealiseerd planaanbod) voor commerciële voorzieningen zoveel mogelijk te reduceren. Dit op twee mogelijke manieren:

- We willen onderzoeken of het bij de actualisatie van de (bestemmings)plannen mogelijk is om op te nemen dat indien na drie jaar geen gebruik wordt gemaakt van de plantitel, deze komt te vervallen. Dit geldt bijvoorbeeld voor plekken die nu een bedrijfsfunctie hebben, maar waar daarnaast ook detailhandel mogelijk is.
- Daarnaast willen we voor plekken waar nu (rechtstreeks) detailhandel mogelijk is een regeling opstellen waarbij – in een pand buiten de commerciële voorzieningenstructuur dat structureel leeg staat (= langer dan drie jaar) – de gebruiksmogelijkheid na drie jaar vervalt indien geen invulling is gevonden.

Met het vaststellen van deze beleidsvisie spreken we uit dat we deze intentie hebben. We kiezen hierbij deze termijn van drie jaar, in aansluiting op het begrip passieve risicoaanvaarding vanuit de planschadebenadering. Die periode geeft de pandeigenaren de mogelijkheid om invulling te geven aan de plek. Onderzoek en monitoring moet uitwijzen of deze beleidslijn effectief is gelet op kosten en baten.

Handhaven van branchebeperking

In het huidige beleid voor commerciële voorzieningen zijn regels opgenomen voor branchebeperking voor onder andere perifere en grootschalige detailhandel, specifieke (en ondergeschikte) (detailhandels)bestemmingen, functiegebonden detailhandel, horeca en commerciële dienstverlening. We handhaven deze regels. Deze zogenaamde brancheringsregels dienen – conform jurisprudentie – te voldoen aan eisen van non-discriminatie, evenredigheid en noodzakelijkheid.

Perifere detailhandel (PDV) is mogelijk buiten de bestaande centra op Boulevard Cruquius en op (verouderde) bedrijventerreinen vanwege de aard en omvang van de producten. Bij nieuwvestiging wordt een afweging gemaakt conform de beleidsregels. Grootschalige detailhandel (GDV) is in het verleden in de provincie Noord-Holland mogelijk gemaakt op een beperkt aantal locaties voor perifere detailhandel omdat er in reguliere winkelgebieden te weinig grote winkelpanden beschikbaar waren. Anno 2019 is die situatie anders: grote

winkelpanden zijn ook in de reguliere winkelcentra te vinden. Gezien het productaanbod in GDV-winkels (zoals speelgoed, elektronica, sportartikelen), is er geen reden om die in de periferie te vestigen, behoudens op Cruquius Plaza. Ruimere vestigingsmogelijkheden voor grootschalige detailhandel kan in potentie tot gevolg hebben dat reguliere detailhandel centra verlaat en de leegstand hier groter wordt. Dit komt de vitaliteit en leefbaarheid van deze centra niet ten goede. Ook het verruimen van de mogelijkheden op Boulevard Cruquius (breder dan het Plaza-deel) achten we onwenselijk. Dit om verdringing van bestaande PDV-vestigingen te voorkomen en vestigingsmogelijkheden voor nieuwe PDV-vestigingen te behouden in dit concentratiegebied. We constateren namelijk dat er nu al weinig ruimte op Boulevard Cruquius is voor nieuwvestiging of uitbreiding van PDV.⁷ In het provinciale, regionale en gemeentelijke beleid worden food- of supermarkten als branche uitgesloten.

Aan de keuze voor de voorzieningenstructuur en daarmee de brancheringsregels liggen de volgende argumenten ten grondslag:

- Het functioneren van de commerciële voorzieningen en daarmee de centra in Haarlemmermeer staat op langere termijn onder druk. Het economisch draagvlak neemt richting 2025 niet verder toe, behoudens op plekken met een omvangrijk woningbouwprogramma. Onder andere online winkelen is hier de oorzaak van. Dat centra onder druk staan is zichtbaar in de leegstandscijfers en koopstroomgegevens.
- De centra en voorzieningenstructuur zijn belangrijk voor de leefbaarheid en het woon- en leefklimaat van de verschillende kernen en wijken. De gemeente zet diverse instrumenten in en neemt maatregelen om de centra te behouden en versterken. Dit onder andere door flexibele bestemmingsplannen, ruimtelijke ingrepen, investeringen en het stimuleren en faciliteren van samenwerking in de gebieden. Deze sturing is nodig om op langere termijn het voorzieningenniveau te borgen en de positie van de centra niet te schaden. Het verlies of vertrek van voorzieningen uit de centra leidt tot ongewenste ruimtelijke effecten (zoals leegstand, dalende vastgoedwaarden en een verdere negatieve spiraal).
- Winkels en commerciële voorzieningen profiteren van de fysieke nabijheid van (concurrerende) winkels en voorzieningen. Het concentreren (en mixen) van functies in centra is cruciaal om consument en bezoeker te binden. Gezien het verwachte afnemend economisch draagvlak kiest de gemeente ervoor om het huidig aanbod van winkels te concentreren in de centra en om terughoudend om te gaan met nieuwe (winkel)ontwikkelingen buiten de centra. Een verminderd aanbod aan specifieke voorzieningen (bijvoorbeeld een supermarkt of mode & luxe winkels) maakt centra minder aantrekkelijk, deze centra worden lager gewaardeerd en daarmee kwetsbaar. Voorkomen moet worden dat de vitaliteit van centra verder onder druk komt te staan.
- Er treden op perifere concentraties mogelijk verdringingseffecten op waardoor de voorzieningenstructuur en daarmee het consumentenbelang wordt aangetast. Immers, er is op dit moment geen leegstand op Boulevard Cruquius. Voor perifere detailhandel geldt dat deze vanwege de aard en omvang van de artikelen lastiger in reguliere centra in te passen is, waardoor juist mogelijkheden op Boulevard Cruquius en buiten de structuur mogelijk gemaakt zijn. Door hier andere detailhandel of voorzieningen mogelijk te maken worden deze PDV-vestigingen beperkt in vestigingsmogelijkheden.
- Ook willen we ongewenste (extra) mobiliteit voorkomen die verspreid gelegen voorzieningen met zich meebrengen. Het aantal verkeersbewegingen zal toenemen als voorzieningen verspreid gelegen zijn en bovendien zijn investeringen in (parkeer)faciliteiten en voorzieningen dan minder effectief.

⁷ Er is namelijk nu geen leegstand op Boulevard Cruquius (bron: Locatus 2019).

3.3 Pijler B: Stimuleren van kwaliteit en diversiteit in voorzieningencentra

De diversiteit van het voorzieningenaanbod staat onder druk. Centra worden steeds uniformer, onder andere als gevolg van filialisering, gebrek aan (ruimte voor) zelfstandig ondernemerschap, passend vastgoed en passende huurmogelijkheden. En dit terwijl de consument om steeds meer diversiteit, uniciteit en authenticiteit vraagt. Het gevarieerder en diverser maken van het voorzieningenaanbod en de (deelgebieden binnen de) centra is een kwestie van maatwerk. Zie hiervoor onder andere hoofdstuk 4.

Stimuleren functiemenging in centrumgebieden

Diversiteit van centrumgebieden wordt grotendeels bepaald door het aanbod van voorzieningen en de kwaliteit van de openbare en private ruimte. We willen voorkomen dat centrumgebieden monotoon worden en stimuleren dat er naast aanbod van detailhandel ook ruimte is voor andere commerciële (en maatschappelijke) voorzieningen. De rol van de horeca en ontspanning in centrumgebieden wordt steeds belangrijker. Dit verbetert namelijk het verblijfsklimaat en kan een verlenging van de verblijfsduur van consumenten bevorderen. Een langere verblijfsduur staat over het algemeen synoniem voor meer uitgaven in een centrumgebied. Ook wonen in, boven en naast centra betekent meer levendigheid in centra en een vergroting van bestedingen.

In Haarlemmermeer zijn binnen de centra mogelijkheden voor functiemenging vaak al aanwezig in de ruimtelijke plannen. Waar dit nog niet het geval is stimuleren we dat, rekening houdend met de functie van het centrumgebied in de voorzieningenstructuur.

Diversiteit stimuleren we daarnaast door vernieuwing en innovatie mogelijk te maken. (Nieuwe) ondernemers kunnen bijdragen aan meer diversiteit en variëteit in de centra. De mogelijkheden die de gemeente hiervoor heeft zijn echter beperkt. Immers, de gemeente kan niet sturen op

een wenselijke branchering binnen een centrum.⁸ Wel kunnen we bij initiatieven meedenken met ondernemers en eigenaren in het gebied en het mogelijk maken van meer diversiteit stimuleren. Bovendien kunnen initiatieven zoals ZAAI Haarlemmermeer startende ondernemers helpen om succesvolle ondernemers te worden, bijvoorbeeld door coaching, masterclasses en nieuwe ondernemers te verbinden met het bestaande lokale MKB. Ook vastgoedeigenaren kunnen diversiteit stimuleren, onder andere door het aanbieden van flexibele ruimte en contracten en een ingroei huur.

Versterken gemak en ontmoeting in centra

Voor de bezoeker (consument) moet het gemakkelijk zijn om een centrum te bezoeken. Dit betekent nabijheid, voldoende parkeren (voor auto en fiets), maar ook nabijheid van openbaar vervoer en een logische routing.

De openbare ruimte richten we zo in dat ontmoeting en verblijf gestimuleerd worden. Dat doen we nu overigens ook al, maar in de toekomst continueren we deze werkwijze. Dit betekent ruimte voor groen, een aantrekkelijke aankleding van straten en pleinen. Hierbij spelen energietransitie en klimaatadaptatie en steeds prominenter rol. Maar ook een logische opzet van verschillende bezoekersstromen (voetgangers, fiets, auto, OV) in centra is een aandachtspunt. Ook hiervoor blijven we in gesprek met belanghebbenden in de centrumgebieden. Bijvoorbeeld door nieuwe publiek aantrekkende functies strategisch te positioneren zodat deze een meerwaarde hebben voor het centrum. Uiteraard gebeurt dit zo veel mogelijk in samenspraak met de belanghebbenden. Ook maatschappelijke accommodaties zoals dorpshuizen en wijkcentra zijn bedoeld voor het stimuleren van maatschappelijke doelen (activiteiten gericht op ontmoeten, ontspannen, ontplooiën, ontwikkelen, informatie en advies)⁹. Via de Algemeen Plaatselijke Verordening (APV), beleid voor toerisme, evenementen en promotie 2025 en flankerend beleid kunnen we daarnaast gebiedsgerichte initiatieven stimuleren en faciliteren die bijdragen aan gemak en ontmoeting.

Profiel en onderscheidend vermogen benadrukken

Voor het succes van centrumgebieden is positionering en profilering van belang. Consumenten zijn eerder geneigd om onderscheidende gebieden en centra te bezoeken. Het onderscheidend vermogen is hier onderdeel van. Zo kunnen centra zich bijvoorbeeld thematisch (duurzaam, groen, lifestyle, et cetera.) of in aanbod (type winkels, prijsniveau, voorzieningen, evenementen, et cetera) onderscheiden. Ook de kwaliteit van de openbare ruimte en het vastgoed spelen een belangrijke rol. Het benutten van erfgoed of het uitbouwen (of toevoegen) van de groene kwaliteiten van de locatie is een kans. Een sterk profiel of onderscheidend vermogen trekt bovendien (nieuwe) bedrijven aan en kan leiden tot meer diversiteit in de gebieden.

Marketing en branding is hierbij de basis. Een in te zetten instrument is het begrip placemaking¹⁰. Hierbij worden via diverse initiatieven plekken en deelgebieden op de kaart gezet of hernieuwd leven in geblazen. Vaak betreft het initiatieven in de openbare ruimte met de bedoeling om mensen kennis te laten maken met de plek (met als doel herhaald bezoek). In Hyde Park wordt hierop bijvoorbeeld ingezet. De moestuinen en de tuin in de skatebaan zijn ook voorbeelden placemaking voor een aantrekkelijke en spannende openbare ruimte. Ook in andere centra kan dit voor meerwaarde zorgen. We nodigen (jonge) ontwerpers dan ook uit om

⁸ Hiermee bedoelen we dat economisch ordenen en we bijvoorbeeld een vierde schoenenwinkel in een centrum waar er al drie zijn niet kunnen tegengaan.

⁹ Regels voor verhuur voor commerciële doeleinden zijn onder andere te vinden in de paracommerciële drank- en horecavergunning van de accommodatie, de APV, de Nadere regels voor horecabedrijven Haarlemmermeer 2017 en de bestemming op grond van het geldende bestemmingsplan van het betreffende perceel. Tot slot moet de verhuur passen binnen de wet milieubeheer en de uitvoeringsvoorschriften (bv het activiteitenbesluit) daarvan. Daarnaast moet deze verhuur passen binnen de statuten van Maatvast of het zelfstandige bestuur van de organisatie die de betreffende accommodatie exploiteert.

¹⁰ Placemaking is gericht op het geven van meer gebruikswaarde aan plekken in de openbare ruimte. Het initiatief hiertoe ligt bij de gezamenlijke belanghebbenden.

met frisse ideeën en ingrepen te komen. De rol van evenementen is niet te onderschatten bij het profileren en benadrukken van unieke kwaliteiten van een centrum. Het kan leiden tot een positief imago en reuring in deze centrumgebieden. De rol van de gemeente is hierbij overigens beperkt. De gemeente kan de voorwaarden scheppen en met initiatiefnemers meedenken over de strategie en uitvoering. Bovendien dient rekening gehouden te worden met mogelijke (geluids)overlast.

Versterken belevingswaarde van hoofdcentra

De sfeer en beleving spelen een rol voor consumenten bij de keuze voor een voorzieningencentrum. In het bijzonder bij recreatief en vergelijkend winkelen. De consument wil veel keuzemogelijkheden hebben en worden geprikkeld om (impuls)aankopen te doen. Vooral in Stadscentrum Hoofddorp, Boulevard Cruquius en in de kernverzorgende dorpscentra van Nieuw-Vennep, Badhoevedorp en Zwanenburg speelt de belevingswaarde een rol bij de keuze voor het winkelgebied. In de kernverzorgende centra zijn de (te realiseren) pleinen of concentratiegebieden voor horeca bij uitstek plekken waar de belevingswaarde vorm kan krijgen met behulp van een aantrekkelijke inrichting van de openbare ruimte, groen, terras en een prettige sfeer.

3.4 Pijler C: Basis op orde in alle centra

We werken al jaren samen met ondernemers en eigenaren in diverse centra om deze toekomstbestendig te maken. Deze samenwerking continueren we.

Samenwerking als basis voor toekomstbestendig centrum

In centra werken partijen zoals ondernemers, vastgoedeigenaren en gemeenten samen. Ook ondernemers, vastgoedeigenaren en partijen werken onderling samen voor toekomstbestendige centra. In diverse centra gebeurt dit via de winkeliers- of ondernemersvereniging of via een Bedrijven Investeringszone (BIZ). Een toekomstbestendig voorzieningencentrum vraagt van alle betrokkenen inzet, betrokkenheid en samenwerking. Door het bundelen en gericht investeren is in de praktijk meer te bereiken dan alleen. Op dit moment hebben de ondernemers van Boulevard Cruquius en Stadscentrum Hoofddorp zich in een BIZ georganiseerd. De gemeente stimuleert en faciliteert de oprichting en realisatie van structurele samenwerking en een BIZ in (winkel)gebieden.

Blijven werken aan 'schoon, heel, veilig'

'Schoon, heel en veilig' zijn een basisvoorwaarde voor de attractiviteit en vitaliteit van centra. Een onveilige en/of vervuilde publieke en private omgeving zorgt voor overlast en kan het functioneren van een centrumgebied in de weg zitten. Bezoekers mijden op langere termijn gebieden die niet schoon, heel en veilig zijn. Andersom heeft een verzorgde en veilige omgeving aantrekkingskracht voor centra.

De gemeente is verantwoordelijk voor het beheer en onderhoud van de openbare ruimte in centrumgebieden. Via bijvoorbeeld een BIZ of (ondernemers)vereniging kunnen ondernemers en eigenaren in centrumgebieden aanvullende maatregelen in eigen beheer uitvoeren.

Daarnaast helpt het Keurmerk Veilig Ondernemen (KVO) bij een schoon, heel en veilig centrumgebied. Het KVO helpt betrokken partijen gezamenlijk afspraken te maken om overlast, criminaliteit en onderhoud aan te pakken. Met maatregelen zoals (overval)preventietrainingen, betere openbare verlichting, georganiseerd toezicht en brandpreventie zorgen lokale partijen voor een schoon, goed onderhouden en veiligere omgeving. Het keurmerk is bovendien een signaal naar zowel het winkelpubliek als mensen met minder goede bedoelingen. De gemeente blijft samen met belanghebbenden in een centrum KVO stimuleren en faciliteren.

Bereikbaarheid en parkeren passend voor centrum (auto, OV en fiets)

Bereikbaarheid en toegankelijkheid van centra zijn belangrijke factoren in de algehele aantrekkelijkheid van centrumgebieden voor consumenten en daarmee van belang voor ondernemers. Dit heeft niet alleen betrekking op de ontsluiting zelf, maar ook op parkeerfaciliteiten. Goede bereikbaarheid voor meerdere vervoerswijze (auto, OV, fiets en te voet) en passende parkeervoorzieningen (in omvang, locatie, betaald of gratis, serviceniveau, et cetera) zijn een essentiële randvoorwaarde voor een goed functionerend voorzieningencentrum. Ook vanuit gezondheid en leefbaarheid vinden we het belangrijk dat commerciële voorzieningen in onze kernen en wijken goed met de fiets en lopend bereikbaar zijn. Dit vraagt om een goede wandelinfrastructuur rond de voorzieningencentra, inclusief voldoende bankjes langs de wandelroute. Zowel bij de planontwikkeling als in bestaande centra blijven we hier alert op en blijven we in gesprek over verbeteringen. Enkele voor centra belangrijke aspecten op het gebied van bereikbaarheid zijn:

- Een logische en aantrekkelijke verkeersinfrastructuur, met onder andere wegen, OV-haltes, fietspaden en voetgangersgebieden;
- Aantrekkelijke fiets- en wandelpaden nodigen uit om naar centra te komen, dit draagt bij aan een gezonde leefstijl;
- Voorzieningen dienen goed toegankelijk te zijn voor mensen met een beperking, zowel in fysieke zin als bijvoorbeeld inwoners met dementie. Zo brengen we het VN-verdrag handicap in praktijk en borgen we het gemeentelijk inclusiebeleid zoals verwoord in de Lokale Inclusie Agenda;
- Maatregelen voor een efficiënte bevoorrading van winkels en andere voorzieningen in centra met zo min mogelijk overlast voor de omgeving;
- Evenwichtige spreiding van parkeerfaciliteiten middels het groeperen van parkeerplaatsen bij de grootste trekkers of het stimuleren van aantrekkelijke routes van en naar de parkeerfaciliteiten. Daarnaast zorgen kwalitatieve loop-, fiets- en busroutes en voldoende fietsparkeren of de nabijheid van OV-haltes voor minder autogebruik naar centra;
- Goede bewegwijzering naar de centra, maar ook in (grotere) centrumgebieden.

Samen met belanghebbenden in de centrumgebieden is maatwerk nodig om eventuele knelpunten te signaleren en waar mogelijk op te lossen. De gemeente is hierin meestal faciliterend. In de toekomst maken we ook expliciet de afweging in gebieden voor het realiseren van voorzieningen die de toegankelijkheid van centrumgebieden voor mensen met een handicap verbeteren.

Logische routing naar en in centra

Een passende routing naar en positionering van parkeerfaciliteiten dragen bij aan de kwaliteit en functionaliteit van centrumgebieden. Voor bezoekers moet de bereikbaarheid en het auto- en fietsparkeren passen bij de omvang en reikwijdte van het centrum. Digitale voorzieningen zoals informatie over parkeren zijn hierbij ondersteunend.

Het vervoer van en naar het centrum bepaalt de eerste indruk. Deze is afhankelijk van de kwaliteit van de straten, OV-haltes en parkeerplekken (fiets en auto) bij de voorzieningencentra. Een goede uitstraling van deze straten en aangrenzende gevels is daarom belangrijk. Bij de aankomst zijn daarnaast de entrees belangrijk voor de eerste indruk. Dit zijn vaak populaire plekken om de fiets te stallen en ook zijn hier meestal (de belangrijkste) OV-verbindingen. Een logische en toegankelijke routing / looproutes zijn een belangrijke

randvoorwaarde voor een toekomstbestendig centrum. We streven naar voor iedereen toegankelijke centra in zowel de openbare ruimte als de gebouwen, ook voor mensen met een beperking. We willen dit zo goed mogelijk organiseren, in samenspraak met de belanghebbenden in de gebieden.

Duurzaamheid en energieneutraal: het nieuwe normaal

Duurzaamheid is sterk verankerd in de fysieke ruimte en gemeente Haarlemmermeer. De energietransitie vraagt om specifieke aandacht, ook in de centra. We benaderen duurzaamheid en de energietransitie als een omgevings- en veranderopgave waarbij draagvlak onder inwoners, ondernemers, vastgoedpartijen en andere organisaties van essentieel belang is voor het succes. Ook energiebesparing, hittestress en klimaatadaptatie maken onderdeel uit van duurzaamheid. We staan positief tegenover initiatieven die bijdragen aan onze energie- en duurzaamheidsdoelstellingen en faciliteren en stimuleren deze waar mogelijk.

Voorbeelden van initiatieven in centra (kunnen) zijn:

- Het verduurzamen van panden en gebouwen door middel van isolatie, zonnepanelen, et cetera.
- Maatregelen ten aanzien van klimaatadaptatie zoals regenwateropvang, vergroening, waterdoorlatende bestrating, waterpartijen et cetera.
- Mogelijkheden voor het elektrisch laden van motorvoertuigen en fietsen.
- Vergroening van het straatbeeld om ruimte te bieden voor biodiversiteit en hittestress tegen te gaan in centra.

Van Stamplein, Hoofddorp

4 Koers voor centra

Voor de verschillende centra in Haarlemmermeer geven we in dit hoofdstuk de koers, inclusief maatregelen weer. Voor vier centra, namelijk Stadscentrum Hoofddorp, Nieuw-Vennep centrum, Badhoevedorp centrum en Boulevard Cruquius, uitgebreid en voor de overige centra beknopter. In bijlage 7 en 8 zijn van alle centra in Haarlemmermeer de belangrijkste feiten en kenmerken beschreven. Deze koers biedt de basis om de komende jaren verdere samenwerking in de centrumgebieden vorm te geven.

4.1 Stadscentrum Hoofddorp

Stadscentrum Hoofddorp is het hoofdcentrum van Haarlemmermeer. Het Stadscentrum Hoofddorp loopt vanaf het toekomstige Hyde Park in noordwestelijke richting door tot de Hoofdvaart. In het noordoosten vormt de Kruisweg grofweg de grens van het centrum en in zuidwestelijke richting de Geniedijk. Het winkelcentrum (als onderdeel van het Stadscentrum, de ondernemers hanteren hiervoor de naam 'Hoofddorp Winkelstad') is het gebied dat wordt begrensd door het Raadhuisplein, (beide zijden van de) Kruisweg, Oostzijde van de Hoofdvaart en het Burgemeester van Stamplein. Alle tussengelegen straten zijn onderdeel van het winkelcentrum. Zie ook de oranje afbakening in onderstaand figuur.

Figuur 5: Globale afbakening winkelcentrum Hoofddorp en Stadscentrum Hoofddorp

Economische Effect Rapportage (EER): winkelcentrum Hoofddorp functioneert bovengemiddeld

Voor winkelcentrum Hoofddorp is een Economische Effect Rapportage opgesteld. Op basis hiervan concluderen we dat het winkelcentrum bovengemiddeld functioneert. Voor het economisch functioneren van het centrumgebied zijn met name het uitgebreide en complete aanbod (zowel dagelijks als niet-dagelijks en recreatief) in het centrum, de omvang van het centrumgebied en de relatief hoge bestedingen per vierkante meter sterke bouwstenen. Bovendien zorgt de aanwezigheid van regionale trekkers voor aantrekkingskracht.

Figuur 6: Functioneren, kwaliteit en toekomstpotentie Stadscentrum Hoofddorp

Bron: Economische Effect Rapportage, Stec Groep 2019

Ondanks de huidige hoogconjunctuur is er relatief veel leegstand in het Stadscentrum van Hoofddorp. In totaal gaat het om circa twintig leegstaande verkooppunten die samen goed zijn voor circa 8.500 m² leegstaand winkelvloeroppervlak (13% van het totaal). Hiervan staat 57% korter dan één jaar leeg (aanvangsleegstand). 2% van de leegstand staat tussen één en drie jaar leeg (langdurige leegstand). Met name de leegstand in het pand van de voormalige V&D zorgt ervoor dat van de totaal leegstaande winkelvloeroppervlakte 41% structureel leeg staat (meer dan drie jaar). Voor een gezonde marktwerking is een leegstandspercentage rond de 5-6% wenselijk. Ook is het aandeel filialen hoog in vergelijking met andere centra van gelijke omvang. In Stadscentrum Hoofddorp is dit circa 60% van alle verkooppunten, in vergelijkbare centra is dit circa 45%. Er zijn kortom relatief weinig lokale winkelbedrijven (lokaal ondernemerschap) in het totale winkelaanbod. Een meer divers en uniek winkelaanbod zorgt voor een hogere belevingswaarde.

De goede bereikbaarheid, voordelig parkeren en de hoge organisatiegraad bepalen de score op de kwaliteit van Stadscentrum Hoofddorp. Bovendien is het centrum veilig en ziet het er over het algemeen netjes uit. Onder andere het cultuuraanbod in het Stadscentrum van Hoofddorp heeft een positieve invloed op de aantrekkingskracht. De aanwezige horeca binnen het centrumgebied ligt verspreid en is relatief eenzijdig.

Stadscentrum Hoofddorp heeft volop toekomstwaarde

In het Koopstromenonderzoek Randstad (2018) behoort Stadscentrum Hoofddorp tot de centrumgebieden met een omvang van 60.000 tot 100.000 m². Ten opzichte van de vorige meting (2016) is deze groep centra kwetsbaarder geworden. Het economisch functioneren van dergelijke centra staat onder druk (hoge leegstand en teruglopende omzet). Stadscentrum Hoofddorp heeft goede cijfers op dit moment. Voor het behoud en kwalitatieve versterking van

het voorzieningenaanbod is actie nodig. De urgentie om in te zetten op kwaliteit en vernieuwing is groot.

Door bevolkingsgroei (door woningbouw) neemt het draagvlak voor commerciële voorzieningen toe. Een groot deel van de inwoners van Haarlemmermeer ziet Stadscentrum Hoofddorp als belangrijkste voorzieningencluster, getuige dat circa 20% van alle uitgaven in de detailhandel door inwoners van Haarlemmermeer landt in Stadscentrum Hoofddorp (berekening op basis van het Koopstromenonderzoek Randstad 2018). Meer inwoners betekent een groter bestedingspotentieel waar het Stadscentrum van kan profiteren. Daarnaast kent het Stadscentrum een flexibel bestemmingsplan: (meer) functiemenging en diversiteit is nu al mogelijk in het gebied. Bovendien staan verschillende projecten op de planning.

Wat is het DNA van Stadscentrum Hoofddorp en waar liggen verbeterpunten?

DNA & onderscheidend vermogen

Passend bij de functie en het profiel heeft Stadscentrum Hoofddorp een compleet en veelzijdig aanbod met een mix van regionale trekkers en zelfstandige ondernemers. Stadscentrum Hoofddorp is de belangrijkste aankoopplaats in de gemeente en wordt door consumenten hoog beoordeeld (in het recente koopstromenonderzoek 2018 met een 8,1). Bovendien is het dagelijks aanbod in het centrum sterk, met meerdere supermarkten en speciaalzaken. Het Stadscentrum heeft niet alleen een functie voor heel Hoofddorp, de gemeente en de regio, maar ook voor omwonenden. Consumenten waarderen – in vergelijking tot centra van gelijke omvang – de goede parkeermogelijkheden voor de auto, de veiligheid en het winkelaanbod als sterk bovengemiddeld.

Winkels in het Stadscentrum zijn hoofdzakelijk gericht op het midden- en lage prijssegment (bron: interviews), passend bij het merendeel van de aanwezige doelgroepen in de omgeving. In de omgeving zijn ook inwoners met hogere inkomens gevestigd. Hiermee is het Stadscentrum ook onderscheidend in de bredere regio, zoals ten opzichte van Amsterdam, Amstelveen en Haarlem. Het winkelgebied is compact en kent diverse sterke trekkers, zowel in mode (bv. Primark, H&M, Zara), maar ook in meer doelgerichte artikelen (bv. MediaMarkt, Bever). De schaal en maat van de (winkel)panden is ruim en modern, mede door de aanwezigheid van de grootschalige formules. De vernieuwingen die afgelopen jaren zijn gerealiseerd hebben een positief effect gehad op de kwaliteit van het Stadscentrum. Bovendien maakt het (deels) overdekte winkelcentrum een dagje uit in Stadscentrum Hoofddorp comfortabel als het regent.

Naast detailhandel kent het Stadscentrum een divers regionaal cultuuraanbod, met een theater, bioscoop en podium. Ook maatschappelijke voorzieningen (waaronder zorg) zijn gevestigd in het Stadscentrum.

De bereikbaarheid van het Stadscentrum Hoofddorp is goed, zowel vanaf de snelweg als binnen Hoofddorp. Daarbij zijn er voldoende parkeermogelijkheden in de directe omgeving en is parkeren – zeker in vergelijking met omliggende steden – voordelig. De entrees van de belangrijkste winkelstraten zijn gelegen nabij de grote parkeergarages. Dit is voor de consument aantrekkelijk. Ook zijn de winkels goed bereikbaar met het openbaar vervoer en fiets. De afstand naar het station is overigens wel groot, echter er rijden circa 20 bussen per uur tussen station en het winkelcentrum.

Verbeterpunten

Beleving is steeds dominant in de afweging van consumenten voor een bezoek aan een centrum. Op dit aspect is nog ruimte voor verbetering. Bijvoorbeeld op het gebied van evenementen, sfeer en uitstraling.

Het horeca-aanbod in Stadscentrum Hoofddorp is beperkt. Bovendien bedient de horeca niet alle doelgroepen voldoende, zoals jongeren en studenten. Concentratie van horeca werkt

versterkend voor de structuur en profiel van het gebied. Het versterken van dit horeca-aanbod (kwantitatief en kwalitatief) is nodig.

Stadscentrum Hoofddorp heeft geen eenduidig en onderscheidend profiel. Een oorzaak hiervan is het sterke contrast tussen de verschillende plekken in het centrum; plekken waar vernieuwing heeft plaatsgevonden en plekken met oorspronkelijke (deels verouderde) bebouwing wisselen elkaar af. Hierdoor is er beperkt sprake van uniformiteit in het straatbeeld. Met name tussen het kernwinkelgebied en de aanloopstraten is dit contrast zichtbaar. Doordat er overdekte gedeelten en niet-overdekte delen zijn is de zichtrelatie tussen deze delen matig. Overdag is dit niet problematisch, maar na sluitingstijd moeten bezoekers zich anders oriënteren. Tot slot draagt het planmatige karakter en de grootschaligheid van het vastgoed in het Stadscentrum niet bij aan de speelsheid en 'warmte' in het gebied. Omdat het Stadscentrum, naast het winkelcentrum, ook bestaat uit andere deelgebieden (Hyde Park, Stadspark, omgeving Raadhuisplein) bestaat op dit moment beperkte samenhang.

Koers voor Stadscentrum Hoofddorp

Stadscentrum Hoofddorp is een regionale trekker van formaat waarin we blijven investeren om deze positie te versterken. Op basis van de huidige kenmerken, het DNA en de verbeterpunten zijn de belangrijkste onderdelen voor de koers:

1. Doorontwikkeling van regionaal koop- naar stadscentrum met meer ontmoeting en beleving

Het winkelcentrum moet een compact gebied blijven (binnen het bredere Stadscentrum) met ruimte voor detailhandel en aanvullend programma op gebied van cultuur, horeca en vermaak. Een attractieve centrumbeleving staat voorop. Een kwalitatieve versterking is nodig om de potentie van het Stadscentrum volledig te benutten en te benadrukken. We zetten in op een kwaliteitsslag door functies binnen deelgebieden in het Stadscentrum beter op elkaar te laten aansluiten. Op termijn ontstaan hierdoor voor de consument verschillende milieus met een specifieke sfeer en doelgroep, waarbij de verschillende ondernemingen elkaar aanvullen.

Door deelgebieden meer profiel te geven hopen we diversiteit te stimuleren en (een) meer (divers) publiek aan te trekken. We werken dit hierna verder uit. Met de plannen op onder andere het Raadhuisplein en omgeving zetten we voor dit deelgebied een eerste stap. Ook het aansluiten van Hyde Park en Stadspark op het winkelcentrum, onder andere door fysiek-ruimtelijke ingrepen, zorgt voor een betere samenhang en centrumbeleving voor de consument. De ontmoetingsfunctie van het Stadscentrum moet nog nadrukkelijker tot uitdrukking komen. Dit betekent een afgewogen functioneel profiel (mix van functies zoals horeca, cultuur, openbaar bestuur, winkelen, wonen, et cetera), waardoor diverse bezoeksomstandigheden gestimuleerd worden. Ook de inrichting van de openbare ruimte speelt een rol bij het ontmoeten. We denken hier vooral aan een prettige inrichting van de openbare ruimte, zoals aantrekkelijke pleinen, een verzorgd en overzichtelijk straatbeeld (bv. een logische routing in het centrum, aanloopstraten die uitnodigen voor bezoek, et cetera), maar ook voldoende ruimte voor recreatie en groen. Onder andere het Stadspark leent zich met name voor dit laatste. Specifieke acties zoals de inkleding van bijzondere dagen (zoals feestdagen), de organisatie van evenementen, dragen bij aan de waarde van een centrum voor bezoekers.

In het bijzonder is meer variatie binnen het horeca-aanbod gewenst. Dat betekent vooral het horeca-aanbod aanvullen en diversifiëren met kwalitatief hoogwaardiger horeca, onderscheidende horeca en horeca met terras. Stadscentrum Hoofddorp beschikt over diverse landelijke horeca-formules (zoals De Beren, Burger King, KFC, Shabu Shabu, Backwerk, Subway). Uitdaging is om onderscheidende horeca met een eigen karakter aan te trekken. Hiermee verbetert het verblijfsklimaat van het centrum, ook buiten winkeltijden. Een groot deel van de marktpotentie wordt ingevuld met de herontwikkeling van het Raadhuisplein. Nieuwe horeca zal primair in (en aan de randen van) het winkelcentrum geclusterd worden, met daarbij als concentratieplekken het Raadhuisplein, Kruisweg (omgeving Dik Tromplein) en het buitenplein van het winkelgebied Polderplein.

Gezien de verandering in consumentenwensen is een sterke uitstraling en vernieuwing daarvan gewenst. Immers, ook concurrerende centrumgebieden investeren in de uitstraling van de centra. Het gaat dan zowel om de openbare als private ruimte. Door vernieuwing wordt kwaliteit toegevoegd, onder andere door invulling van leegstaande panden met nieuwe commerciële functies en nieuwe woonmilieus. Daar waar mogelijk zetten we in op lokaal ondernemerschap en diversiteit. De beeldkwaliteit van het vastgoed en de leegstand op vooral de Kruisweg, maar ook andere straten, zorgt voor een onaantrekkelijke uitstraling. Ook ten aanzien van de inrichting van de openbare ruimte zijn er continue aandachtspunten in een centrumgebied. In het bijzonder zijn robuuste groenstructuren, maar ook een uniforme bestrating en straatmeubilair dragen bij aan een sterke(re) uitstraling in het gebied. Hiermee gaat de gebiedskwaliteit van het Stadscentrum omhoog.

2. Denken in deelgebieden en gericht samenwerken

De consument vraagt om authenticiteit en sfeer. Het unieke verhaal van een locatie staat daarbij voorop. We willen daarom in Stadscentrum Hoofddorp toewerken naar deelgebieden met een eigen identiteit en aantrekkingskracht. Samen maken ze het Stadscentrum tot een aantrekkelijk geheel. In onderstaande figuur zijn streefbeeld(en) voor de diverse deelgebieden uitgewerkt. De afbakening is indicatief. Ze gelden als stip op de horizon waar idealiter op middellange termijn naar toe wordt gewerkt. Per deelgebied verschillen de dominante functies, sfeer en uitstraling, passend bij het streefbeeld. Dit betekent niet dat andere functies niet welkom zijn. Basisuitgangspunten zijn het compact houden van het (winkel)gebied en waar noodzakelijk transitie naar andere functies dan detailhandel aan de randen van het winkelcentrum.

Figuur 7: Stadscentrum Hoofddorp in zes deelgebieden

Funshopkwartier

Het kernwinkelgebied wordt gevormd door de gebieden Vier Meren, Polderplein, Marktlaan, Marktplein. Het accent ligt in dit gebied op het recreatieve winkelen en hoofdzakelijk laag- en middensegment winkels. De meeste publiekstrekkende winkels en grotere winkelpanden liggen in dit gebied. Meer verbinding van de grootschalige Polderlanden en Vier Meren met de Kruisweg en de 'tussenstraatjes' zoals de Concourslaan en Tuinweg moet gaan zorgen voor een aantrekkelijk en divers aanbod. Hierdoor ontstaat ook een complementaire structuur, waarbij de grote regionale trekkers (vaak filialen) verbonden worden met de kleinere zelfstandige ondernemers (speciaalzaken, boetiek, et cetera). Zaak is dit te versterken door middel van een aantrekkelijke openbare ruimte en inrichting van het gebied. Uitdaging is om dit deelgebied een meer gezellige uitstraling te geven, bijvoorbeeld door een kwaliteitsimpuls van het vastgoed, meer groen en bovenal het toewerken naar een menselijke maat. Het realiseren van een aantrekkelijke doorloop met doorgetrokken groenstructuren of uniforme bestrating maakt de plek veel meer dan nu een verblijfsplaats.

Entree naar winkelcentrum

Een groot deel van de bezoekers van het centrum komt via het Burgemeester Van Stamplein het winkelcentrum binnen. Hier zijn OV-haltes en ondergronds veel parkeerplaatsen. De entree is voor veel bezoekers de eerste indruk van het centrum en moet uitnodigen voor herhaald bezoek. Deze entree moet daarom aantrekkelijk zijn met een verscheidenheid aan functies en passend bij het 'komen en gaan' van bezoekers. Ook de weekmarkt, die deels een eigen publiek trekt, draagt bij aan het functioneren van het Stadscentrum. Er komt voor de weekmarkt een ander publiek naar het Stadscentrum, die naast bezoek aan de weekmarkt ook andere winkels bezoekt. De entreefunctie van dit gebied zal in de toekomst nog meer versterkt worden als gevolg van de mogelijke ontwikkeling van een grote parkeergarage aan de Binnenweg, onder het nieuw te bouwen Centrumblok, werkhuis gemeente en Parkblok.

Horecagebied

Met de investeringen en ontwikkelingen rondom het Raadhuisplein ontstaat een geheel nieuw deelgebied in het Stadscentrum. De beoogde ontwikkeling ziet op het kwantitatief en kwalitatief versterken van onder andere de horecafunctie. We streven naar meer clustering van horeca in het Stadscentrum. Zo ontstaan er aantrekkelijke verblijfslocaties en meer potentie voor horeca met terras. De pleinen Raadhuisplein, Dik Tromplein en Polderplein vormen hier een logisch cluster. Vanuit het Raadhuisplein is verbinding te leggen met de Kruisweg (dooradering van het gebied). We werken zo toen naar een horecacluster die loopt van het Raadhuisplein tot het Oude Raadhuis. In dit gebied zijn al diverse horecazaken aanwezig en ook het straatprofiel leent zich voor een dergelijk milieu. Van belang is om de ruimtelijke kwaliteit (straatprofiel, inrichting pleinen, parkeren en groen) hierop aan te laten sluiten.

Proeftuin van de Stad

In dit gebied is de winkelfunctie – zeker in de omgeving van de Hoofdvaart – nu al niet (meer) dominant. Functioneel is een transitie naar andere activiteiten dan detailhandel al mogelijk vanuit de regels in het bestemmingsplan. In tegenstelling tot het kernwinkelgebied hebben de aanloopstraten in Hoofddorp geen duidelijk profiel. Aanloopstraten bieden doorgaans vanwege de lagere huren vaak kansen voor starters en zelfstandige, veelal specialistische ondernemers. Echter geeft deze groep aan dat in Hoofddorp de huurprijzen hoog zijn, waardoor ze nu matig vertegenwoordigd zijn in het centrum. In de Proeftuin van de Stad willen we dan ook toewerken naar een startersmilieu, waar lokale ondernemers een kans krijgen hun concept op de markt te zetten. Dit vraagt nadrukkelijke inspanning van vastgoedeigenaren, bijvoorbeeld door het hanteren van ingroei huur. Tegelijkertijd willen we dit deelgebied beter aan laten sluiten bij het Funshopkwartier en het Horecagebied. Zo krijgt de Proeftuin van de Stad in de toekomst de aandacht die het verdient van de consument. Vooral de oostelijke delen van de Tuinweg en Concourslaan kunnen een verbinding vormen tussen de Vier Meren en de Marktlaan. Dit kan gerealiseerd worden door onder andere een aantrekkelijke inrichting van het gebied en verrassende winkels en voorzieningen (zoals een kunstgalerie, winkel met workshopruimte of

een kledingatelier). De gemeente staat hier overigens aan de zijlijn. Concrete initiatieven, ideeën en uitvoering liggen vooral bij (nieuwe) ondernemers en vastgoedeigenaren. Ook de Kruisweg en overige delen van de Tuinweg en Concourslaan bieden kansen voor meer verscheidenheid en complementariteit in het winkelcentrum.

Entree naar de Stad

Hyde Park wordt ontwikkeld als levendige stadswijk en fungeert als een aantrekkelijke entree naar de stad vanuit het station en deze nieuwe woonwijk. De ambitie is om een hoogstedelijke dynamiek en een mix van functies te creëren. Met dit gebied geven we invulling aan de ambitie om het station Hoofddorp en het hoofdwinkelcentrum van Hoofddorp beter met elkaar te verbinden, mede door realisatie van een aantrekkelijke loop- en fietsroute. Bovendien levert Hyde Park een bijdrage aan de woonopgave in de Metropoolregio Amsterdam. De hotel- en kantoorfunctie blijft behouden.

Om de wijk tot een succes te maken en de levendigheid zowel overdag als 's avonds te waarborgen zijn (kleinschalige) commerciële en maatschappelijke voorzieningen in de plint van met name de hoofdroute geprojecteerd: een snelle boodschap, horeca, zorg, dienstverlening, ambachten, ontmoeting, kantoren, hotels en fitness/kleinschalig sport. De hoofdroute krijgt daarmee een gemengd karakter. Beleidsmatig en vanuit functioneel oogpunt wordt detailhandel alleen op de hoofdroute toegestaan. Het voorgenomen programma is bedoeld voor het direct potentieel van inwoners, werknemers en bezoekers van de nieuwe wijk Hyde Park. Door de kenmerken van een levendige stedelijke transitiezone zal de doelgroep veelal bestaan uit de stedelijke georiënteerde bewoners en werknemers met een hoger inkomen zoals jonge hoogopgeleide starters, expats zonder kinderen of stellen op middelbare leeftijd waarvan de kinderen uit huis zijn. Deze groep heeft vooral behoefte aan verblijfs- en recreatiemogelijkheden en gemaksvoorzieningen in de nabijheid, maar besteed ook vaak elders tijd en geld.

Stadspark

Het gebied tussen Hyde Park en Raadhuisplein vormt ook een belangrijke schakel tussen station en het hoofdwinkelcentrum. Dit Stadspark, waarvan het Wandelbos, de Fruittuinen en het Tenniscomplex onderdeel zijn, biedt straks een groene plek midden in het Stadscentrum van Hoofddorp. Hier staat ontspanning, recreatie en ontmoeting centraal. Ook is er ruimte voor horeca.

2. Routing naar en in centrum verbeteren (loop, fiets, OV en auto)

Het is van belang om te investeren in het verbinden van de hoofdroute station naar het hoofdwinkelcentrum (Station-Hyde Park-Stadspark-winkelcentrum-Oude Raadhuis), omdat deze verbinding nu minder goed aanwezig zijn. Deze hoofdroute moet aantrekkelijk en veilig zijn voor zowel bezoekers als inwoners. Zie ook onderstaande figuur 8.

Het verbeteren en versterken van de routing en circuitvorming tussen kernwinkelgebied en aanloopstraten verdient aandacht. Hiermee wordt de eenheid in het Stadscentrum versterkt en ontstaan minder 'eilanden'. De hoofdronde Marktlaan, Polderplein, Vier Meren is de dominante route. Echter de verbinding met de aanloopstraten (zoals de Concourslaan, Tuinweg, Kruisweg) kan sterker. Door de 'hoeken' aantrekkelijker te maken worden bezoekers verleid om in de aanloopstraten een kijkje te nemen. De aanloopstraten moeten intimiteit en gezelligheid uitstralen. De inrichting van de openbare ruimte, de uitstraling van het vastgoed en parkeerplaatsen en het toelaten van autoverkeer moeten hier rekening mee houden.

Door relocatie van parkeerplaatsen richting de Binnenweg kunnen (koop)stromen en looproutes verschuiven. We willen voorkomen dat delen in het Stadscentrum hierdoor onder druk komen te staan. Een onderzoek naar de impact van de aantakking van deze nieuwe routes op de hoofdroute is gewenst. Hierin nemen we ook de aantrekkelijkheid van de route mee

(groen, veilig, herkenbaar, etc.). Het resultaat gebruiken we bij de aanpassingen in de openbare ruimte die nodig zijn voor realisatie.

3. Verlengen en verbeteren verblijf, ontmoeten stimuleren

Het verlengen van verblijf en meer beleving en vermaak van de bezoeker of consument verdient aandacht in Stadscentrum Hoofddorp. Dit betekent meer eenheid in de inrichting van de openbare ruimte en een verhoging van het verblijfsklimaat. Het gaat dan per deelgebied om het vergroenen en verduurzamen van het Stadscentrum, maar ook over de verkeersafhandeling van langzaam en snel verkeer, (straat)parkeren en straatmeubilair. Het vergroenen van het Stadscentrum sluit aan bij wensen van ondernemers. Bovendien zijn in een modern centrum alle faciliteiten en voorzieningen aanwezig, dat is nu niet het geval voor Stadscentrum Hoofddorp. In het Stadscentrum missen nu sanitaire voorzieningen en smart-city-concepten. Er zijn vanuit de gemeente geen plannen om het stadscentrum van openbare toiletten te voorzien. Zowel voor aanleg als beheer zijn daarvoor geen middelen opgenomen in de begroting. In Stadscentrum Hoofddorp heeft nog geen ondernemer dit opgepakt. Wij zetten samen met de Belangengroep Gehandicapten Haarlemmermeer in op het publiek toegankelijk maken van bestaande toiletten door relevante informatie te ontsluiten. Andere faciliteiten en voorzieningen (bijvoorbeeld het verbeteren van bewegwijzering) worden primair door de gemeente opgepakt.

Een aantrekkelijk verblijfsklimaat kan bovendien gerealiseerd worden door een mix van pleinen die uitnodigen voor verblijf, ontmoeten en/of bijdragen aan de beleving van het Stadscentrum. Juist de pleinen kunnen de dragers zijn van het Stadscentrum met elk een eigen identiteit en sfeer. Ook de verscheidenheid en variatie in horeca-aanbod op de pleinen versterkt het 'pleingevoel'. De concentratie van horeca op (enkele) pleinen zorgt voor een aantrekkende werking. Van belang is om de pleinen met elkaar te verbinden door middel van passende routing. Dit betekent dat de pleinen moeten uitnodigen voor bezoek en/of passanten op de (hoofd)routes hierlangs passeren. Per plein kan het DNA en de functie van het plein verbeterd worden, zie kaartbeeld voor een eerste aanzet hiervoor.

Figuur 8: Visualisering van indicatieve pleinvisie en routing door Stadscentrum Hoofddorp

4. Verhaal Stadscentrum Hoofddorp gezamenlijk verder ontwikkelen

Om de regiofunctie van Stadscentrum Hoofddorp te behouden en versterken wordt ingezet op een (uniek) verhaal voor Stadscentrum Hoofddorp. De term 'Stadscentrum Hoofddorp' wordt door de ondernemers omarmd. De ondernemers en eigenaren in het gebied kunnen samen met overige betrokkenen hiervoor een visie op Stadscentrum Hoofddorp ontwikkelen (marketingcommunicatiestrategie). Het doel is om nog meer op uniforme wijze Stadscentrum Hoofddorp te profileren, zowel online en offline. Van belang is om Stadscentrum Hoofddorp als één merk te positioneren, waarbinnen de verschillende partijen en deelgebieden hun eigen identiteit of merk kunnen profileren en positioneren.

De Symfonie, Nieuw-vennep

4.2 Nieuw-Vennep centrum

Het centrumgebied van Nieuw-Vennep strekt zich uit van de Hoofdweg tot aan De Doorbraak en bestaat uit verschillende straten en winkelcentrum De Symfonie. De geplande centrumontwikkeling in Nieuwe Kom is vertraagd door de crisis, verschillende belangen van vastgoed- en grondeigenaren en een teruglopende markt. Nieuw-Vennep centrum is een kernverzorgend centrum met circa 20.000 m² aan commerciële voorzieningen. Daarnaast zijn er ook maatschappelijke voorzieningen, zoals een ontmoetingscentrum, bibliotheek en het Medisch Maatschappelijk Centrum.

Economische Effect Rapportage (EER): Nieuw-Vennep centrum functioneert gemiddeld

Voor Nieuw-Vennep centrum is een Economische Effect Rapportage opgesteld, hieruit concluderen we dat dit centrum gemiddeld functioneert. Het dagelijkse aanbod en de twee supermarkten zijn de dragers van Nieuw-Vennep centrum. Het merendeel van de consumenten bezoekt het centrum vanwege dit aanbod. Opvallend is verder dat 25% van de verkooppunten in Nieuw-Vennep centrum leeg staat (20% van het winkelvloeroppervlak). Ook is het aantal speciaalzaken onder gemiddeld ten opzichte van vergelijkbare centra. Nieuw-Vennep centrum kent op dit moment een beperkt aanbod aan horeca ten opzichte van soortgelijke centra. In vergelijkbare kernen is het horeca-aanbod tot wel drie keer zo groot. Om de functie als kernverzorgend dorpscentrum van Nieuw-Vennep optimaal te benutten is versterking van dit aanbod wenselijk. Het onderscheidend vermogen van het centrum met andere winkelgebieden in de directe omgeving is hierdoor nu beperkt. Het aanbod van commerciële dienstverlening is in Nieuw-Vennep centrum ongeveer gelijk aan het gemiddelde.

Figuur 9: Functioneren, kwaliteit en toekomstpotentie Nieuw-Vennep Centrum

Bron: Economische Effect Rapportage, Stec Groep 2019

Het aantal parkeerplaatsen is goed. Consumenten en bezoekers willen daarnaast makkelijk in het centrum kunnen komen en gaan en ook in een schone en veilige omgeving verblijven. Gelet op de hoge leegstand, een onduidelijke en onsamenhangende entree en verouderde uitstraling van (delen) het vastgoed is de uitstraling nu allerminst optimaal.

Nieuw-Vennep centrum heeft potentie door voorspelde bevolkingsontwikkeling

In (de omgeving van) Nieuw-Vennep zijn diverse woningbouwplannen. Dit biedt kansen voor het centrumgebied. Onder andere in Lisserbroek, Nieuw-Vennep West, maar ook binnenstedelijk (De Pionier en Bols-terrein, Nieuw-Vennep West en Nieuwe Kom) zijn plannen voor het toevoegen van woningen. In potentie zijn er dus veel nieuwe consumenten in het gebied. Hierdoor kan het draagvlak toenemen. Vandaar dat we de toekomstpotentie van een compact en compleet voorzieningencentrum in Nieuw-Vennep als goed beoordelen. Ook is het bestemmingsplan flexibel (brede centrumbestemming) waardoor het gebied kan inspelen op veranderende behoeften van consumenten, bezoekers en bewoners van het gebied. Het toevoegen van programma op gebied van wonen biedt ook kansen voor versterking van (de randen van) het centrum.

Wat is het DNA van Nieuw-Vennep centrum en waar liggen verbeterpunten?

DNA & onderscheidend vermogen

De primaire bezoekers zijn de inwoners in de directe omgeving van het centrum en het zuidelijk deel van de gemeente Haarlemmermeer. Het bindingscijfer (aandeel inwoners zuidelijk deel van de gemeente dat boodschappen doet in het centrum) is met circa 40% in dagelijkse boodschappen gemiddeld. Het overdekte winkelgebied (De Symfonie) maakt het centrum minder afhankelijk van het weer. In het centrum bieden de georganiseerde evenementen (zoals de braderie) een aanvulling op het bestaande aanbod en geven het gebied extra reuring.

Naast detailhandel kent centrum Nieuw-Vennep ook aanbod van cultuur en horeca. Zo heeft Nieuw-Vennep een Cultuurgebouw, Pier K. In het cultuurgebouw wordt een breed culturaanbod aangeboden in ateliers, danszalen, muziekstudio's, overige cursusruimtes en podia. Het horeca-aanbod bestaat uit enkele restaurants, cafés en bezorg- of afhaalzaken. Door consumenten wordt Nieuw-Vennep centrum goed beoordeeld met een 7,6 als rapportcijfer in het recente Koopstromenonderzoek. De ondernemers in het gebied zijn sceptischer over het functioneren van het centrum, zo blijkt uit de onvoldoende die het centrum scoort in de online peiling in dit actualisatieproces.

De bereikbaarheid van het centrum is redelijk. Tijdens drukke dagen en momenten op de dag is de doorstroming op de Vennepeweg wel een belangrijk aandachtspunt. Met name de parkeermogelijkheden in de directe omgeving worden gewaardeerd en is bovendien gratis. In vergelijking met andere winkelgebieden is dit een kracht. Parkeermogelijkheden voor de fiets zijn aanwezig en gebeurt nu vooral op straat. Een grotere overdekte fietsstalling ontbreekt. Een tweetal buslijnen stoppen nabij het centrum. HOV en trein zijn op afstand.

Verbeterpunten

De geplande centrumontwikkeling in Nieuwe Kom is vertraagd door de crisis, belangenconflicten van vastgoedeigenaren, grondeigenaren en gemeente en een teruglopende markt. Het huidige aanbod in de Symfonie en aanpalende delen van het centrum ondervindt concurrentie uit grotere regionale centra, met name van Hoofddorp en Lisse. Maar ook van het nabijgelegen wijkcentrum Getsewoud. Het centrum van Nieuw-Vennep heeft nu geen compleet aanbod, met name op het gebied van detailhandel, horeca en commerciële dienstverlening. Op basis van de analyses en gesprekken constateren we bijvoorbeeld een behoefte aan meer onderscheidend aanbod in de vorm van horeca met terrassen, een grand café en een hoogwaardig restaurant, waardoor ook de ontmoetingsfunctie van het centrum verbeterd kan worden. Meer eenheid tussen de diverse functies in het centrum is wenselijk.

Voor Nieuw-Vennep centrum constateren we daarnaast dat de samenwerking tussen vastgoedeigenaren, grondeigenaren, ondernemers en gemeente beter kan. De mogelijke oprichting van een Bedrijven Investeringszone (BIZ) voor ondernemers is hier een goede stap bij.

De herkenbaarheid en uitstraling centrum zijn suboptimaal. Dit wordt onder andere veroorzaakt door een beperkte zichtbaarheid van het centrum. Met een eenduidige aankleding en visuele communicatie kan de herkenbaarheid en uitstraling worden vergroot. Gelieerd hieraan bestaat de zorg dat het winkelcentrum te groot wordt. Indien de plannen voor Nieuwe Kom gerealiseerd worden, ontstaat een uitgestrekt gebied waar voorzieningen zich kunnen vestigen.

De doorstroming op de Vennepeweg en als gevolg hiervan voor de ingang van de parkeergarage is een aandachtspunt, net als de mogelijkheden om op straat te parkeren. Ook de fietsroutes door het centrum kunnen beter, bijvoorbeeld door duidelijke bewegwijzering of een gekleurde strook.

Koers voor Nieuw-Vennep centrum

Door de genoemde belangenconflicten, teruglopende markt en concurrentie is de aanpak van Nieuw-Vennep centrum complex. Op basis van de huidige kenmerken, het DNA en de verbeterpunten zijn de belangrijkste onderdelen voor de koers:

1. Compleet kernverzorgend centrum voor boodschappen en ontmoeten met beperkt recreatief winkelen

Het centrum van Nieuw-Vennep moet een compact centrum blijven met ruimte voor detailhandel en een aanvullend programma in de vorm van cultuur, horeca en vermaak. Boodschappen doen en elkaar ontmoeten vormen hierin de belangrijkste uitgangspunten. Op die manier kan de functie als kernverzorgend dorpscentrum worden versterkt. Dit betreft zowel een kwantitatieve als een kwalitatieve verbetering. Zo kan een derde supermarkt de rol als boodschappencentrum versterken, mits goed gepositioneerd ten opzichte van de bestaande winkels en voorzieningen. Bijvoorbeeld met de ingang tegenover De Symfonie en niet aan de achterzijde. Voorkomen moet worden dat het winkelgebied te groot wordt. In de programmering van Nieuwe Kom dient hier rekening mee gehouden te worden, onder andere door het programma meer aan te passen op de huidige behoefte (en door bijvoorbeeld meer ruimte te bieden voor wonen).

Tegelijkertijd versterkt toevoeging van (kwaliteits)horeca (bij voorkeur met terras) de ontmoetingsfunctie. Bijvoorbeeld inwoners die elkaar tegenkomen tijdens het boodschappen doen, kunnen deze voorzieningen gebruiken. Toevoeging van andere commerciële en maatschappelijke voorzieningen zoals fitness, kinderopvang, uitzendbureau, et cetera kunnen bijdragen aan een sterker profiel en onderscheidend vermogen van het centrum van Nieuw-Vennep als kernverzorgend dorpscentrum.

Een kernverzorgend centrumgebied is een ontmoetingsplaats voor (bestaande en nieuwe) inwoners van Nieuw-Vennep. Ruimtelijk-fysiek en qua beleving is dit het centrale hart van het dorp. De openbare en private ruimte moeten uitnodigen voor bezoek en verblijf. Dit betekent veel aandacht voor de herkenbaarheid, zichtbaarheid en uitstraling van het centrum, met ruimte voor groen en intimiteit en gezelligheid. De weekmarkt, braderie en andere evenementen voor een prettige sfeer en goed verblijf. Zaak is om de evenementen(kalender) voort te zetten en uit te breiden.

2. Denken in deelgebieden

Nieuw-Vennep centrum is gebaat bij een duidelijke structuur. Dit betekent een compact winkelgebied (De Symfonie, Vennepershof en Vennepstraat), met sterke trekkers (supermarkten) die goed gepositioneerd zijn in het gebied. Daaromheen zijn de ontmoetingsgebieden (Harmonieplein en Vennepweg) met horeca, cultuur en commerciële en maatschappelijke diensten als dominante functies. In dit kader denken we vooral aan de versterking van de ontmoetingsfunctie primair rondom de Vennepweg. Tegelijkertijd versterken niet-winkelvoorzieningen de centrumfunctie, zoals bijvoorbeeld een mix van horeca, maatschappelijke- en culturele functies en wonen op (en rondom) het Harmonieplein. Deze vernieuwingen bieden mogelijkheden voor de beoogde versterking van het gehele centrum. Binnen het project Nieuwe Kom is het gewenst te komen tot een geactualiseerd programma met bovenstaande als leidraad. Een vermindering van het commercieel (detailhandels)programma is daarbij noodzakelijk.

Voor Nieuw-Vennep centrum gaan we uit van drie met elkaar verbonden en elkaar versterkende deelgebieden. De afbakening is indicatief. Ze gelden als stip op de horizon waar idealiter op middellange termijn naar toe wordt gewerkt. Per deelgebied verschillen de dominante functies, sfeer en uitstraling, passend bij het streefbeeld. Dit betekent niet dat andere functies niet welkom zijn. Basisuitgangspunten zijn het compact houden van het (winkel)gebied en waar noodzakelijk transitie naar andere functies dan detailhandel aan de randen van het winkelcentrum.

Figuur 10: Deelgebieden Nieuw-Vennep centrum

Aantrekkelijk winkelgebied

Binnen dit compacte gebied ligt de focus op de winkelfunctie. Hier staat versterking van de winkelfunctie – in het bijzonder binnen de dagelijkse sector – voorop. Niet alleen het aanbod, maar ook de uitstraling moet de aantrekkelijkheid van het winkelcentrum waarborgen. Hiervoor is een uitnodigende openbare en private (binnen)ruimte, vastgoed en inrichting essentieel. In de Vennepstraat is hier door herontwikkeling veel te winnen. De leegstand in de Vennepstraat zorgt ervoor dat de gewenste tweezijdige bewinkeling niet optimaal is. Gemeente, vastgoedpartijen en ondernemers zetten zich in om deze leegstand in te vullen en/of panden te herontwikkelen.

De bezoekers van het winkelgebied zullen deels via de Vennephof De Symfonie binnen komen. Dit entreegebied moet aantrekkelijk zijn en uitnodigen voor bezoek. Dat is nu niet het geval. Meer variëteit aan past bij het beoogde karakter.

Ontmoetingsplek

Aan de Vennepweg-west is horeca geconcentreerd. Voor horeca is hier nog ontwikkelpotentie waardoor de ontmoetingsplek voor bestaande en nieuwe inwoners versterkt wordt. De Vennepweg biedt met haar brede opzet een aantrekkelijke plek voor uitbreiding van deze horecafunctie. De Vennepweg-oost kan sterker als plek voor evenementen en horeca.

Levendig plein

De gemeenteraad heeft in oktober 2019 het college verzocht om de regie op de uitvoering van de plannen van de Nieuwe Kom (deelgebied levendig plein) steviger ter hand te nemen en in overleg te treden met alle belanghebbenden. Het college pakt dit signaal op. In het gebied rondom het Harmonieplein (Poststraat tot Doorbraak) zien we potentie voor de ontwikkeling van een levendig plein met culturele en maatschappelijke functies, wonen, aangevuld met horeca. De afronding van Nieuwe Kom biedt kansen voor het centrum. Dit gebied vormt de overgang tussen het winkelgebied en woonwijk. De entree en herkenbaarheid van en naar het winkelgebied verdient specifieke aandacht bij de invulling van het programma. Het cultuurgebouw biedt een goed uitgangspunt voor de doorontwikkeling van het gebied. Detailhandel is minder wenselijk in dit gebied omdat dit de bestaande concentratie uit elkaar trekt. We zien hier kansen voor commerciële dienstverlening (bijvoorbeeld fysiotherapie, kinderopvang, baliefunctie), horeca (bv. een lunchroom) en werk- en atelierruimte in de plint. In het lopende traject om in het kader van het project Nieuwe Kom te komen tot een geactualiseerd programma, is het wenselijk tot een vermindering van het aantal vierkante meters voor commerciële voorzieningen (met name winkelmeters) te komen. Alternatief programma kan bijvoorbeeld wonen zijn.

3. Ruimtelijke en fysieke ingrepen

In aansluiting op het voorgaande is verbetering van de uitstraling en herkenbaarheid van het hele gebied wenselijk. Dit betreft zowel het vastgoed, de openbare ruimte als de inrichting ervan. We gaan samen met ondernemers en vastgoedeigenaren naar de mogelijkheden kijken voor een uniformer professionele uitstraling voor een goede beleving van het centrum. Door de entrees te voorzien van eenduidige aankleding, het accentueren van ingangen en visuele communicatie, wordt de zichtbaarheid en herkenbaarheid van het centrum vergroot. Met name de verbinding tussen het levendig plein en De Symfonie en tussen het winkelgebied en de Venneperweg moet duidelijk en logisch zijn. Zo ontstaat uitwisseling wat ten goede komt aan het functioneren van het gebied.

Door de uitstraling van het vastgoed en het gevelbeeld te verbeteren bij sommige panden wordt de attractiviteit van het gebied vergroot. Primair ligt dit bij de eigenaren en ondernemers in het gebied om dit op te pakken. De openbare ruimten zoals het Harmonieplein en het binnenplein in De Symfonie wordt gebruikt voor centrumactiviteiten, zoals evenementen en braderieën. Dit vergroot de belevingswaarde van het centrum en zorgt voor meer aansluiting op en interactie met de omgeving.

Nieuw-Vennep centrum heeft voldoende parkeergelegenheid zodat de consument efficiënt en effectief boodschappen kan doen en kan winkelen. De doorstroming bij de ingang van parkeergarage De Symfonie en Venneperweg is niet optimaal en onderzocht dient te worden of dit beter kan. Omdat veel bezoekers met de fiets komen is een overdekte stalling voor fietsen een wenselijke aanvulling.

Lorentzplein, Badhoevedorp

4.3 Badhoevedorp centrum

Badhoevedorp centrum kent overwegend aanbod in dagelijkse artikelen en beperkter niet-dagelijks aanbod. De gemeente is met betrokken partijen, zoals vastgoedeigenaren, ondernemers en bewoners, in gesprek om het centrum te herontwikkelen. Mede door de omlegging van de A9 zijn er kansen om het centrum te versterken. Momenteel staat het centrum onder druk en loopt de aantrekkingskracht terug.

Economische Effect Rapportage (EER): Badhoevedorp centrum functioneert gemiddeld

Op basis van de EER concluderen we dat het centrum van Badhoevedorp nu gemiddeld functioneert. Belangrijk voor het economisch functioneren van dit kernverzorgende centrum zijn het aanbod aan supermarkten en de aanwezige speciaalzaken. Ten opzichte van centra met een vergelijkbare omvang is het aandeel speciaalzaken hoog. De bestedingen in het gebied zijn – ondanks de relatief hoge leegstand van 16% van de winkelvloeroppervlakte – hoog ten opzichte van vergelijkbare gebieden. De bereikbaarheid van het gebied is goed.

De samenwerking tussen en met ondernemers en eigenaren komt nog niet goed van de grond. De sfeer en uitstraling is matig en Badhoevedorp wacht al langere tijd op de beoogde herontwikkeling. Hierdoor scoort het centrum momenteel ook minder goed op sfeer en uitstraling, evenementen en cultuuraanbod.

De beoogde herontwikkeling van het centrum biedt kansen om het gebied toekomstbestendig te maken. De uitgangssituatie is hiervoor in elk geval goed, mede gelet op de bevolkingsontwikkeling en het huidig (economisch) functioneren.

Figuur 11: Functioneren, kwaliteit en toekomstpotentie Badhoevedorp centrum

Bron: Economische Effect Rapportage, Stec Groep 2019

Wat is het DNA van centrum Badhoevedorp en waar liggen verbeterpunten?

DNA & onderscheidend vermogen

Het centrum van Badhoevedorp is momenteel een kernverzorgend dorpscentrum voor inwoners uit de directe omgeving waar boodschappen doen het uitgangspunt is. Het dagelijkse aanbod is vertegenwoordigd in het centrum door de aanwezigheid van twee supermarkten en de speciaalzaken. De beoogde verplaatsing van Vomar naar het centrum maakt deze primaire functie van het gebied nog sterker. De supermarkten bieden bovendien een sterke basis voor aanvullend aanbod zoals speciaalzaken, enig niet-dagelijks aanbod, horeca en commerciële dienstverlening. Supermarkten zijn de dragers van dorpscentra van deze grootte en zorgen voor passanten- en koopstromen voor het hele gebied. Het primaire marktgebied is relatief welvarend. Dit zou een verdere basis voor versterking van onderscheidend aanbod kunnen zijn.

De bereikbaarheid van het centrum is goed. Met name de gratis parkeermogelijkheden in de directe omgeving zijn voor de consument van groot belang. Een centrale OV-halte nabij het centrum is essentieel voor de bereikbaarheid van het gebied. Badhoevedorp centrum is aangesloten op de hoofdfietsroutenetwerk door de gemeente Haarlemmermeer. In het vernieuwde centrum komen ruime voorzieningen voor het stallen van de fiets en brommer.

De waardering van de consument is met een 7,2 lager dan gemiddeld (7,7), zo blijkt uit het Koopstromenonderzoek Randstad (2018).

Verbeterpunten

Het centrum van Badhoevedorp wordt herontwikkeld in het kader van de verlegging van snelweg A9 en het daardoor vrijkomen van het oude A9-tracé. Dit geeft de kans om het centrum opnieuw te ontwikkelen. In het Definitief Stedenbouwkundig Ontwerp dat is vastgesteld in december 2018 (DSO, 2018.0078767, zie ook onderstaand figuur) zijn de uitgangspunten voor een nieuw dorpscentrum vastgelegd. Deze zijn de basis voor een nieuw centrum:

- Streven naar een compact centrum, waarvan het hart ligt rond de Zeemanlaan;
- De basis voor het centrumgebied zijn drie supermarkten (twee bestaande en een te verplaatsen) en de diverse speciaalzaken in het gebied. Dit aanbod maakt het gebied relevant voor de inwoners;
- Van belang is om de levendigheid te vergroten door een aantrekkelijk verblijfsklimaat (en dus inrichting van de openbare ruimte);
- Streven naar een brede functiemix, met naast detailhandel ruimte voor horeca, maatschappelijke en commerciële dienstverlening en wonen;
- Verbetering van de bereikbaarheid centrum met langzaam verkeer door aantakking op het Lint, de recreatieve langzaam verkeersverbinding van oost naar west over het voormalige tracé van de A9;
- Een gefaseerde ontwikkeling van het gebied zodat gevestigde ondernemers kunnen blijven functioneren tijdens de verbouwingen.

Figuur 12: Kaartbeeld uit Definitief Stedenbouwkundig Ontwerp voor herontwikkeling centrum Badhoevedorp

Bron: DSO, 2018

Koers voor centrum Badhoevedorp

Op basis van de huidige kenmerken, het DNA en de uitgangspunten in het DSO zien we als belangrijkste onderdelen voor de koers:

1. Ambitie: Levendig dorpscentrum en ontmoetingsplek met dorps uitstraling

Basisuitgangspunt voor een sterk dorpscentrum is een veelzijdig en divers (winkel- en voorzieningen) aanbod in een zo compact mogelijk gebied. Het nieuwe compacte dorpscentrum ligt aan het Lint en aan weerszijden van de Zeemanlaan. De Zeemanlaan wordt geknipt als doorgaande autoroute. Het Lint vormt straks ook de langzaam verkeersroute en vormt de verbinding tussen alle bestaande en nieuwe woonwijken met het centrum. Door een omsloten ruimte (mogelijk in de vorm van een plein) te creëren ontstaat intimiteit, maar ook een verbinding met alle wijken van Badhoevedorp. De bestaande dorps structuren

(kleinschaligheid, bestaande infrastructuur, bestaand en nieuw groen en blauw) moeten hiervoor optimaal benut worden.

Het verplaatsen van de supermarkt vanuit de Sloterweg naar het dorpscentrum draagt bij aan de ambitie. Het bieden van ruimte voor speciaalzaken, horeca en gemakswinkels is daarnaast een aandachtspunt. Hiermee kan het centrum een gezellig en levendig dorpshart worden. Het winkelaanbod kan worden aangevuld met commerciële en maatschappelijke dienstverlening zoals een kapper, fysiotherapie, kinderopvang, huisarts, apotheek en fitnesscentrum. Ook dient er ruimte te zijn voor horeca (bij voorkeur met terras), zodat ook de ontmoetingsfunctie van het centrum beter uit de verf komt. Van belang is om dit ruimtelijk en fysiek verder uit te werken. Tegelijkertijd vraagt de herontwikkeling van het centrum ook voor een visie op de overige centra in Badhoevedorp (Sloterweg en Pa Verkuijllaan), waarbij de concentratie ligt op het centrum.

Voor het ontstaan van een levendig centrum met een sterke ontmoetingsfunctie is daarnaast investeren in de inrichting en sfeer van de openbare ruimte van belang. Een aantrekkelijke inrichting van de openbare ruimte, met bankjes, verbinding met water en voldoende groen past hierbij. Het Lint is hierbinnen een belangrijke drager van de structuur. Dit Lint is de recreatieve langzaam verkeer verbinding door Badhoevedorp het oude met het nieuwe Badhoevedorp verbindt. Het Lint wordt een herkenbaar element met een groene uitstraling. Het Lint heeft ter hoogte van het dorpscentrum een speciaal verblijfsklimaat aan het water, te denken valt aan brede trap treden naar het water. Hieraan ligt ook een centraal ontmoetingsplein, met horeca en terrassen. Dit centrale plein levert een belangrijke bijdrage aan de realisatie van een aantrekkelijk dorpscentrum voor Badhoevedorp.

Er wordt al enkele jaren intensief gewerkt aan plannen voor de herontwikkeling van het centrum. De gemeente is hierin niet de enige actor, ook ondernemers, eigenaren en inwoners in (en buiten) het gebied zijn nodig om de plannen uit te voeren.

2. Toeristische potentie meer benutten

De aanwezigheid van hotels en de ligging van Badhoevedorp direct ten zuiden van Amsterdam en nabij Schiphol maakt dat het centrum mogelijk ook kan meeliften op de aanwezigheid van toeristen (zowel kort als lang verblijf). Dit kan voor de winkeliers en overige ondernemers een plus zijn op de inkomsten van reguliere bezoekers van het centrum, zo geven ondernemers aan. Nu al verblijven jaarlijks duizenden toeristen in de kern Badhoevedorp of daar net buiten.¹¹ Hierop kan het voorzieningenaanbod meeliften. Een goede verbinding tussen centrum en de hotels is hiervoor een randvoorwaarde die ondernemers in het centrum en hotelondernemers op kunnen pakken. Aansluiting op het Lint is hierbij een mogelijke kans. Hotelgasten (met name mensen die langer verblijven) die vaker in Badhoevedorp centrum nog even een snelle boodschap doen, of een terras opzoeken, of een hapje eten bieden in potentie een plus op de inkomsten van de commerciële voorzieningen aldus ondernemers.

3. Oog voor basiskwaliteit tot en met herontwikkeling

De beoogde herontwikkeling van Badhoevedorp centrum kan nog enige tijd duren. Tot en met en tijdens de uitvoering van de plannen is het van belang om ervoor te zorgen dat consumenten het gebied niet gaan mijden (vanwege overlast of gebrekkige uitstraling). Voor gezamenlijke ondernemers, eigenaren en gemeente is het daarom van belang om in het gebied de basis van 'schoon, heel en veilig' op orde te hebben en te zorgen dat – ondanks de verbouwingen – het gebied een zekere basiskwaliteit heeft. Dit betekent tijdelijke maatregelen om overlast te voorkomen en regelmatig schouwen en bijsturen zodat het centrum bezocht blijft worden.

¹¹ Op basis van de aanwezige hotels in de directe omgeving van Badhoevedorp, maar ook de ligging nabij Schiphol en Amsterdam.

4.4 Boulevard Cruquius

Boulevard Cruquius is een clustering van (grootschalige) winkels rond het thema wonen en vrije tijd. Het aanbod bestaat uit diverse woonspecialzaken, bouwmarkten, een tuincentrum en enkele vestigingen in lifestyle, sport en media. Boulevard Cruquius vervult een regionale functie voor doelgerichte aankopen waarbij het primaire verzorgingsgebied verder strekt dan de gemeente Haarlemmermeer. Zo is er ook toevloeiing uit de regio, onder andere uit Haarlem, Amsterdam en Heemstede.

Figuur 13: Gebiedsafbakening Boulevard Cruquius

Economische Effect Rapportage (EER): Boulevard Cruquius functioneert sterk bovengemiddeld

Op basis van de EER concluderen we dat Boulevard Cruquius sterk bovengemiddeld functioneert. Boulevard Cruquius is met circa 85.000 m² een omvangrijk perifeer winkelgebied in de Metropoolregio Amsterdam. Er is op dit moment geen leegstand. Belangrijke randvoorwaarden voor het functioneren van deze concentratie van winkels, zoals veiligheid, netheid, parkeren en organisatiegraad, zijn goed op orde. De ontsluiting en bereikbaarheid knelt vanwege de grote verkeersstromen van en naar het gebied. Op de drukke dagen is er met name in het gebied direct rondom Cruquius Plaza sprake van een hoge parkeerdruk.

De locatie scoort minder op gebied van horeca en leisure en dit is dan ook een belangrijk aandachtspunt voor het verlengen van verblijf en het behoud van de regionale concurrentiepositie. De ondernemers op Boulevard Cruquius werken al lang samen in de Stichting Woonboulevard Cruquius (het oudere deel). Deze ondernemers hebben zich een aantal jaar geleden georganiseerd in een BIZ. Daarnaast is de winkeliersvereniging Cruquius Plaza actief, hierbij zijn huurders in het Cruquius Plaza gebouw aangesloten. Beide ondernemersverenigingen werken met elkaar samen.

Figuur 14: Functioneren, kwaliteit en toekomstpotentie Boulevard Cruquius

Bron: Economische Effect Rapportage, Stec Groep 2019

Wat is het DNA van Boulevard Cruquius en waar liggen verbeterpunten?

DNA & onderscheidend vermogen

Boulevard Cruquius heeft een bovenregionale trekkracht door een sterk profiel en thematisch cluster van wonen, in-en-om het huis en vrije tijd. Boulevard Cruquius profiteert van overloop vanuit Amsterdam, het beperkte perifere aanbod in gemeente Haarlem en een relatief welvarend marktgebied. Op dit moment is er geen leegstand in het gebied, dat bestaat uit ruim 50 winkels.

Om deze positie te behouden is het wenselijk om de bestaande thematisering vast te houden. Op basis van gesprekken blijkt dat Boulevard Cruquius door marktpartijen hoog aangeschreven staat. Veel merken willen op de locatie gevestigd zijn en de omzet per m² ligt hoog. Gratis parkeren is voor de consument en bezoeker van groot belang voor de keuze van bezoek aan Boulevard Cruquius. 90% van de bezoekers komt met de auto, en deze doelgroep moet daarom optimaal bedient worden. Er moeten voldoende plekken beschikbaar zijn, vooralsnog is dit het geval. De waardering van de consument in het recente koopstromenonderzoek Randstad 2018 is een 7,7. Dit is gelijk aan het gemiddelde uit de vergelijking met andere perifere concentraties in de Randstad.

Verbeterpunten

Normaliter zijn zichtbaarheid en bereikbaarheid cruciale succesfactoren voor een woonboulevard. Boulevard Cruquius scoort echter ondermaats op dit vlak, maar weet desondanks een groot publiek te bereiken. De bereikbaarheid van het gebied (intern en extern) staat – met name op drukke dagen – sterk onder druk. Voornamelijk de Spieringweg en de Spaarneweg en de afwikkeling op de N201 zijn hierbij aandachtspunten. Op middellange termijn kan dit de positie van Boulevard Cruquius aantasten. Immers, wanneer de consument te vaak vast staat in het verkeer kan deze besluiten een concurrerende locatie te bezoeken. Daarnaast scoort Boulevard Cruquius onvoldoende op bereikbaarheid per openbaar vervoer. Het gebied beschikt bijvoorbeeld niet over een bushalte op locatie. De meest dichtbij zijnde bushalte ligt aan de Kruisweg (N201) op ongeveer 10-20 minuten lopen. Consumenten beoordelen de bereikbaarheid per openbaar vervoer dan ook met een 4,3 (tegenover een 7,3 op vergelijkbare perifere locaties).¹²

In het gebied is er een duidelijk onderscheid tussen Cruquius Plaza en het overige gebied. Waar Cruquius Plaza in uitstraling en vastgoed één geheel vormen, wisselt op de rest van Boulevard Cruquius het vastgoed in hoogte, omvang, gevelbeeld en verschijningsvorm. In deze gevallen staat vaak het concept van de betreffende formule voorop in de uitstraling. De openbare ruimte is tegelijkertijd redelijk uniform op geheel Boulevard Cruquius. Toewerken naar meer uniformiteit in het private vastgoed kan het concept en merk Boulevard Cruquius versterken. Van belang is om de samenhang te versterken door een eenduidiger uitstraling van vastgoed en gevels en openbare en private ruimte.

Ook zorgt de aanwezigheid van andere bedrijvigheid in het gebied voor een minder prettig verblijfsklimaat van tijd tot tijd. Het grotendeels ontbreken van verblijfsverlengende horeca wordt zowel door consumenten als ondernemers als aandachtspunt gezien. Zo krijgt het horeca-aanbod in het koopstromenonderzoek Randstad 2018 een waardering van een 5,5 van consumenten. Bijna de helft van de bezoekers aan Boulevard Cruquius verblijft langer dan een uur in het gebied. Kortom voor een aanzienlijke groep kan een aangenaam verblijfsklimaat inclusief horeca bijdragen aan de waardering voor het gebied.

¹² Zie: Randstad Koopstromenonderzoek 2018.

Koers voor Boulevard Cruquius

Op basis van de huidige kenmerken, het DNA en de verbeterpunten zien we als belangrijkste onderdelen voor de koers:

1. Versterken regionale positie thematisch centrum voor wonen en vrije tijd

We houden vast aan de bestaande thematisering om de bovenregionale trekkracht te behouden en waar nodig te verbeteren. De bestaande branchering is het uitgangspunt:

- Cruquius Plaza: voor lifestyle grootschalige detailhandelsvestigingen (GDV) en PDV.
- Woonboulevard voor PDV (bouwmarkten, keukens & sanitair, meubels & wooninrichting, grove bouwmaterialen, vervoer- en transportmiddelen) en tuincentrum.
- Waar mogelijk verblijfsverlengende horeca als aanvulling op bestaand aanbod.

De eventuele transformatie van het terrein van Dura Vermeer (bijvoorbeeld door de komst van Bauhaus) moet aangegrepen worden voor verbetering van de eenheid in deelgebied Spaarneweg West met uitbreiding van de winkelconcentratie. Hierbij dient rekening gehouden te worden met woningbouwplannen in de (directe) omgeving. De mogelijk komst van Bauhaus op de vrijkomende locatie is ruimtelijk-functioneel inpasbaar en aanvaardbaar onder voorwaarde dat:

- Er een knip komt op de Bennebroekerdijk ter hoogte van het huidige inrijverbod;
- Het verkeer dat het detailhandelsgebied verlaat, geleid wordt via de Cruquiuszoom;
- Uit verkeerskundig onderzoek blijkt dat door deze maatregelen de verkeerscirculatie op de Spaarneweg/Cruquiuszoom niet verslechtert;
- Voldaan wordt aan de vestigingsvoorwaarden zoals geformuleerd in de Nota commerciële voorzieningen;
- Voldaan wordt aan de randvoorwaarden zoals geformuleerd in het advies van de regionale adviescommissie detailhandel Noord-Holland Zuid (ADZ);
- De bestemming van de gronden daadwerkelijk wordt aangepast (door middel van een bestemmingsplanherziening);
- De stedenbouwkundige verkaveling, ontsluiting en inrichting van de Spaarneweg wordt aangehouden zoals weergegeven in de in deze notitie opgenomen schets.

2. Integraal mobiliteitsonderzoek voor Cruquius woon- en werkgebied uitvoeren

Gelet op de onder druk staande bereikbaarheid van het gebied (en daarmee de aantrekkelijkheid van het gebied) wordt een integraal mobiliteitsonderzoek opgesteld, zowel van en naar Boulevard Cruquius. In een dergelijk onderzoek worden onder andere meegenomen:

- De externe bereikbaarheid van het gebied via de Spieringweg en Spaarneweg en de afwikkeling op de N201;
- De interne circulatie en routing in het gebied;
- De inrichting van het weg(profiel);
- Het verbeteren van de menging van langzaam en snel verkeer;
- Alternatieve vormen van vervoer naar het gebied (denk ook aan private initiatieven).

In de omgeving spelen diverse plannen voor ontwikkeling van woningbouw (Wickevoort, Cruquius), plannen voor versterking Boulevard Cruquius (mogelijke komst van Bauhaus) en de omliggende werklocatie. De ontwikkelingen in het hele gebied worden hierin integraal meegenomen.

3. Beleving en uitstraling verbeteren

De beleving en uitstraling in het gebied verbeteren en versterken is een aandachtspunt voor Boulevard Cruquius. Dit kan onder andere door in te zetten op meer eenheid in het gebied (bijvoorbeeld gevels, private ruimte, parkeerterreinen). Hiermee wordt het vergelijkend winkelen gestimuleerd. Door het toevoegen van bijvoorbeeld verblijfsverlengende horeca (aantal en omvang nog uit te werken) kan de verblijfsduur verlengd worden. Ook de

vergroening en verduurzaming in het gebied stimuleren kan de eenheid van het gebied en het profiel versterken.

Voor behoud van de regionale concurrentiepositie is samenwerking en intensivering van de gezamenlijke marketingactiviteiten nodig.

We staan positief tegenover aanvragen voor leisure (bijvoorbeeld een sportschool, trampolinepark, binnenspeeltuin, etc.) ter versterking van het PDV-cluster Boulevard Cruquius. Leisure-aanbod op een perifere locatie kan bijdragen aan een versterkt economisch functioneren van een gebied. In welke mate deze uitbreiding van aanbod wenselijk en versterkend is zal moeten worden aangetoond middels een ruimtelijk-economische onderbouwing.

4.5 Dubbeldorpen

Voor een aantal kernen aan de Ringvaart geldt dat zij 'dubbeldorpen' vormen met de kernen aan de overkant. Veel inwoners in deze gebieden maken gebruik van voorzieningen aan de overkant. Vanwege leefbaarheid, het verminderen van mobiliteit en efficiënt gebruik stemmen we de ontwikkeling van commerciële voorzieningen af met de buurgemeenten.

Hierbij zijn de uitgangspunten:

- Bij voldoende draagvlak door (versnelde) woningbouw kunnen voorzieningen (combinatie van commercieel en maatschappelijk) gerealiseerd worden. Afstemming met dubbeldorpen is noodzakelijk.
- Voor de leefbaarheid in kleine kernen is het wenselijk alternatieve voorzieningen te faciliteren zoals ambulante handel, kleinschalige dorpsgebonden voorzieningen of combinaties hiervan. Deze (geclusterde) voorzieningen kunnen bijdragen aan de aantrekkelijkheid van de kleine kernen op langere termijn.
- Om leegstand in de kleine kernen te voorkomen of in te vullen faciliteren we alternatieve gebruiksmogelijkheden, zoals maatschappelijke voorzieningen, wonen of anderszins.

4.6 Overige winkelgebieden

In onderstaande tabellen geven we per centrum een beknopte visie op de (door)ontwikkeling op korte en middellange termijn.

Kern: Hoofddorp

Centrum	Beknopte koers
Floriande	<p><i>Type centrum: wijkverzorgend centrum</i></p> <ul style="list-style-type: none"> • Hart van de wijk met boodschappen doen als basis en beperkt aanvullend aanbod. Ambulante handel als aanvulling. Wijkeconomie (werk aan huis, ambachten) en maatschappelijke voorzieningen in directe omgeving (bv. in plint) • Compact houden en voorkomen verspreiding winkelfunctie • Faciliteiten en voorzieningen op orde: fietsparkeren, groen, zitvoorzieningen • Mogelijke herinrichting Genderenplein zodat het minder kil en 'stenig' wordt, zoals toevoegen eiland met vlonders, meer groen, meer zitgelegenheid en een kinderspeelplek • Voortzetten Keurmerk-+ Veilig Ondernemen • Ambitie: "Een sterk, florerend wijkwinkelcentrum voor dagelijkse voorzieningen en een centrale plek in de wijk zijn"
't Paradijs	<p><i>Type centrum: wijkverzorgend centrum</i></p> <ul style="list-style-type: none"> • Boodschappen doen als basis, beperkt aanvullend aanbod. Ambulante handel als aanvulling. Wijkeconomie (werk aan huis, ambachten) en maatschappelijke voorzieningen in directe omgeving (bv. in plint) • Bereikbaarheid fiets en te voet optimaliseren • Doorontwikkeling 'Hart van de wijk' als centraal punt voor activiteiten • Continueren Keurmerk Veilig Ondernemen, blijven inzetten op verminderen onveiligheidsgevoelens en rondhangen, verbeteren verlichting en preventie van winkeldiefstal • Ambitie: "Een goed lopend wijkwinkelcentrum met een compleet aanbod en goede parkeervoorzieningen dat als hart voor de wijk fungeert"
Skagerhof	<p><i>Type centrum: wijkverzorgend centrum</i></p> <ul style="list-style-type: none"> • Boodschappen doen als basis, beperkt aanvullend aanbod. Ambulante handel als aanvulling. Wijkeconomie (werk aan huis, ambachten) en maatschappelijke voorzieningen in directe omgeving (bv. in plint) • Openbare ruimte schoon, heel en veilig houden, vastgoed op orde • Bereikbaarheid en (fiets)parkeren monitoren en aanpakken • Continueren Keurmerk Veilig Ondernemen, blijven inzetten op verminderen van gevoel van onveiligheid/rondhangen en preventie van winkeldiefstal • Ambitie: "Een goed toegankelijk compleet wijkwinkelcentrum blijven met voldoende parkeergelegenheid."
Toolenburg	<p><i>Type centrum: wijkverzorgend centrum</i></p> <ul style="list-style-type: none"> • Boodschappen doen als basis, beperkt aanvullend aanbod. Ambulante handel als aanvulling. Wijkeconomie en maatschappelijke voorzieningen in directe omgeving • Verkeer en parkeren: faciliteren (fiets)parkeren • Keurmerk Veilig Ondernemen continueren • Ambitie: "Een complete wijkwinkelcentrum waar gemak voorop staat met een passend complete aanbod (voor vooral dagelijkse boodschappen), in een veilige omgeving."
Pax	<p><i>Type centrum: buurtverzorgend centrum</i></p> <ul style="list-style-type: none"> • Beleid gericht op consolideren en waar nodig optimaliseren • Indien vastgoedeigenaren of ondernemers willen investeren dan faciliteren
Graan voor Visch	<p><i>Type centrum: buurtverzorgend centrum</i></p> <ul style="list-style-type: none"> • Beleid gericht op consolideren en waar nodig optimaliseren • Indien vastgoedeigenaren of ondernemers willen investeren dan faciliteren

Kern: Nieuw-Vennep

Centrum	Beknopte koers
Getsewoud	<i>Type centrum: wijkverzorgend centrum</i> <ul style="list-style-type: none">• Boodschappen doen als basis, beperkt aanvullend aanbod. Ambulante handel als aanvulling. Maatschappelijke voorzieningen in directe omgeving• Ruimte voor uitbreiding supermarkten faciliteren• Schoon, heel, veilig op niveau door Keurmerk Veilig Ondernemen• Bereikbaarheid en parkeren aanpakken indien nodig• Ambitie: "Een goed functionerend en gezellig boodschappencentrum voor Getsewoud zijn"
Linquenda	<i>Type centrum: buurtverzorgend centrum</i> <ul style="list-style-type: none">• Beleid gericht op consolideren: op korte termijn consolideren van voorzieningen, op langere termijn mogelijkheden voor functiewijziging onderzoeken en hierin faciliteren (met RO-instrumenten)• Indien vastgoedeigenaren of ondernemers willen investeren dan faciliteren

Kern: Badhoevedorp

Centrum	Beknopte koers
Sloterweg	<i>Type centrum: buurtverzorgend centrum</i> <ul style="list-style-type: none">• Supermarkt: tijdelijke nieuwbouw gerealiseerd tot verplaatsing naar centrum. Daarna vervalt deze locatie• Op korte termijn consolideren van voorzieningen• Op langere termijn mogelijkheden voor transitie en functiewijziging onderzoeken en hierin faciliteren (met RO-instrumenten)
Pa Verkuijllaan	<i>Type centrum: buurtverzorgend centrum</i> <ul style="list-style-type: none">• Beleid gericht op consolideren: op korte termijn consolideren van voorzieningen, op langere termijn mogelijkheden voor functiewijziging onderzoeken en hierin faciliteren (met RO-instrumenten)• Indien vastgoedeigenaren of ondernemers willen investeren dan faciliteren

Overige kernen en centra

Centrum	Beknopte koers
Zwanenburg centrum	<p><i>Type centrum: kernverzorgend centrum</i></p> <ul style="list-style-type: none"> • Compleet centrum met boodschappen doen en ontmoeten als basis • Concentratie voorzieningen Hart van Zwanenburg / De Kom en hier ook inzetten op sfeer en herkenbaarheid van het centrum. Het gaat dan om concentratie van winkels, horeca, zorg, dorps huis, overige commerciële en maatschappelijke voorzieningen, et cetera • Opwaardering van het centrale winkelplein en parkeren in De Kom met ontwikkeling van het dorps huis, het dorpsplein en de verplaatsing van Lidl als vliegwiel • Samenwerking met ondernemers en eigenaren stimuleren en verbeteren • Ambitie: “Een dorpsgevoel creëren rondom het plein door zoveel mogelijk voorzieningen te concentreren in De Kom en dit gebied te verbeteren en/of te herstructureren.”
Rijsenhout centrum	<p><i>Type centrum: dorpsverzorgend centrum</i></p> <ul style="list-style-type: none"> • Boodschappen als basis op een centrale (ontmoetings)plek in het dorp, aansluitend op Ruimtelijk Economische Visie (2018) • Aanvullende commerciële en maatschappelijke voorzieningen die bijdragen aan leefbaarheid van het dorp • Ambulante handel als aanvulling op bestaande voorzieningen • (Samenwerking voor) nieuwe initiatieven: bv. mix-concepten
Vijfhuizen centrum	<p><i>Type centrum: dorpsverzorgend centrum</i></p> <ul style="list-style-type: none"> • Boodschappen als basis op een centrale (ontmoetings)plek in het dorp • Aanvullende commerciële en maatschappelijke voorzieningen die bijdragen aan leefbaarheid van het dorp • Ambulante handel als aanvulling op bestaande voorzieningen • (Samenwerking voor) nieuwe initiatieven: bijvoorbeeld mix-concepten
Spaarndam centrum	<p><i>Type centrum: dorpsverzorgend centrum</i></p> <ul style="list-style-type: none"> • Boodschappen als basis op een centrale (ontmoetings)plek in het dorp • Aanvullende commerciële en maatschappelijke voorzieningen die bijdragen aan leefbaarheid van het dorp • Ambulante handel als aanvulling op bestaande voorzieningen • (Samenwerking voor) nieuwe initiatieven: bijvoorbeeld mix-concepten
Schiphol Plaza	<p><i>Type centrum: speciaal winkelgebied</i></p> <ul style="list-style-type: none"> • Passend aanbod voor nationale en internationale reizigers (en bringers en halers) • Het ruimtelijk en economisch beleid is er op gericht om op de luchthaven geen regionaal verzorgend voorzieningencentrum te laten ontstaan. Uitbreiding van het landzijdige voorzieningencentrum moet verband houden met de ontwikkeling van de bezoekersstromen en wordt getoetst op de effecten voor de regionale detailhandelsstructuur.
Sugar City met Amsterdam Styles Outlet	<p><i>Type centrum: speciaal winkelgebied</i></p> <ul style="list-style-type: none"> • Thematisch centrum met breed aantal functies (detailhandel, horeca, hotel, congres, casino, evenementen, kantoor) gericht op regionaal, nationaal en internationaal publiek. • Bij Amsterdam Styles Outlet vasthouden aan ‘Outlet-profiel’, geen verbreding in branches mogelijk maken. • Versterken verbinding met omliggende centra, bijvoorbeeld via verbindingen via de Ringvaart, door Hoofddorp en Haarlemmermeer-marketing, pendelbussen en promotie van Stadscentrum Hoofddorp in het gebied. • Profileren gebied Sugar City met historische kwaliteiten en connectie met andere plekken in Haarlemmermeer.

Phlox

2 Pflanzl. 1,50

Phlox 1,50

Hydrangea
1,50

Hydrangea
1,50

Phlox
7,50

Markt

5 Beleidsregels commerciële voorzieningen

Voor commerciële voorzieningen gelden diverse beleidsregels die duidelijkheid verschaffen over de (on)mogelijkheden voor vestiging. De pijlers uit hoofdstuk 3 zijn hiervoor de basis. Hiermee wil de gemeente Haarlemmermeer inzetten op vitale centra en bijdragen aan een sterk ondernemersklimaat. Dit beleid geeft binnen kaders ruimte voor ondernemerschap en innovatie waarbij de beleidsregels duidelijkheid geven over de mogelijkheden: kortom regels en ruimte.

We gaan hierna in op de beleidsregels voor detailhandel, horeca, ambulante handel, commerciële dienstverlening en motorbrandstoffenverkooppunten. We sluiten daarbij aan op de Provinciale Ruimtelijke Verordening.

5.1 Toetsen nieuwe ontwikkelingen commerciële voorzieningen

Voor nieuwe ontwikkelingen (ontwikkeling niet mogelijk in vigerende bestemmingsplannen) geldt dat de gemeente een integrale afweging maakt onder andere op basis van een ruimtelijk-economische onderbouwing (zogenaamde Laddertoets, conform de 'Ladder van duurzame verstedelijking') die opgesteld wordt door de initiatiefnemer. We volgen hier de lijn in het Besluit ruimtelijke ordening (Bro) dat elke nieuwe stedelijke ontwikkeling gemotiveerd dient te worden. Omdat we initiatiefnemers niet willen opzadelen met een onderzoekslast sluiten we aan bij jurisprudentie. Hieruit volgt bij geringe toename (circa 300-500 m²) van omvang sprake is van een nieuwe stedelijke ontwikkeling en ruimtelijk-economische effecten onderzocht dienen te worden.¹³ Uiteraard geldt hierbij ook toetsing aan overige aspecten, zoals de parkeernormen en eisen ten aanzien van bereikbaarheid. De initiatiefnemer is zelf verantwoordelijk voor de beoordeling of en uitvoering van onderzoek.

5.2 Beleidsregels voor detailhandel

Het uitgangspunt voor detailhandel (en ook andere commerciële voorzieningen) is concentratie binnen de gewenste structuur. Het beleidsuitgangspunt voor commerciële voorzieningen buiten de bestaande en gewenste structuur is dat deze worden gerespecteerd en kunnen blijven bestaan. Verplaatsing naar toekomstbestendige voorzieningencentra is wenselijk, zie hiervoor ook de uitgangspunten (pijlers) van de visie in hoofdstuk 4. Een aantal uitzonderingen voor vestiging buiten de structuur is mogelijk, daar waar het gaat om specifieke vormen van detailhandel.

Perifere en grootschalige detailhandel (PDV en GDV)

Een aantal specifieke detailhandelsbranches wordt toegestaan op Boulevard Cruquius of buiten de bestaande centra. Dit vooral omdat ze ruimtelijk lastig inpasbaar zijn in de (reguliere) centra vanwege aard en omvang van de artikelen. Dit zijn perifere detailhandelsvestigingen (PDV). Onder PDV vallen de branches doe-het-zelf, woninginrichting en meubels.

PDV-vestigingen kleiner dan 1.000 m² bvo zijn in principe inpasbaar in de bestaande centra. PDV-vestigingen groter of gelijk aan 1.000 m² bvo worden bij voorkeur geclusterd op Boulevard Cruquius.

Uitzondering hierop zijn de bouwmarkten. We streven naar een evenwichtige spreiding van bouwmarkten over de gemeente. Doe-het-zelf producten worden door de gemiddelde consument vaker gekocht dan een nieuw bankstel. Doe-het-zelfartikelen worden dicht bij de woonomgeving gekocht. Bouwmarkten mogen zich, naast de bestaande voorzieningencentra, ook vestigen op de verouderde bedrijventerreinen Cruquius-Zuid, Hoofddorp-Noord, Graan voor Visch Zuid en Nieuw-Vennep De Pionier. Voor bouwmarkten geldt dat maximaal 20% van

¹³ ABRvS 23 april 2014; ECLI:NL:RVS:2014:1442 en ABRvS 24 augustus 2016; ECLI:NL:RVS:2016:2319

het beschikbare bvo branchevreemde artikelen gevoerd mag worden door een en dezelfde exploitant. In overleg kan hiervan worden afgeweken.

Grootschalige detailhandelsvestigingen (GDV)¹⁴ worden, naast de mogelijkheden voor vestiging in de reguliere voorzieningencentra, toegestaan op Cruquius Plaza. Dit is het deel van Boulevard Cruquius ten zuiden van de Spaarneweg en omringd door de Cruquiuszoom. Verruiming van de mogelijkheden voor vestiging (andere branches) alsmede de ruimtelijke afbakening van het gebied is onwenselijk. De argumentatie hiervoor is beschreven in hoofdstuk 3.

Tuincentra

Tuincentra zijn overwegend gelegen aan de rand of buiten de bebouwde kom vanwege de grondgebonden locatie en of functie. Uitbreiding of verbetering van de bestaande bedrijven wordt, waar mogelijk en wenselijk, toegestaan via ruimtelijke plannen of een ontheffing. Voor tuincentra geldt dat maximaal 20% van het beschikbare - al dan niet geheel overdekte - bvo branchevreemde artikelen gevoerd mag worden door een en dezelfde exploitant. In overleg kan hiervan worden afgeweken.

Handel in vervoer- en transportmiddelen (auto's, boten, caravans)

Handel in vervoer- en transportmiddelen (auto's, boten, caravans) vestigen zich bij voorkeur op bedrijventerreinen. We zullen nieuwe bedrijven in transport en vervoersmiddelen specifiek in het bestemmingsplan benoemen, waarmee de (ondersteunende) detailhandel gekoppeld wordt aan de functie. Ondergeschikte detailhandel moet in relatie staan met de bedrijfsvoering, wordt geëxploiteerd door één bedrijf en kan maximaal 20% en 150 m² wvo van het beschikbare bvo beslaan.

Functiegebonden detailhandel en overige commerciële voorzieningen bij knooppunten en transferia

In aansluiting op de Mobiliteitsvisie (2018.0065348) zijn knooppunten plekken waar meerdere verkeersmodaliteiten elkaar kruisen en reizigers van het ene in het andere vervoermiddel overstappen. Het zijn de meest geëigende plekken voor ontmoeting en ondernemerschap en een goede verblijfskwaliteit is hier van groot belang: de knooppunten moeten plekken zijn waar je gemakkelijk kunt komen en graag wilt zijn als reiziger. Een transferium is een combinatie van een P&R met andere modaliteiten, oftewel een knooppunt met P&R.

Op en rond deze knooppunten en transferia willen we ontwikkelingen stimuleren.

Functiegebonden commerciële voorzieningen zijn toegestaan op de bestaande knooppunten Hoofddorp station, Stadscentrum Hoofddorp, Spaarne Gasthuis, Nieuw-Vennep station, Station Halfweg-Zwanenburg, Schiphol Plaza en Schiphol noord. Daarnaast worden in de toekomst knooppunten gerealiseerd in Hoofddorp zuid-Park21 en Schiphol zuid.

Functiegebonden commerciële voorzieningen op deze locaties zijn gericht op de behoefte van de bezoekers en reizigers. Voorbeelden zijn (afhaal)horeca, kleinschalige gemakswinkels (met bijv. verkoop eet- en rookwaren, dranken en lectuur, overige dagelijkse non-foodproducten) en overige voorzieningen gericht op gemak en snelheid (zoals uitzendbureaus, geldautomaat, stomerij, schoenreparatie, telefoon en verzorging baby's). Op de knooppunten zijn maximaal twee verkooppunten (detailhandel, horeca of commerciële dienstverlening) toegestaan. Per verkooppunt gaat het om maximaal 150 m² wvo. In en rond het Spaarne Gasthuis (ziekenhuis) zijn maximaal vijf verkooppunten van maximaal 150 m² wvo per punt toegestaan en op station Hoofddorp zijn volgens het bestemmingsplan ook meerdere verkooppunten toegestaan.

¹⁴ GDV, vestigingen groter dan 1.500 m² in media, bruin- en witgoed, sport en spel, huishoudelijke en luxe artikelen, antiek en kunst, dier en plant en baby-artikelen. Detailhandel in overige artikelen is niet toegestaan. Hierbinnen zijn de bestaande regels in de bestemmingsplannen leidend.

Afhaalpunten

Afhaalpunten worden bij voorkeur gevestigd in bestaande voorzieningencentra.¹⁵ Afhaalpunten in woonwijken zijn niet toegestaan.¹⁶ Conform de Provinciale Ruimtelijke Verordening Noord-Holland zijn op kantoor- en bedrijventerreinen afhaalpunten ten behoeve van internethandel mogelijk, echter uitsluitend in de vorm van opslag en distributie van artikelen voor aan- of verkoop via internet tussen bedrijf en consument. Er vindt geen rechtstreekse verkoop of productadvisering via winkel, showroom of etalage plaats.

Kringloopwinkels op bedrijventerreinen

Kringloopwinkels worden als bedrijf bestemd; de verkoop van tweedehands goederen, die veelal ter plaatse worden bewerkt, hersteld en opgeslagen, heeft een ondersteunend karakter en wordt toegevoegd aan de omschrijving in het ruimtelijk plan. De detailhandel mag alleen bestaan uit ter plaatse vervaardigde en tweedehands goederen, er mag geen sprake zijn van inkoop van producten (deze worden verkregen via inzameling).

Blurring (functiemenging)

Gemeente Haarlemmermeer wil via 'blurring' (functiemenging van detailhandel, horeca en commerciële dienstverlening) ruimte bieden aan innovatieve initiatieven van ondernemers, binnen de wettelijke vereisten hiervoor. Hierbij geldt dat de ondergeschikte commerciële dienstverlening, horeca of detailhandel alleen tijdens openingstijden van de hoofdactiviteit toegankelijk is en er geen aparte ingang is. Menging met het aanbieden van alcohol kan uitsluitend binnen de kaders die de (nieuwe) drank- en horecawet geeft. Een ondergeschikte functie zoals detailhandel, horeca of commerciële dienstverlening is mogelijk met een maximum van 25% van het beschikbare bedrijfsoppervlakte met een maximum van 150 m² vvo. Bij functiemenging is het mogelijk om meerdere ondergeschikte activiteiten uit te voeren. Om te voorkomen dat ondergeschikte functies de overhand krijgen geldt bij twee of meer ondergeschikte functies een maximum van 50% van de totale bedrijfsoppervlakte met een maximum van 300 m² vvo. De (ondergeschikte) activiteiten vinden plaats door een en dezelfde exploitant. In overleg kan hiervan worden afgeweken.

Detailhandel als ondergeschikte activiteit

Ondergeschikte detailhandel kan gevestigd zijn:

- op kantoorlocaties en bedrijventerreinen;
- bij agrarische bedrijven waarbij het gaat om de verkoop van incidentele en/of seizoensmatige producten;
- in of bij musea, recreatie- en/of attractieparken;
- bij de logiesector, zoals campings, bungalowparken en hotels;
- in/bij ziekenhuizen;
- in/bij buurthuizen, bibliotheken, scholen, kerken en dergelijke in de woonwijken.

¹⁵ Internetverkoop met een afhaalfunctie waar tevens goederen worden opgeslagen en getoond aan de consument en andere activiteiten plaatsvinden zoals presenteren, productadvisering, kopen, bestellen en ruilen van artikelen, wordt als detailhandel gezien en mag alleen gevestigd worden in bestaande reguliere voorzieningencentra en niet op werklocaties.

¹⁶ Detailhandelsactiviteiten die vanaf een perceel louter via internet lopen, beperkt toegankelijk zijn voor particulieren en geen ruimtelijke uitstraling hebben die past bij een winkel (producten kunnen er niet afgehaald worden, er kan niet ter plekke afgerekend worden en producten worden er niet getoond), typeren we als een niet publieksgerichte aan huis verbonden beroeps- of bedrijfsactiviteit. Deze activiteiten zijn in de herziene plannen rechtstreeks toegestaan op basis van het bestemmingsplan, mits aan de daarvoor gestelde voorwaarden wordt voldaan.

Ondergeschikte detailhandel wordt onder de volgende voorwaarden toegestaan binnen een hoofdfunctie:

- Maximaal 25% van de totale bedrijfsoppervlakte met een maximum van 150 m² wvo mag als ondergeschikte detailhandel worden gebruikt.
- De openingstijden van de ondersteunende activiteit vallen binnen de openingstijden van de hoofdactiviteit en er is geen aparte ingang.
- Laden en lossen en parkeren wordt geregeld op eigen terrein.
- Zie verder de regels over blurring.

Paling uit Weteringbrug

5.3 Beleidsregels voor horeca

Zelfstandige horeca

Voor toekomstbestendige centra is een mix van detailhandel, horeca en overige dienstverlening wenselijk. Een aantrekkelijk verblijfsklimaat in centra wordt onder andere gevormd door ontmoetingsplekken. Een groei aan horeca in de centra kan hieraan bijdragen.

Om te zorgen dat horeca zich kan vestigen en (door)ontwikkelen, worden ruimtelijke voorwaarden en vestigingsmogelijkheden gecreëerd om het horeca-aanbod 'op de juiste plek' te bevorderen. Per geval toetsen we initiatieven op basis van een ruimtelijk economische onderbouwing, veiligheid en mogelijke (geluids)overlast. Het is wenselijk om horeca te concentreren in centrumgebieden want dit draagt bij aan de versterking van het verblijfsklimaat en belevingswaarde van de centra. Bovendien versterkt een variëteit aan functies in centrumgebieden elkaar.

Uitgangspunten van het gemeentelijk horecabeleid zijn:

- In Stadscentrum Hoofddorp en Nieuw-Vennep centrum kan horeca zich in beginsel vrij ontwikkelen volgens bestemmingsplan. Er zijn concentratieplekken benoemd. Zie hiervoor hoofdstuk 4.
- In de overige buurt-, wijk- of dorpsverzorgende voorzieningencentra kan horeca de aantrekkelijkheid van de centra versterken.
- Op kantoor- en bedrijventerreinen kan zelfstandige horeca ter ondersteuning van de werkfunctie in het gebied fungeren.
- Op locaties met aantoonbare toeristische of recreatieve potentie zoals de Ringdijk, Toolenburgerplas, Park 21, Vennepershout, Recreatiegebied Spaarnwoude, in het buitengebied, en dergelijke, of in combinatie met bijvoorbeeld een kinderboerderij. Dit zijn plekken die toegevoegde waarde hebben voor de kwaliteit van leven van bewoners.

Ondergeschikte horeca

Van de algemene beleidsuitgangspunten kan worden afgeweken als het gaat om ondergeschikte horeca. Deze horeca-activiteit is ondergeschikt aan de hoofdactiviteit, met een maximum van 25% van de beschikbare bedrijfsruimte en 150 m² vvo. B&W zijn bevoegd om het absolute maximum te verruimen bij bijzondere concepten. De ondergeschikte horeca is tijdens openingstijden van de hoofdactiviteit toegankelijk, heeft geen aparte ingang en wordt door een en dezelfde exploitant uitgevoerd. Zie verder de regels voor blurring.

5.4 Beleidsregels voor commerciële dienstverlening

Zelfstandige commerciële dienstverlening

Toekomstbestendige centra bestaan niet alleen uit winkels maar bieden een brede mix aan functies. Voor de consument en bezoeker draagt een aanbod van overige commerciële dienstverlening – naast detailhandel, horeca, werken, maatschappelijke dienstverlening en wonen – bij aan de attractiviteit van een centrum. Commerciële dienstverlening betreft zowel ambachten, financiële instellingen met baliefuncties, particuliere dienstverlening en verhuur. Het gaat dan onder andere om kappers, schoonheidssalons, reisbureaus, makelaardij en uitzendbureaus.

Uitgangspunten voor commerciële dienstverlening zijn:

- In reguliere centrumgebieden kan commerciële dienstverlening zich vrij ontwikkelen, op perifere locaties niet.
- Op locaties zoals recreatiegebieden (Toolenburgerplas, Park 21, Haarlemmermeerse Bos), Expo Haarlemmermeer, Arnolduspark, Recreatiegebied Spaarnwoude, Brugrestaurant A4, Schiphol wordt functiegebonden commerciële dienstverlening (fiets- en bootverhuur, et cetera) onder voorwaarden toegestaan. De afweging maakt de gemeente op basis van een ruimtelijk-economische onderbouwing van de initiatiefnemer.
- In verband met het in standhouden van een aantrekkelijk woon- en leefklimaat wordt commerciële dienstverlening niet in woongebieden en op werklocaties toegestaan. Voor aan huis gebonden beroepen gelden de 'Beleidsregels afwijking bestemmingsplan'.

Ondergeschikte commerciële dienstverlening

Van de algemene beleidsuitgangspunten kan worden afgeweken als het gaat om ondergeschikte commerciële dienstverlening. Deze activiteit is ondergeschikt aan de hoofdactiviteit, met een maximum van 25% van de beschikbare bedrijfsruimte en 150 m² vvo. De ondergeschikte commerciële dienstverlening is tijdens openingstijden van de hoofdactiviteit toegankelijk, heeft geen aparte ingang en wordt door een en dezelfde exploitant uitgevoerd. Zie verder regels over blurring.

5.5 Beleidsregels voor ambulante handel (markt en standplaatsen)

De warenmarkt staat onder druk door een toenemend marktaandeel van reguliere detailhandel. Tegelijkertijd blijft de warenmarkt een publiekstrekker voor centrumgebieden.¹⁷

Binnen de gemeente Haarlemmermeer wordt ambulante handel (zowel weekmarkt als standplaatsen) gefaciliteerd daar waar het meerwaarde heeft voor het centrum, inwoners en bezoekers.

De gemeente is terughoudend met de uitgifte van vergunningen voor standplaatsen in het algemeen en bij bestaande voorzieningencentra in het bijzonder, tenzij deze centra zelf aangeven standplaatsen wenselijk te vinden als aanvulling op het aanbod. In vergelijking met permanente winkels vergt deze laagdrempelige handel relatief weinig investeringen, zijn de exploitatiekosten laag en is het verkrijgen van een vergunning betrekkelijk eenvoudig. In kernen

¹⁷ Bron: Proeven en Ontmoeten, Cijfers en achtergronden ambulante handel, CVAH/BOAH, 2018

en kijken waar onvoldoende draagvlak bestaat voor investeringen in permanente voorzieningen is het voor de ambulante handel soms makkelijker haalbaar om de voorzieningsfunctie over te nemen van commerciële voorzieningen.

De Verordening fysiek domein (2019.00319320) en de APV bevat regels die aan ambulante handel worden gesteld. Voor de (week)markten is sprake van een exploitatie-overeenkomst. Binnen deze overeenkomst kunnen (aanvullende) voorwaarden worden gesteld.

5.6 Beleidsregels motorbrandstoffenverkooppunten en energiedragers

Motorbrandstoffenverkooppunten (tankstations) worden uit veiligheidsoverwegingen toegestaan langs uitvalswegen en op bedrijventerreinen. Energiedragers (snelladers en semi-snelladers) zijn ook in de woonwijk mogelijk, gelet op de beperkte ruimtelijke impact en externe veiligheid. Haarlemmermeer probeert exploitanten en eigenaren van verkooppunten met fossiele brandstoffen ertoe te bewegen zich te verplaatsen naar plekken uit dichtbevolkte gebieden en zo de leefomgeving en –milieu te verbeteren. Ook zijn zoeklocaties aangewezen om onder andere deze verplaatsing te kunnen realiseren.

De overheid kan bij motorbrandstoffenverkooppunten (overigens ook niet voor detailhandel en andere diensten) niet economisch ordenen. Economisch ordenen zou betekenen dat de gemeente een maximum stelt aan het aantal mogelijke motorbrandstoffenverkooppunten (MBV's) in Haarlemmermeer (of zou benoemen dat er geen nieuwe MBV meer bij mag) zonder ruimtelijke argumenten. Jurisprudentie¹⁸ wijst uit dat er alleen ruimtelijke argumenten (zoals verbeteren leefklimaat, overlast, veiligheid, et cetera.) gebruikt kunnen worden. Op deze wijze worden initiatieven getoetst. Van belang is om de dialoog en communicatie met bestaande MBV ondernemers voort te zetten.

Beleidsregels motorbrandstoffenverkooppunten en energiedragers

Beleidsmatig is er vanuit ruimtelijke en veiligheidsoverwegingen een wens om MBV's met fossiele brandstoffen uit dichtbevolkte gebieden te verplaatsen. Vanuit het oogpunt van leefbaarheid, om milieutechnische redenen en om ruimtelijke ontwikkelingen mogelijk te maken is er een voorkeur om MBV's met fossiele brandstoffen te situeren aan uitvalswegen en op bedrijventerreinen. Op deze locaties gaan we in gesprek met eigenaren en faciliteren en stimuleren we (nieuwe) ruimtelijke ontwikkelingen.

Om de transitie naar niet-fossiele brandstoffen te accommoderen bieden we ruimte voor nieuwe concepten en verkooppunten voor elektrisch laden (zowel snelladen als semi-snelladen). Initiatieven op gebied van waterstof faciliteren we bij tankstations, met inachtneming van regels voor veiligheid. Snellaadpunten (en semi-snelladers) worden gefaciliteerd bij bestaande motorbrandstoffenverkooppunten (aanvullend aan de fossiele brandstoffen of zelfstandig) aan uitvalswegen, bij grote bestaande parkeervoorzieningen en Park&Ride-plaatsen¹⁹ en op volledig nieuwe locaties. Dit is conform de aanbevelingen in de Evaluatie Uitvoeringsstrategie Laadinfrastructuur (2018.0043954). Het heeft de voorkeur om snellaadpunten te faciliteren bij bestaande motorbrandstoffenverkooppunten of op korte afstand hiervan (50 meter). Deze locaties zijn goed bereikbaar, hebben soms al een bestaande energie-infrastructuur en liggen soms aan uitvalswegen. Door in gesprek te gaan en blijven met bestaande pomphouders worden zij geholpen bij deze transitie. Conform bovenstaande uitgangspunten is het ook mogelijk om een zelfstandige faciliteit voor snelladen te realiseren op locaties die goed bereikbaar zijn, waar de energie infrastructuur op orde is en gelegen aan/op uitvalswegen.

¹⁸ Zie bijvoorbeeld: ECLI:NL:RVS:2014:3617

¹⁹ Parkeerplaatsen Bornholm Oost, Hoofddorp Zuid, Nieuw-Vennep Getsewoud Zuid, Floriande Oost. De park&ride voorzieningen zijn gelegen bij de stations van Hoofddorp en Nieuw-Vennep, Getsewoud Zuid, Hoofddorp Concors en Schiphol Trade Park (toekomstige locatie).

We onderscheiden een aantal zoeklocaties voor verplaatsing, ruimte voor markttransitie en toetreders, deze zijn op onderstaande kaart weergegeven. Het betreft voor snelladers de voorkeurslocaties.

Figuur 15: Zoeklocaties motorbrandstoffenverkooppunten en zelfstandige snellaadvoorzieningen

Beleidsregels voorzieningen bij motorbrandstoffenverkooppunten en zelfstandige snellaadvoorzieningen

Omdat de functie van een motorbrandstoffenverkoop punt verandert wordt meer ruimte voor multifunctionele voorzieningen geboden door ruimere mogelijkheden.

Beleidsregels hiervoor zijn:

- Detailhandel en horeca moeten in directe relatie staan tot de functie van de motorbrandstoffen (bijvoorbeeld gemakartikelen, lunch, auto-onderdelen, onderhoudsmiddelen en -accessoires) en zijn daaraan ondergeschikt. We hanteren een maximum van 150 m² bedrijfsvloeroppervlak. Specifiek maatwerk is mogelijk.
- Voor ondergeschikte detailhandel geldt een maximum van 25% van de bedrijfsvloeroppervlakte (bvo) voor andere producten (niet zijnde gemakartikelen, auto-onderdelen, onderhoudsmiddelen en -accessoires) in de shop. Ondergeschikte detailhandel wordt door een en dezelfde exploitant uitgevoerd. In overleg kan hiervan worden afgeweken.
- Een afhaalpunt (voor bijvoorbeeld online gekochte producten) en overige faciliteiten die de hub-functie ondersteunen zijn mogelijk. Hiervoor geldt een maximum van 300 m² bvo. Bovendien dienen bij de aanvraag de ruimtelijke effecten op de bestaande voorzieningen(structuur) en locaties getoetst te worden.

- Specifiek maatwerk is mogelijk voor een nieuw concept met meerwaarde voor leefbaarheid en de (voorzieningen)structuur na toetsing van de ruimtelijke effecten op de voorzieningenstructuur.

Daar waar een zelfstandige snellaadvoorziening binnen 50 meter zonder fysieke barrière²⁰ van een bestaand (of nieuw) tankstation gerealiseerd wordt / is beschouwen we deze beide voorzieningen als een gecombineerde voorziening.

5.7 Hoe nu verder?

De gemeente blijft samenwerken met betrokkenen aan het versterken van toekomstbestendige commerciële voorzieningencentra. Dit is vastgelegd in uitvoeringsprogramma's, centrumprojecten, gebiedsontwikkelingen et cetera. De actiepunten per gebied zijn een gezamenlijke opgave, waar partijen vanuit de eigen rol een bijdrage aan leveren. Raadsbesluiten over deelonderwerpen, specifieke locaties, plannen voor winkelcentra en dergelijke zijn in het beleid geïntegreerd. In 2018 is een koopstromenonderzoek uitgevoerd in Haarlemmermeer (als onderdeel van Randstad Koopstromenonderzoek), waarbij consumenten onder andere zijn geënquêteerd over de waardering van verschillende werkgebieden. Het koopstromenonderzoek geeft een beeld van het functioneren van verschillende winkelgebieden. Deze uitkomsten zijn verwerkt in dit beleid. Ook de uitkomsten van de beleidsevaluatie in 2018 zijn verwerkt. Waar nodig passen we – in samenspraak met betrokkenen - (lopende) programma's, projecten en uitvoeringsprogramma's aan zodat we maximaal inspelen op de geactualiseerde koers en strategie.

De uitvoeringsprogramma's zijn dynamisch en worden waar nodig aangepast of aangevuld met concrete acties voor uitvoering in centrumgebieden. Dit beleid geeft daarvoor binnen kaders ruimte voor ondernemerschap en innovatie waarbij de beleidsregels duidelijkheid geven: kortom heldere regels en ruimte waar het bijdraagt aan sterke voorzieningencentra.

De rol van de gemeente is vooral faciliterend en structurerend. De gemeente weegt verschillende belangen af vanuit de verantwoordelijkheid voor een goede ruimtelijke ontwikkeling, de sociale en economische opgave. Dit betekent dat de gemeente meedenkt over ontwikkelingen en investeringen in gebieden, de basis legt voor een heldere voorzieningenstructuur en haar verantwoordelijkheden neemt in het realiseren van een passende openbare ruimte en bereikbaarheid van centrumgebieden. De overheid is verantwoordelijk voor de bereikbaarheid en de kwaliteit van de openbare ruimte bij de voorzieningencentra. De publieke investeringen die daarvoor nodig zijn, worden gedekt uit reguliere begrotingen van projecten, gebiedsontwikkelingen en flankerende beleidsvelden zoals verkeer, beheer en onderhoud, en dergelijke. Extra benodigde middelen worden via aparte nota's of projecten aangevraagd. De verbeterpunten en koers geven aan welke acties er geboden zijn. Die acties zullen we de komende tijd nader uitwerken en ook daar zullen we onze partners volop bij betrekken. Werken aan commerciële voorzieningencentra is een gezamenlijke opgave.

²⁰ Een fysieke barrière is bijvoorbeeld een HOV-lijn, spoor of snelweg.

Bijlage 1: definities

Voor vergunningverlening en handhaving baseert de gemeente zich op de vigerende APV en bestemmingsplannen waarin afwijkende definities kunnen voorkomen.

ABC-bedrijven: Verkoop van auto's, boten en caravans (handel in vervoer- en transportmiddelen). Deze producten zijn in aard en omvang lastig inpasbaar in een normale winkelstraat.

Advies Commissie Noord-Holland Zuid (ADZ): Adviescommissie ingesteld door Gedeputeerde Staten die Gedeputeerde Staten adviseert over aangelegenheden omtrent detailhandel volgens het Reglement Regionale Adviescommissie Detailhandel Noord-Holland.

Afhaalpunt: Locatie uitsluitend bedoeld voor opslag en distributie van artikelen ten behoeve van aan- en verkoop via internet en tussen bedrijf en consument, waar geen rechtstreekse verkoop op productadvisering via winkel, showroom of etalage plaatsvindt.

Ambulante handel: Manier van verkopen, waarbij de verkoper niet in een verkooppunt, maar op openbare wegen en markten of via huis-aan-huisverkoop zijn producten of diensten aanbiedt.

Avondhoreca: Horecabedrijven met geen of beperkte invloed op de woon- en leefomgeving, waaronder: restaurants, bedrijven die zich in hoofdzaak richten op het ter plaatse nuttigen van ter plaatse bereide etenswaren en voor gebruik ter plaatse verstrekken van alcoholische dranken, avondcafés.

Bezoekmotieven van de consument voor centrumvoorzieningen:

- Boodschappen doen (veelal dagelijkse goederen)
- Recreatief winkelen (niet dagelijkse goederen en grootschalige detailhandel)
- Doelgericht aankopen (perifere detailhandel)

BIZ: Een afgebakend (winkel)gebied waarbinnen ondernemers en/of de eigenaren samen investeren in de kwaliteit van het gebied. Alle ondernemers/eigenaren in de BIZ betalen mee. Participanten betalen een heffing aan de gemeente, waarvan de opbrengst in de vorm van een subsidie wordt uitgekeerd aan de BIZ-vereniging of –stichting.

Bouwmarkt: Een al dan niet geheel overdekt detailhandelsbedrijf, waarop een volledig of nagenoeg volledig assortiment aan bouw- en doe-het-zelfproducten uit voorraad wordt aangeboden en de ondergeschikte verkoop van tuin gerelateerde artikelen.

Blurring: Functiemenging of vervagen van onderscheid tussen voorzieningen. Bij blurring ontstaan innovatieve combinaties tussen detailhandel en horeca en commerciële dienstverlening.

Branchevervaging: Het verschijnsel dat in een branche het assortimentsaanbod zodanig wordt verbreed, dat verschillende winkel- of bedrijfstypen elkaar qua assortiment gedeeltelijk overlappen.

Brandstore: Een winkel die uitsluitend producten verkoopt van één bepaald merk.

Bruto vloeroppervlak (bvo): bruto vloeroppervlak, ruimte voor winkels en voorzieningen inclusief opslagruimte, toiletten, personeelsruimten et cetera.

Centrum: een concentratie van vijf verkooppunten.

Centraal (of kern)winkelgebied: Het belangrijkste winkelgebied van een woonkern.

Commerciële dienstverlening: onder de sector commerciële dienstverlening vallen de door Locatus afgebakende hoofdbranches 'ambacht' en 'particuliere dienstverlening'. De hoofdbranche 'ambacht' bestaat uit de branches: edelsmid, schoen- en sleutelreparatie, kapper, tattoo en piercings, schoonheidssalon, kledingreparatie, stoffeerderij, kleermaker, pottenbakker, elektroreparatie, drukwerk/copy, foto-ontwikkelaar, dierentrimsalon, lijstenmaker en ambacht overig. De hoofdbranche 'particuliere dienstverlening' bestaat uit de branches: bellen-internet, fotostudio, makelaardij, autowasserij, autopoetsbedrijf, fietsenstalling, stomerij/wassalon, reisbureau, uitzendbureau, uitvaart en diensten overig (zoals bijvoorbeeld een Airport Desk of balie van een vliegtuigmaatschappij).

Commerciële voorzieningen: lokaal of regionaal verzorgende voorzieningen en diensten (detailhandel, ambulante handel, horeca, leisure, persoonlijke en zakelijke diensten) die met een winstoogmerk worden geëxploiteerd en privaat worden gefinancierd.

Dagelijkse artikelen: Het aanbod in de branchegroepen voeding- en genotsmiddelen en persoonlijke verzorging (drogisterij en parfumerie).

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

Detailhandel als ondergeschikte nevenactiviteit: Detailhandel die plaatsvindt vanuit vestigingen of voorzieningen die een andere hoofdfunctie hebben.

Distributieplanologisch onderzoek (DPO): Kwantitatief en kwalitatief onderzoek dat de mogelijkheden voor uitbreiding van detailhandel in een bepaald gebied in beeld brengt. Het gaat om de marktruimte voor de beoogde ontwikkeling, waarbij gekeken wordt naar de omvang van het verzorgingsgebied waarbij consumenten (onder andere aantallen, bestedingen, koopkrachtbinding) en product (onder andere branche en uniciteit) en de concurrentie (koopkrachtafvlouing) in de omgeving.

E-commerce of internetdetailhandel: Detailhandel waarbij het aanbieden van producten en de kooptransactie verloopt via internet. De levering vindt plaats door bezorging of door de producten zelf af te halen. Dat kan in winkels (waarbij ook andere goederen worden getoond) of in afhaalpunten (waar geen goederen worden getoond).

Energiedragers: Energiedragers die uit de natuur gewonnen worden of ontstaan door omzetting.

Factory Outlet Centrum (FOC): Een fabrieksverkoopformule die de reguliere detailhandel aanvult en die fabrikanten de gelegenheid biedt om in een outletvestiging rechtstreeks, zonder inschakeling van de tussenhandel, uitsluitend outletproducten te verkopen aan consumenten die deze goederen kopen voor gebruik of aanwending anders dan in uitoefening van een beroeps- of bedrijfsactiviteit en die bereid zijn om hiervoor een grote afstand af te leggen.

Functiegebonden: met andere functies samenhangende detailhandel, horeca of commerciële dienstverlening, waarbij deze ondergeschikt is aan de hoofdfunctie en hierbij past (bijvoorbeeld leisure, recreatie, reizen, maatschappelijk, zorg, et cetera).

Funshoppen: Winkelen waarbij consumenten hoofdzakelijk een recreatief koopmotief hebben.

GDV (grootschalige detailhandelsvestiging): Detailhandelsvestigingen groter dan 1.500 m² in media, bruin- en witgoed, sport en spel, huishoudelijke en luxeartikelen, antiek en kunst, dier en plant en babyartikelen. Detailhandel in overige artikelen is niet toegestaan. Dit is gelijk aan de definitie voor GDV op Boulevard Cruquius.

Horeca: Het verstrekken van bereide maaltijden, snacks en dranken aan gasten voor onmiddellijke consumptie. In deze beleidsvisie wordt het verstrekken van logies (hotels, bed & breakfast, bungalowparken, campings, et cetera) niet als onderdeel van dit commerciële voorzieningenbeleid gezien (zie hoofdstuk 1). Hiervoor wordt apart beleid opgesteld en hiermee vindt afstemming plaats.

Ingroei uur: Een vorm van (tijdelijke) financiering van gebruikers van vastgoed die bij aanvang niet de volledige vastgoedprijs betalen en waarbij de huurprijs geleidelijk stijgt.

Knooppunt: Plekken waar meerdere verkeersmodaliteiten elkaar kruisen en reizigers van het ene in het andere vervoermiddel overstappen.

Leisure: Alle voorzieningen waar tegen betaling een vrijetijdsbesteding voor de consument wordt geboden.

Markt: Volgens de Centrale vereniging van Ambulante Handel is er sprake van een markt bij zeven of meer kramen dan wel standplaatsen.

Maatschappelijke dienstverlening: Dienstverlening door maatschappelijke instanties, zoals bijvoorbeeld onderwijs, sportvoorzieningen, zorg, jeugdzorg, thuiszorg, et cetera. Een belangrijk kenmerk is dat er geen winstoogmerk is.

Megasupermarkt: Grootschalige supermarkt van ten minste 2.500 m² vvo in het segment dagelijkse boodschappen.

Mkb: Midden- en kleinbedrijf: Ondernemingen met twee tot en met 249 werkzame personen fulltime (≥ 15 uur per week).

Motorbrandstoffenverkoop punt: Een inrichting die bestemd is voor de openbare verkoop aan derden van motorbrandstoffen voor motorvoertuigen voor het wegverkeer.

Nachthoreca: Horecabedrijven die zich in hoofdzaak richten op het verstrekken van dranken voor gebruik ter plaatse en/of gelegenheid bieden voor dansen. Het betreft cafés en bars, partycentra dancings, discotheken en daarmee gelijk te stellen bedrijven.

Nevenactiviteit: Een nevenactiviteit is een andersoortige activiteit naast de gebruikelijke activiteiten. Detailhandel als nevenactiviteit is zowel bedrijfseconomisch als in ruimtelijk opzicht ondergeschikt aan de toegelaten bedrijfsuitoefening op grond van het vigerende bestemmingsplan (bijvoorbeeld een productiebedrijf, opslag of een boerenbedrijf). Ook stellen we als eis dat de detailhandelfunctie nauw aansluit bij de hoofdfunctie. In bestemmingsplannen betekent dit dat de hoofdactiviteit leidend is voor de vestigingsmogelijkheden en detailhandel ondergeschikt. Lokale overheden kunnen voorwaarden stellen aan het assortiment, de omvang van de verkoopactiviteiten en de uitstraling.

Niet-dagelijkse artikelen: Alle artikelen niet behorend tot de groep dagelijkse artikelen (voeding en genotsmiddelen en persoonlijke verzorging). Voorbeelden zijn kleding, sport, boeken, witgoed en bruingoed, doe-het-zelf en meubels.

Ondernemersfonds: Een fonds waarmee ondernemers gezamenlijk investeren in de kwaliteit van een voorzieningencluster (schoner, heler en veiliger voorzieningencentrum; feestverlichting, evenementen, en dergelijke). Dit fonds kan worden gevuld middels een aanvullende OZB-heffing, reclamebelasting of via een heffing op grond van de (experiment)wet BIZ (bedrijven investeringszone).

Ondersteunende horeca/detailhandel: Het als nevenactiviteit verkopen van producten, maaltijden, dranken, diensten in een openbaar toegankelijk commercieel bedrijf.

Opstelplaats: Een plaats waar benzine, diesel, LPG/LNG/CNG en waterstof getankt kan worden en waar voertuigen met niet-fossiele brandstoffen geladen kunnen worden.

Park&Ride (P&R): Een parkeervoorziening bij een halte of station die bedoeld is voor automobilisten die vervolgens met het openbaar vervoer verder reizen.

PDV-branches: Winkels die vooral volumineuze artikelen (goederen) verkopen. Qua branches volgen we de definities van de Stadsregio Amsterdam / MRA, in dit beleid zijn de PDV-branches beperkt tot doe-het-zelf bouwmarkten en winkels in meubels en woninginrichting. Daarnaast zijn tuincentra, ABC en volumineuze artikelen vaak in de periferie gevestigd.

Standplaats: Het vanaf een vaste plaats op een openbare en in de openlucht gelegen plaats te koop aanbieden, verkopen of afleveren van goederen, gebruikmakend van fysieke middelen, zoals een kraam, een wagen of een tafel. Onder standplaats wordt niet verstaan: 1. Een vaste plaats op een jaarmarkt of markt als bedoeld in artikel 160, eerste lid, onder h, van de Gemeentewet. 2. Een vaste plaats op een evenement als bedoeld in artikel 2:24.

Terras: Een buiten de besloten ruimte van de inrichting liggend deel van het horecabedrijf waar zitgelegenheid kan worden geboden en waar tegen vergoeding dranken worden geschonken en/of spijzen voor directe consumptie worden bereid en/of verstrekt.

Toevloeiing: Percentage van de bestedingen in een (centrum)gebied dat afkomstig is van buiten het verzorgingsgebied.

Transferium: Combinatie van een P&R met andere modaliteiten, oftewel een knooppunt met P&R.

Tuincentrum: Een bedrijf, gericht op de teelt en/of de verhandeling van bomen, heesters, planten, bloemen en andere siergewassen en in samenhang daarmee, op de verkoop van artikelen die met de tuinbewerking of de inrichting van tuinen verband houden, zoals tuingereedschap, tuinmeubilair en tuingrond en de ondergeschikte verkoop van dieren en dierenbenodigdheden en de huis- en tuin gerelateerde artikelen.

Verblijfsverlengende horeca: Horeca welke de verblijfsduur binnen de openingstijden van het centrumgebied verlengt. Dit doordat de aanwezigheid van horeca ervoor zorgt dat bezoekers van een gebied even op adem kunnen komen en iets kunnen eten of drinken.

Vloerproductiviteit: De omzet per vierkante meter winkelvloeroppervlak.

Volumineuze detailhandel: Vormen van detailhandel waarvan de winkelformules een assortiment voeren van overwegend ruimte vergende goederen, waaronder bouwmarkten, tuincentra, woninginrichtingszaken.

Verkoop vloeroppervlak (vvo): De verkoopoppervlakte is het nuttig (bruikbare) vloeroppervlak voor winkels en voorzieningen inclusief de etalages.

Winkel: Een voor het publiek vrij toegankelijk pand of ruimte, voor de bedrijfsmatige verkoop van goederen aan particulieren, met in ieder geval het tonen van goederen (eventueel digitaal).

Winkelgebied: Een geografisch geheel waar relatief veel winkels voorkomen. Dit eventueel in samenhang met andere consumentverzorgende voorzieningen zoals horeca, ambachten en baliefuncties.

Winkel(verkoop)vloeroppervlak (wvo): Het winkelvloeroppervlak is alle overdekte, voor de consument toegankelijke en zichtbare ruimten. Dit is de (zichtbare) ruimte achter de toonbank en de etalage, maar bijvoorbeeld niet de personeelsruimten, magazijnen en buitenverkoop.

Bijlage 2: aanbevelingen evaluatie (2018)

Het beleid voor commerciële voorzieningen is in 2018 geëvalueerd (2018.12177). Uit de evaluatie komen de volgende aanbevelingen, die een plek krijgen in het voorliggende beleid:

- Het huidige beleid van samenwerking, stimulering en concentratie van commerciële en niet-commerciële voorzieningen kan voortgezet worden. Macrotrends en ontwikkelingen zoals beleving en online winkelen blijven hun weerslag hebben op commerciële voorzieningen. Blijf hierop inspelen en werk nog meer vanuit een houding om zaken mogelijk te maken (van 'nee, tenzij' naar 'ja, mits'), met versoepeling van regels voor bijvoorbeeld meer functiemenging. De basisvoorzieningen moeten op orde zijn in de voorzieningenstructuur van de gemeente. Een groot deel van de beleidsregels zijn bruikbaar en kunnen worden voortgezet.
- Actuele (macro)trends en ontwikkelingen moeten wederom vertaald worden naar de betekenis voor de gemeente. Het speelveld voor commerciële voorzieningen is zeer dynamisch. Het beleid geldt daarbij als belangrijk richtinggevend kader voor Haarlemmermeer.
- De aantrekkingskracht van de regionaal bekende 'trekkers' (onder andere Stadscentrum Hoofddorp, Boulevard Cruquius en in de toekomst Sugar City) is van groot belang voor de gemeente, onder meer voor het aantrekken en vasthouden van de groeiende groep ondernemers, bewoners en bezoekers in de gemeente.
- Bied meer ruimte voor de (functie)menging van detailhandel of dienstverlening met horeca (binnen de kaders van de Drank- en Horecawet).
- Blijf voor motorbrandstoffenverkooppunten in gesprek over verplaatsing van tankstations op minder wenselijke locaties of mogelijkheden voor herontwikkeling van bedrijven die willen stoppen. Speel daarbij meer in op nieuwe functies van de pompshop.
- Veel beleidsregels voor commerciële voorzieningen zijn bruikbaar en kunnen voortgezet worden. Recente jurisprudentie omtrent de Europese Dienstenrichtlijn wijst uit dat gemeenten kritischer moeten kijken naar vestigingsbeperkingen voor detailhandel. De beleidsregels moeten voldoen aan de drie voorwaarden uit de Europese Dienstenrichtlijn: niet-discriminerend, noodzakelijk en evenredig.
- Naar verwachting treedt in 2021 de Omgevingswet in werking. De nieuwe Omgevingswet verlangt van overheden gebiedsgerichte integrale afwegingen.

Bijlage 3: participatieproces

De startnotitie actualisatie beleid commerciële voorzieningen (2019.0033891) is op 4 juli 2019 in de raad besproken. Opmerkingen, suggesties en kaders zijn verwerkt in dit beleid voor commerciële voorzieningen.

We hebben bij de beleidsactualisatie diverse participatiemomenten gehad. Hierbij zijn informatie en denkrichtingen opgehaald. Op basis hiervan is de beleidsvisie opgesteld.

Participatie heeft als volgt plaatsgevonden:

- Online peiling: ondernemers, vastgoedeigenaren en dorps- en wijkraden zijn benaderd voor deelname aan een online peiling. Resultaten van deze online peiling zijn te vinden in bijlage 4 en zijn verwerkt in dit beleid.
- Interviews: 15 diverse belanghebbenden (vastgoedeigenaren, vertegenwoordigers van ondernemers en ondernemers) zijn geïnterviewd. Doel hiervan was de situatie voor de diverse voorzieningencentra scherp te krijgen, trends en ontwikkelingen in perspectief van Haarlemmermeer te plaatsen en meer gevoel te krijgen bij de wenselijke koers voor commerciële voorzieningen.
- Werksessies: er zijn twee werksessies georganiseerd voor ondernemers, vastgoedeigenaren en overige belanghebbenden van motorbrandstoffenverkooppunten (21 mei 2019) en detailhandel, horeca en commerciële dienstverlening (22 mei 2019). Op 21 mei 2019 zijn de eerste analyses gedeeld en is in een werkvorm gebrainstormd over het 'tankstation van de toekomst'. Ook zijn op 22 mei 2019 de eerste analyses gedeeld en hebben deelnemers de mogelijkheid gehad input te leveren op visies voor diverse centra en gebieden. Verder zijn deelsessies georganiseerd rondom de thema's:
Sugar City, woningbouw, groei van horeca en de toekomst van Boulevard Cruquius.
- Inloopdag: op 1 juli 2019 is een inloopdag georganiseerd voor ondernemers, vastgoedeigenaren, ambtenaren, raadsleden, dorps- en wijkraden en overige belanghebbenden. Op deze dag zijn de eerste contouren voor het beleid gepresenteerd en hebben belanghebbenden hierop input kunnen leveren.
- Interne klankbordgroep: binnen gemeente Haarlemmermeer heeft door verschillende overleggen met de interne klankbordgroep afstemming plaatsgevonden met andere beleidsvelden, projecten en lopende programma's. De interne klankbordgroep bestaat uit vertegenwoordigers van de verschillende beleidsdisciplines die raken aan commerciële voorzieningen zoals toerisme, veiligheid, beheer en onderhoud, maatschappelijke voorzieningen, vastgoed, ruimtelijke ontwikkeling, verkeer en vervoer, samenleving, sport en cultuur. Daarnaast zijn de verschillende beleidsdisciplines en gebieds- en relatiemanagement. Ook is vanuit de verschillende (beleids)clusters meegedacht over de inhoud en het proces.
- Externe klankbordgroep: in de externe klankbordgroep hebben diverse ondernemers en vertegenwoordigers meegedacht en advies gegeven over het proces van totstandkoming van het beleid en de inhoud. Dit betreffen Ondernemend Hoofddorp / HOP (Haarlemmermeers Ondernemers Platform), KHN (Koninklijke Horeca Nederland afdeling Haarlemmermeer), OVHZ (Ondernemers Vereniging Haarlemmermeer Zuid), Businessclub Badhoevedorp, SOHC (Stichting Ondernemersfonds Stadscentrum Hoofddorp), stichting BIZ Cruquius en een tankstation ondernemer. Met de externe klankbordgroep zijn vier sessies georganiseerd.

Raadsbesluiten over deelonderwerpen, specifieke locaties, plannen voor winkelcentra en dergelijke zijn in het beleid geïntegreerd. Ook de uitkomsten van de beleidsevaluatie zijn verwerkt. In 2018 is een koopstromenonderzoek uitgevoerd in Haarlemmermeer (als onderdeel van Randstad Koopstromenonderzoek), waarbij consumenten onder andere zijn geënquêteerd over de waardering van verschillende werkgebieden. Het koopstromenonderzoek geeft een beeld van het functioneren van verschillende winkelgebieden. Deze uitkomsten zijn verwerkt in dit beleid. Tot slot is met een Economische Effectrapportage gemeten hoe de verschillende

voorzieningencentra ervoor staan op het gebied van huidig functioneren, kwaliteit en toekomstpotentie.

Flankerend beleid over bijvoorbeeld parkeren, bereikbaarheid, ondernemerschap, veiligheid, toerisme, duurzaamheid en evenementen zal zijdelings aan bod komen, net zoals in het vigerende beleid, zie ook hoofdstuk 1 en bijlage 6.

In onderstaand overzicht zijn de verschillende participatievormen en -momenten weergegeven.

Op 16 oktober is het concept beleid besproken in het platform Stadscentrum Hoofddorp, waarin (vertegenwoordigers van) bewoners en ondernemers deelnemen. Het concept beleid is twee keer ter reactie voorgelegd. Partijen hebben enkele brieven en mails met reacties gestuurd. Deze zijn beantwoord, in bijlage zijn de reacties en antwoorden weergegeven (zie bijlage 9).

Het conceptbeleid is afgestemd met de regio Amstelland-Meerlanden en is voorgelegd aan de Adviescommissie Detailhandel Noord-Holland-Zuid en het HOP (Haarlemmermeers Ondernemers Platform).

Advies Adviescommissie Detailhandel Noord-Holland Zuid (ADZ)

Het advies van het ADZ is positief, onder voorwaarden dat de raad instemt met de lijn van de besproken visie. Aanvullend dient in het geval van blurring sprake te zijn van een en dezelfde exploitant om een losse horecafunctie te voorkomen. Daarnaast dient de aanwezige vrijblijvendheid t.a.v. (solitaire) winkelvevestigingen buiten de winkelgebieden te worden vervangen door een eenduidig verbod op de vestiging van solitaire winkels. De woordkeuze “terughoudend” biedt wat de commissie betreft ongewenst opening om solitaire winkelvevestigingen toe te (moeten) staan.

Reactie op advies ADZ

We zijn verheugd met het positieve advies. Voor de extra voorwaarden voor blurring is het volgende toegevoegd aan de beleidsregels voor ondergeschikte detailhandel, horeca en commerciële dienstverlening: De (ondergeschikte) activiteiten vinden plaats door een en dezelfde exploitant. In overleg kan hiervan worden afgeweken. Dit om te voorkomen dat bijvoorbeeld in de kleine kernen er geen combinaties kunnen ontstaan in een pand met

verschillende exploitanten. Om in de toekomst te zorgen dat inwoners van dorp, wijk en buurt over voorzieningen beschikken is intensieve samenwerking cruciaal. Ook combinaties met niet-commerciële voorzieningen zijn van toegevoegde waarde. Door inzet op functiemenging worden mogelijkheden gecreëerd voor verbreding van aanbod, waarbij soms sprake kan zijn van verschillende exploitanten die de leefbaarheid in een dorp zo versterken.

Het advies om een verbod op solitaire winkels toe te voegen, hebben wij vanwege de leefbaarheid in kleine kernen niet overgenomen. Door een solitaire vestiging in een kleine kern kan het voorzieningenniveau verbeterd worden en dit vermindert de mobiliteit. Wij sluiten daarbij aan bij de provincie Noord-Holland. Provincie Noord-Holland geeft aan bezig te zijn met de omgevingsverordening. Naar aanleiding van de evaluatie van het provinciale detailhandelsbeleid en de reacties uit de eerste consultatieronde zijn er voor detailhandel een aantal wijzingen gemaakt in de omgevingsverordening voor detailhandel. Niet alleen weidewinkels zijn straks niet meer mogelijk, maar ook solitaire vestigingen in bestaand stedelijk gebied. De provincie geeft aan dat op dit laatste uitzonderingen mogelijk zijn als de gemeente een gegronde reden heeft. Wij sluiten in dit verband hier graag bij aan.

Bijlage 4: trends en ontwikkelingen

Het consumentengedrag verandert. Dit heeft gevolgen voor het commerciële voorzieningenlandschap. Door ontwikkelingen in zowel vraag als aanbod is de markt voor commerciële voorzieningen geen vaststaand gegeven. We geven hierna een weergave van de belangrijkste ontwikkelingen die van invloed zijn op de commerciële voorzieningenstructuur in onze gemeente. Allereerst gaan we in op de economische betekenis van commerciële voorzieningen.

Macro-economische trends van invloed op commerciële voorzieningen

In de beleidsevaluatie zijn negen actuele macrotrends in consumentengedrag onderscheiden. We lichten deze kort toe:

- **Urbanisatie:** er trekken steeds meer mensen naar de stad. Onder meer vanwege werkgelegenheid en de aanwezigheid van allerlei voorzieningen (onderwijs, zorg, cultuur, et cetera). Meer mensen en vooral meer huishoudens betekent een groter consumentendraagvlak voor commerciële voorzieningen op een relatief klein oppervlak.
- **Connectiviteit:** door technologie kunnen we ons op elk moment en op elke plek verbinden met iedereen op de wereld. De consument krijgt daardoor meer het heft in handen. Door sociale platforms kunnen groepen mensen meer voor elkaar krijgen door bijvoorbeeld crowdfunding in te zetten. Bovendien ontstaan er nieuwe, onlineculturen (taal, beeldtaal, waarden en behoeften). Commerciële voorzieningen spelen hierop in om de aankomende en nieuwe doelgroepen te kunnen bereiken, onder meer door snelle nieuwe artikelen te leveren (via 3D-printers) en actief in te zetten op connectiviteit.
- **Datagedreven:** met klantenkaarten, smartphones, digitale auto's en apparaten wordt de hoeveelheid data steeds groter. Via slimme data zoeken bedrijven naar verborgen patronen in het gedrag van consumenten en weten zij sneller en beter wat de consument wil. Bedrijven spelen in op deze consumententrends en het (winkel)aanbod wordt daardoor steeds sneller en vaker aangepast.
- **Wantrouwen in de samenleving:** het vertrouwen in de overheid, de politiek en bedrijven wordt steeds kleiner. Bedrijven spelen op dit wantrouwen in door steeds meer te kiezen voor een duurzame achtergrond, met duurzame en eerlijke verkoopstrategieën en locaties. Daarbij zijn ze transparant over hun prijzen, strategieën, lonen, et cetera.
- **Individualisme:** leefstijlen worden steeds flexibeler en gedifferentieerder. Individuen zien en uiten zich online en offline steeds meer als merk. De behoefte om onderscheidend te zijn uit zich in personalisatie van producten, diensten en ervaringen. Dit vraagt om andere concepten en maatvoering van winkels, horeca en dienstverlening: kleiner omdat door een meer persoonlijke benadering online, producten alleen maar opgehaald hoeven te worden. Of juist groter omdat de consument producten wil proberen.
- **Industrie 4.0:** mechanica en software smelten in de industrie steeds meer samen. Zo worden 3D-printers steeds geschikter voor direct gebruik, zoals in winkels. Denk aan 3D-print ophaalpunten waar het product ter plekke gepersonaliseerd geprint wordt. Ook worden robots vaker ingezet voor direct gebruik en contact met de consument. Hierdoor zullen robots ook vaker in commerciële voorzieningen worden gebruikt.
- **Outernet:** online en offline worden steeds meer met elkaar verweven. Internet zit zo naadloos verweven in onze apparaten en omgeving dat we vaak niet eens meer merken dat het er is. Door de 'Internet of Things' zullen bezorgingen van pakketten in de toekomst sneller en met minder moeite gaan, bijvoorbeeld via autonome auto's of drones. Winkels, horeca en commerciële dienstverlening worden slimmer doordat data wordt geïntegreerd. Service, betalen en verkopen kan steeds vaker direct zonder dat personeel nodig is.
- **Duurzaamheid:** we zullen steeds voorzichtiger moeten omgaan met onze leefomgeving. Consumenten en bedrijven vinden duurzaamheid steeds belangrijker. Grondstoffen worden steeds schaarser en we gaan minder materialen weggooien, vaker hergebruiken en omvormen tot iets nieuws. Bovendien ontstaan er meer mogelijkheden om producten te huren of leasen in plaats van kopen, denk aan auto's, huishoudelijke apparaten en meubels.

- **Demografie:** de samenstelling van de bevolking veranderd. Er zijn steeds meer ouderen en we blijven langer vitaal. Deze groep heeft vaak meer vrije tijd en relatief veel te besteden. De 65-plusser geeft veelal minder uit aan kleding en interieur, maar meer aan vrijetijdsbesteding, dagjes uit en horecabezoek. Ouderen hechten vaak ook meer aan kwaliteit en kopen vaker in de directe omgeving. Internet als aankoopkanaal zal bij de nieuwe ouderen veel hoger liggen dan bij de huidige generaties. Bovendien hebben we steeds meer verschillende culturen in Nederland. Dit verandert het straatbeeld: een meer diverse aanbod horeca en winkels, met andere keuzes voor locatie, omvang en verkoop.

Deze macro-economische trends hebben invloed op zowel de vraag- als aanbodzijde van commerciële voorzieningen en -centra. Alvorens we hierop ingaan duiden we ontwikkelingen aan de vraag- en aanbodzijde in Haarlemmermeer nader.

Vraagzijde commerciële voorzieningen

Om de vraagzijde voor commerciële voorzieningen in Haarlemmermeer in kaart te brengen gaan we in op inwoners, bezoekers en ontwikkelingen in het consumentengedrag.

Aantal inwoners: Haarlemmermeer groeit en daarmee het draagvlak voor commerciële voorzieningen

Op dit moment wonen ruim 154.000 mensen in Haarlemmermeer. Het aantal huishoudens is ongeveer 61.000, waarbij het grootste aandeel van de bewoners van deze huishoudens in de leeftijdscategorie 40 tot 65 jaar valt. In vergelijking met de rest van Nederland kent Haarlemmermeer een relatief beperkte vergrijzing, hoewel het aandeel ouderen komende jaren zal toenemen. Het aandeel studenten als deel van de totale bevolking is beperkt. Veel jongeren die gaan studeren trekken naar Amsterdam of andere grote steden. Door de relatief kleine groep ouderen en studenten hebben veel inwoners van Haarlemmermeer een fulltime baan (54%) en is het inkomensniveau in de gemeente hierdoor hoog.

Verwacht wordt dat het aantal inwoners tot 2030 toeneemt tot 185.000 (prognose gemeente Haarlemmermeer 2019). Tot 2040 stijgt dit door tot 190.000. Een belangrijk aspect hierbij is de versnelling in woningbouw die de komende jaren gestalte moet krijgen. Afhankelijk van de mogelijkheden om de gewenste versnelling te realiseren wordt het draagvlak vergroot.

Om in de woningvraag te voorzien, worden de komende 15 tot 20 jaar 20.000 nieuwe woningen toegevoegd. Grote projecten zijn Hyde Park en De Parken in Hoofddorp. Andere projecten zijn onder andere Hoofddorp Noord, Nieuw-Vennep West, Lisserbroek en Cruquius. De exacte invulling van het programma en de locaties wordt nader onderzocht.

De woningbouwopgave en groei in inwoners bieden meer ruimte voor commerciële voorzieningen. Een groeiend economisch draagvlak biedt in de regel een impuls voor winkels en andere commerciële voorzieningen, mits deze bestedingen gebonden kunnen worden. De afweging die bovendien moet worden gemaakt is of de (mogelijk extra) bestedingen opgevangen kunnen worden in de bestaande voorzieningenstructuur of dat er nieuwe meters nodig zijn. Ook in de regio (Metropoolregio Amsterdam) wordt een aanzienlijke woningbouw en inwonersgroei verwacht. Zo neemt volgens de prognose het aantal inwoners in de regio toe met circa 12% tot 2030.

Bezoekers: regionale aantrekkingskracht en toerisme zorgen voor een plus op de eigen bestedingen

Haarlemmermeer kent diverse gebieden die worden bezocht door niet-inwoners. Het gaat onder andere om bestedingen door mensen die werken in Haarlemmermeer. Het aantal werkenden groeit fors: alleen al in 2018 nam het aantal banen toe met 5,3%, landelijk was deze toename gemiddeld 2,2%. Hiermee neemt Haarlemmermeer onder de grote gemeenten (meer dan 50.000 banen) een stevige eerste plek in. In de periode 2011-2018 was de banengroei ruim 16% (CBS, 2018). De aanwezigheid van Schiphol en de nabijheid van Amsterdam draagt bij aan de forse groei. Schiphol heeft een sterke relatie met de werkgelegenheid in de gemeente: maar liefst 44% van de werkzame beroepsbevolking is actief op of rond Schiphol.²¹ Naast werkenden zijn er ook inwoners uit de regio of andere gebieden in Nederland die winkelen of recreëren in Haarlemmermeer (een bezoeker van een bioscoop, een expat die in de gemeente woont, een winkel bezoekt of een forens die tankt).

Tot slot betekenen toerisme en (internationale) zakelijke bezoekers een impuls voor het commerciële voorzieningenaanbod. Het aantal hotelovernachtingen per jaar is in Haarlemmermeer circa 3 miljoen. Hiervan komt circa twee derde uit het buitenland. In 2018 was de groei 1,6%. In Noord-Holland als geheel is het aantal toeristische overnachtingen de afgelopen vijf jaar explosief toegenomen met circa 29% naar ruim 31,5 miljoen (CBS, 2018). De nabijheid van Amsterdam en Schiphol zijn belangrijk voor het groeiend aantal (inter)nationale bezoekers in Haarlemmermeer. 48% van de hotelovernachtingen in Haarlemmermeer zijn zakelijk (CBS, 2018).

Trends vraagzijde commerciële voorzieningen

Zonder compleet te willen en kunnen zijn zien we een aantal opvallende ontwikkelingen in de vraag van de consument:

- Internet steeds prominentere aankoopplaats consumenten voor producten en diensten. De internetaankopen zijn in de afgelopen jaren sterk gestegen. In de niet-dagelijkse detailhandel van 11% in 2011 naar gemiddeld 24% van de totale bestedingen in 2018. Het gaat vooral om producten zoals kleding, schoenen, boeken, muziek en elektronica. In de afgelopen jaren worden ook steeds vaker dagelijkse artikelen (boodschappen) via internet aangeschaft. In 2019 ligt het aandeel op circa 3-3,5% van de totale omzet. Ook diensten als reizen, tickets en verzekeringen worden steeds vaker online aangeschaft. Verwachtingen lopen uiteen over de toekomstige bestedingen. De impact op de fysieke winkelmeters is aanzienlijk. Ook in groeigemeenten is de verwachting dat het aantal vierkante meters per inwoner op langere termijn daalt.
- De consument kiest voor gemak. Dit betekent een voorkeur voor één winkellocatie (supermarkt, winkelcentra) en een groeiende populariteit van kant-en-klaar producten en thuisbezorging. Bij supermarkten is sprake van een groeiend aandeel verse producten en (vers) bereide maaltijden in de winkel. De supermarkt van de toekomst ziet er hierdoor straks anders uit dan de huidige. We denken hier onder andere aan een groter oppervlak voor verse bereiding van maaltijden en producten. Beleving van eten en voeding worden steeds zichtbaarder in winkels en rondom high traffic locaties, bijvoorbeeld door een fysieke plek voor het nuttigen van maaltijden of een combinatie met een restauratieve voorziening. Cityshops van diverse supermarkten (Jumbo City, Spar City, AH to Go) zijn hier voorbeelden van.
- Fysiek winkelen is een 'dagje uit'. Winkels en winkelgebieden blijven aantrekkelijk om producten te kunnen zien, aan te kunnen raken, te passen en producten direct te hebben. Winkelen wordt steeds meer een vrijetijdsbesteding of een dagje uit. Dit betekent dat de consument voor recreatief winkelen (steeds) hogere eisen stelt aan het productaanbod en de omgeving (onderscheidend karakter, sfeer en service). Dit is ook terug te zien in het uiterlijk van centrumgebieden. Horeca, cultuur en overige dienstverlening zijn steeds vaker prominent in het straatbeeld vertegenwoordigd.

²¹ Zie ook: <https://haarlemmermeergemeente.nl/nieuws/flinke-groei-werkgelegenheid-haarlemmermeer>

- Consumenten eten meer 'buiten de deur'. Het buiten de deur eten is inmiddels goed voor een derde van de consumentenbestedingen aan eten. Het gaat daarbij niet alleen om 'reguliere' horeca, maar ook om eten binnen nieuwe winkelconcepten, foodfestivals, op het werk, et cetera. Steeds vaker is er sprake van een combinatie tussen winkels en dienstverleners enerzijds, en horeca anderzijds. Nieuwe 'horeca'-aanbieders komen op: supermarkten, winkelketens, culturele instellingen, attracties, et cetera.
- Commerciële dienstverleners op zoek naar nieuwe verdienmodellen. Binnen de diverse groep commerciële dienstverleners is een gedifferentieerd beeld aan het ontstaan. Veel dienstverleners (uitzendorganisaties, makelaars, et cetera) moeten noodzakelijkerwijs ook onlinediensten aanbieden om te overleven. Daarnaast bieden kleine zelfstandige commerciële dienstverleners en ambachten ook meer en meer een kans voor idealisten, doeners of makers om een eigen zaak te openen. Bovendien geven ze kleur aan centrumgebieden.

Aanbodzijde commerciële voorzieningen

Aan de aanbodzijde verandert de voorzieningenstructuur ook. Een aantal kenmerkende ontwikkelingen:

- Fysieke winkelmarkt in transitie. In het winkelbestand ontstaat steeds meer een tweedeling van enerzijds laaggeprijsde formules (Action/Primark/SoLow) en anderzijds exclusieve merken (Rituals, Hugo Boss, G-Star). Het middensegment staat in veel winkelbranches onder druk. Veel van deze retailers zijn bezig met herpositionering en hernieuwd locatiebeleid. In veel gevallen betekent dit minder fysieke winkels, waarbij de vestigingen die onder gemiddeld functioneren uit het straatbeeld verdwijnen. Zeeman, Blokker en Intertoys zijn hier sprekende voorbeelden van. In het algemeen is er sprake van een krimpende markt voor niet-dagelijkse fysieke winkels. Ketens die zich herpositioneren laten kleinere (dorps)centra steeds vaker links liggen en concentreren in grotere wijk- en stadscentra.
- Opkomst nieuwe concepten vraagt om diverse vastgoedportefeuille centra. In middelgrote centra zien we enerzijds (buitenlandse) markt vraag voor grotere formules en bijbehorende grote winkeloppervlakten. Anderzijds is sprake van verkleining van winkels en superspecialisatie. Denk hierbij aan de kleine ondernemer (ambacht, nicheproduct of duurzame karakter) die een heel andere blik heeft op vastgoed, ondernemen en huurcontracten. Vaak ontbreekt ruimte voor dit soort ondernemers in (planmatig) ontwikkelde winkelcentra, net als passende huurprijzen om goed te kunnen ondernemen. Dit komt vernieuwing niet ten goede in winkelgebieden. De sturende rol van de gemeente hierbij is overigens beperkt.
- Technologische ontwikkelingen bepalen hoe, waar en wanneer producten worden gekocht én geleverd. De noodzaak om winkels te bezoeken neemt af als gevolg van e-commerce, virtual reality technieken en slimme pasprogramma's. De functie van de winkel en voorziening verandert. We denken in dit verband aan meer ruimte voor ophalen, testen en retourneren, maar ook een groeiend belang van service en vakkennis om de consument te verleiden. Een laatste voorbeeld is de integratie van online en offline. In nieuwe fysieke winkels van Amazon bijvoorbeeld wordt het assortiment van de winkel - waar niet het gehele assortiment beschikbaar is, maar bijvoorbeeld een selectie van 500 producten - maar tot een bepaalde hoogte door 'de mens' ingericht. Slimme data en algoritmes bepalen meer dan 75% van het assortiment in de winkel.
- Toenemende druk woonwijken door opkomst online. Internetaankopen leiden daarnaast tot een toename van rondrijdende bestelbussen in woonwijken. Vanuit mobiliteit is er dus een belangrijke taak om dit in goede banen te leiden, bijvoorbeeld door centrale hubs te realiseren aan de rand van de stad of een woonwijk.
- Volop dynamiek in supermarktbranche. Supermarkten worden grootschaliger, onder andere als gevolg van meer verse bereiding in de winkel. Tegelijkertijd komen er ook meer kleinschaligere concepten op in winkelgebieden en op drukke passantenroutes (Jumbo City, Spar City en AH to go). Door de concurrentie en populariteit van supermarkten neemt het aantal traditionele buurtwinkels af. In sommige gebieden vergroot dit de afstand van

winkels voor bewoners. In dergelijke gebieden neemt als gevolg hiervan ook de leefbaarheid af. Door in te spelen op een integrale mix van voorzieningen is het mogelijk om ook enig voorzieningenaanbod te behouden in dergelijke kernen.

- Horeca floreert, maar vraagt om kwalitatieve sturing. De horecasector is hard gegroeid; landelijk de afgelopen tien jaar met circa 10%. Met de groei van horeca neemt ook de zoektocht naar locaties toe in alle winkelgebieden, maar vooral in aanloopstraten en -gebieden. Voorheen leegstaande winkelpanden fungeren nu als koffiebar, lunchroom of flexwerkplek. Hoewel mensen structureel meer besteden aan horeca, is de ruimte voor groei niet oneindig. Het DNA van een gebied is steeds meer leidend voor het goed positioneren van horeca: hoe beter de functies in een gebied op elkaar aansluiten, hoe hoger de kwaliteit. Ook 'blurring' is aan de orde van de dag. Binnen de wettelijke kaders is het mogelijk om hiermee te experimenteren en zo invloed uit te oefenen op de sfeer en beleving van centrumgebieden.
- Ambulante handel onder druk door concurrentie winkels, food steeds prominenter. Het marktaandeel van de ambulante handel is binnen de totale detailhandelssector de afgelopen jaren licht afgenomen. Markten en standplaatsen zijn niet altijd meer de meest logische aankoopplaats voor verse en/of goedkope producten. Supermarkten bieden een steeds completer aanbod voor goede prijzen en discountformules zijn flink opgekomen. Met name de foodbranche op de markt staat sterk onder druk; het aantal ondernemers neemt met gemiddeld 100 per jaar af. Tegelijkertijd is in de foodbranche het aantal bedrijven de afgelopen tien jaar toegenomen. Nu de aankoopfunctie van de markt minder belangrijk wordt, neemt het belang van sfeer en beleving toe. Dit is terug te zien in de populariteit van thematische markten. Bovendien speelt de ambulante handel in op de toenemende belangstelling van consumenten voor duurzaamheid, authenticiteit en biologische producten. Dit is terug te zien in het aantal streek- en biomarkten met regionale producten.
- Markten kunnen iets toevoegen aan centra. De markt blijft nog steeds een publiekstrekker voor centra. Zo is zij een (extra) bezoekreden, draagt de markt bij aan de economische vitaliteit van centrumgebieden en heeft het een belangrijke ontmoetingsfunctie. Zo bezoekt bijna 70% van de marktbezoekers ook andere winkels en centrumfuncties. Bovendien levert de markt een belangrijke bijdrage aan de levendigheid van het centrum, het toeristisch profiel en het verbreden van de bezoekersmix.
- Veranderend speelveld commerciële dienstverleners. Met name drie ontwikkelingen hebben invloed op het speelveld voor commercieel dienstverleners: de groei van het aantal zelfstandig professionals, digitalisering en 'blurring'. Vooral voor bijvoorbeeld kappers en schoonheidssalons speelt de groei van zelfstandigen een substantiële rol. Daarbij wordt steeds vaker vanuit huis of bij de klant gewerkt, mede vanwege lagere kosten en grotere flexibiliteit. Desondanks komen in de kappersbranche in de centra nieuwe concepten, zoals barbiers en budget-kappers. Door digitalisering zijn consumenten zich in branches als de makelaardij, uitzendbranche en reisbureaus primair online gaan oriënteren. Zo zijn internet en social media niet meer weg te denken in het zoek- en koopproces van woningzoekenden, of het boeken van een vakantie. Ook interne processen worden steeds meer gedigitaliseerd, bijvoorbeeld in de uitzendbranche. Hoewel persoonlijk contact in de verschillende branches nog steeds van groot belang is, gebeurt dit in minder vestigingen dan voorheen. Tot slot is er ook bij commercieel dienstverleners steeds vaker sprake 'blurring', functiemenging. Bijvoorbeeld een broodje bij de kapper of in een kledingwinkel.
- Vermarketing van (centrum)gebieden helpt om reuring te creëren. Passend in de trend van beleving en het binden van consumenten zien we in centrumgebieden steeds vaker experimenten om bezoekers te trekken en te binden. Via marketing en evenementen worden bezoekers gewezen op het aanbod, de unieke kwaliteiten of activiteiten die plaatsvinden. In een sterk concurrerende markt is dit een middel om bezoekers te trekken. Daarnaast zijn ontwikkelingen waarneembaar die inspelen op het (opnieuw) ontdekken van gebieden. Door middel van tijdelijke sfeeracties of aanbiedingen worden consumenten naar een gebied getrokken en maken zij hernieuwd kennis. Het doel is vervolgbezoek. Placemaking is hier een voorbeeld van, waarbij in participatie met ondernemers en inwoners een nieuwe identiteit wordt gegeven aan een plek.

Bijlage 5: marktanalyse en plannen

Het aanbod van commerciële voorzieningen nader bekeken

Haarlemmermeer beschikt over circa 293.000 m² winkelvloeroppervlak (wvo) detailhandel, waarvan 55.000 m² in de dagelijkse (food en persoonlijke verzorging) en 238.000 m² in de niet-dagelijkse sector. Het totaalaanbod is sinds 2014 met ruim 1% toegenomen. De dagelijkse sector is het meest gegroeid (+8%). In de branche mode & luxe is het aanbod het meest afgenomen (-13%). Deze dalende tendens is sterker dan landelijk (-5%).

Het totaal verkoopvloeroppervlak horeca komt uit op ca. 51.000 m², waarvan ongeveer de helft restaurants. Het horeca-aanbod in de fastservice en restaurantsector is bovengemiddeld, terwijl dit in de drankensector (hoofdzakelijk cafés) juist sterk onder gemiddeld is. Sinds 2014 is het totaal aanbod met circa 5,5% gegroeid; dit is onder een landelijke groei van 9%.

Het totaalaantal commerciële dienstverleners in Haarlemmermeer komt uit op circa 240, met name bestaande uit kappers (31%), schoonheidssalons (15%), makelaarskantoren (10%) en uitzendbureaus (9%). Sinds 2014 is het aanbod gestegen met 10%.

Detailhandel: dagelijkse sector groeit, mode & luxe en vrije tijd onder druk

Met circa 293.000 m² winkelvloeroppervlak detailhandel beschikt de gemeente Haarlemmermeer over een ruim aanbod. Per 1.000 inwoners heeft Haarlemmermeer 355 m² wvo in de dagelijkse sector en 1.545 m² wvo in de niet-dagelijkse sector aanwezig is. Ten opzichte van gemeenten met een vergelijkbaar inwonertal in de regio²² is het aanbod in de dagelijkse sector iets onder gemiddeld (372 m² wvo). Het aanbod in de niet-dagelijkse sector in Haarlemmermeer is juist sterk bovengemiddeld (1.545 m² wvo), ook ten opzichte van regionale (1.247 m² wvo) en landelijke (1.263 m² wvo) gemiddelden. Met name de aanwezigheid van Boulevard Cruquius zorgt voor een ruim niet-dagelijks winkelaanbod. Gezien de regionale functie van Boulevard Cruquius is het bovengemiddeld aanbod verklaarbaar. De leegstand, gemeten in winkelvloeroppervlakte, is 6,2% in gemeente Haarlemmermeer (bron: Locatus, april 2019). Dit is maar net boven het gezonde frictieleegstandspercentage van 4 à 5%. Haarlemmermeer scoort ook relatief goed vergeleken met provincie Noord-Holland (5,2%) en Nederland (7,2%). Toch schieten een aantal winkelgebieden in Haarlemmermeer er negatief uit. In bijvoorbeeld centrum Badhoevedorp (18%, mede in verband met centrumplannen die nog niet van de grond komen), centrum Nieuw-Vennep (17%, mede in verband met centrumplannen die nog niet van de grond komen), centrum Zwanenburg (14%) en stadscentrum Hoofddorp (13%) is de leegstand fors hoger.

Detailhandel (winkelvloeroppervlak)

Horeca (verkoopvloeroppervlak)

Commerciële dienstverlening (aantal)

²² Leiden, Zoetermeer, Zaanstad, Amersfoort en Haarlem. Dit zijn gemeenten in de Randstad met een vergelijkbaar inwonertal en daarom redelijk goed vergelijkbaar met de situatie in Haarlemmermeer.

Figuur 16 Aanbod detailhandel in vierkante meter winkelvloeroppervlakte per 1.000 inwoners

Bron: Locatus 2019

Sinds 2014 is het totaalaanbod detailhandel in winkelvloeroppervlak met ruim 1% toegenomen. Op brancheniveau zijn er echter grote verschillen waarneembaar. In de dagelijkse sector is sprake geweest van een groei van bijna 8%. Deze groei ligt boven het landelijk niveau. Ook in de branche In/Om Huis is sprake geweest van groei van het aanbod, namelijk ruim 5%. Landelijk is dit aanbod daarentegen licht afgenomen. In de branches Mode & Luxe en Vrije Tijd is er in Haarlemmermeer echter sprake geweest van krimp, namelijk respectievelijk circa 13% en 8%. Deze branches staan tevens landelijk onder druk. In de branche Mode & Luxe is de krimp in Haarlemmermeer echter ruim twee keer zo groot.

Figuur 17: Ontwikkeling aanbod detailhandel in winkelvloeroppervlakte naar branche (index: 2014=100)

Bron: Locatus 2019

Voorzieningenstructuur

Aan de top van de voorzieningenstructuur staan de regionaal verzorgende voorzieningencentra Stadscentrum Hoofddorp en Boulevard Cruquius. Daarnaast kent Haarlemmermeer diverse kern-, dorp, wijk- en buurtverzorgende voorzieningencentra. De dorps-, wijk- en buurtcentra richten zich overwegend op boodschappen doen. Recreatief winkelen vindt hoofdzakelijk plaats in de regionale en kernverzorgende centra. Doelgericht winkelen vindt plaats op Boulevard Cruquius. De voorzieningenstructuur is opgebouwd uit de centra zoals in onderstaande kaart en tabel is weergegeven. Om te bepalen waar, welke en hoeveel voorzieningen zijn toegestaan, vormen de relevante bestemmingsplannen het belangrijkste juridische instrument. Bij mogelijke intreding van de Omgevingswet is dit het omgevingsplan.

Figuur 18: Aanbod commerciële voorzieningen Haarlemmermeer

	Verzorgings- functie	Leegstand (m ² wvo)	Detailhandel (m ² wvo)	Horeca (m ² wvo)	Commerciële dienstverlening (aantal)
Hoofddorp					
Stadscentrum Hoofddorp	Regionaal	8.700 (15%)	56.700	8.400	47
Floriande	Wijk	400 (6%)	6.400	400	8
't Paradijs	Wijk	-	4.400	200	1
Toolenburg	Wijk	-	4.200	400	5
Skagerhof	Wijk	100 (5%)	2.800	100	2
Pax	Buurt	50 (4%)	1.500	300	1
Graan voor Visch	Buurt	-	900	100	2
Nieuw-Vennep					
Nieuw-Vennep centrum	Kern	3.100 (20%)	15.800	7.400	24
Getsewoud	Wijk	200 (4%)	4.800	500	2
Linguenda (Kalslaging)	Buurt	-	1.600	0	0
Badhoevedorp					
Badhoevedorp centrum	Kern	1.200 (22%)	7.900	900	5
Sloterweg	Buurt	-	1.500	0	3
Pa Verkuijllaan	Buurt	140 (11%)	1.325	140	8
Zwanenburg centrum	Kern	1.100 (16%)	6.700	900	14
Vijfhuizen centrum	Dorp	-	1.700	300	1
Rijsenhout centrum	Dorp	100 (6%)	1.000	100	2
Spaarndam	Dorp	-	800	0	0
Boulevard Cruquius	Regionaal	-	86.100	100	1
Sugar City	Regionaal, nationaal en internationaal	-	18.000 (verwacht)	2.500 (verwacht)	-
Schiphol	Regionaal, nationaal en internationaal	-	4.300	4.200	5
Verspreid		4.400 (5%)	86.400	24.600	109

Bron: Locatus 2019, bewerking Stec Groep 2019

Economische Effectrapportage: centrumgebieden functioneren veelal gemiddeld tot bovengemiddeld

Door middel van een Economische Effectrapportage is gemeten hoe de centrumgebieden ervoor staan ten opzichte van centrumgebieden van gelijke omvang en structuur. Zo wordt een wijkcentrum vergeleken met een wijkcentrum van vergelijkbare omvang in de Randstad. Uit de Economische Effectrapportage blijkt dat over het algemeen de meeste centrumgebieden in Haarlemmermeer gemiddeld tot bovengemiddeld presteren. In centrumgebieden die bovengemiddeld scoren is bijvoorbeeld de leegstand veelal laag, zijn bestedingen hoog en is parkeren op orde. In centra die onder gemiddeld scoren missen bijvoorbeeld sterke trekkers of is het aanbod beperkt. Voor de meeste centrumgebieden verwachten we dat toekomstpotentie aanwezig is. Dit baseren we onder andere op de groei in bevolking verspreid over de gemeente en in de flexibiliteit die bestemmingsplannen bieden (en daarmee wendbaarheid van de centra). Echter, gelet op het toekomstperspectief van commerciële voorzieningen betekent dit niet dat er geen opgave is. Bijvoorbeeld in de vorm van meer functiemix (bijvoorbeeld horeca) creëren, het aanpakken van leegstand, clustering van voorzieningen of het verbeteren van de private of openbare ruimte. In onderstaande figuur een samenvatting van dit beeld voor de centra in Haarlemmermeer.²³

Figuur 19: Economische effectrapportage centra Haarlemmermeer

Bron: Stec Groep 2019

Voorzieningenstructuur in regionale perspectief

De centrumgebieden in Haarlemmermeer staan niet op zichzelf. Consumenten oriënteren zich breed en bezoeken centrumgebieden in de gehele regio (en Nederland). Voor Haarlemmermeer geldt dat met name de regionale voorzieningencentra (Stadscentrum Hoofddorp en Boulevard Cruquius) concurreren met andere locaties in de regio. Voor recreatief winkelen zijn dit in de nabije regio Haarlem centrum, Amsterdam centrum en Stadshart Amstelveen. Stadscentrum Hoofddorp positioneert zich in winkelomzet (circa € 300 miljoen) tussen Haarlem centrum (circa € 350 miljoen) en Stadshart Amstelveen (circa € 190 miljoen). Voor doelgericht winkelen zijn grote locaties in de regio Woonboulevard Zaandam, Woonboulevard Westpoort en Ikea Haarlem. Daarbij geldt dat de uitgangspositie van Boulevard Cruquius uitstekend is als grootste woonboulevard in de regio.

²³ We nemen Schiphol Plaza niet mee in de economische effectrapportage vanwege het speciale karakter en reikwijdte van het gebied. Bovendien bedient het gebied een specifieke doelgroep, namelijk nationale in internationale reizigers (en bringers en halers). Mogelijke uitbreiding moet verband houden met behoefte (groei bezoekersstromen), waarbij wordt getoetst op effecten op de lokale en regionale detailhandelsstructuur.

De overige voorzieningencentra zijn primair op inwoners van Haarlemmermeer gericht. Voor een aantal kernen aan de Ringvaart geldt dat zij ‘dubbeldorpen’ vormen met de kernen aan de overkant. Veel inwoners in deze gebieden maken gebruik van voorzieningen aan de overkant. Vanwege leefbaarheid, het verminderen van mobiliteit en efficiënt gebruik stemmen we de ontwikkeling van commerciële voorzieningen af met de buurgemeenten.

De huidige concurrentieverhoudingen zijn echter geen vaststaand gegeven. Bovendien spelen in de brede regio diverse ontwikkelingen. De grootste ontwikkeling is The Mall of the Netherlands in Leidschendam, waar een winkelcentrum wordt ontwikkeld van in totaal 117.000 m². Ook zijn er mogelijkheden voor nieuwe winkelmeters in huidige bestemmingsplannen in de regio. Zo blijkt uit de Monitor Detailhandel Noord-Holland 2019 dat er in de provincie een harde plancapaciteit is voor 276.000 m² reguliere detailhandel en 187.000 m² perifere detailhandel. Het overgrote deel van de harde plancapaciteit ligt in Amsterdam, zoals bestaande plannen voor de Zuidas, Osdorpplein en NDSM. In de directe regio ligt daarnaast de grootste harde plancapaciteit in Haarlem (Schalkwijk en het EKP-terrein, in totaal 11.000 m²).

Horeca en commerciële dienstverlening: groei fastservice, aanbod drankensector blijft achter

Het totaal verkoopvloeroppervlak horeca²⁴ in de gemeente Haarlemmermeer komt uit op circa 51.000 m², verdeeld over circa 290 verkooppunten. Circa 50% van het horeca-aanbod bestaat uit restaurants. Het aanbod fastservice sector en restaurantsector ligt met respectievelijk 64 m² vvo en 168 m² vvo per 1.000 inwoners zowel boven de benchmark van gemeenten met een vergelijkbaar inwonertal (respectievelijk 56 m² vvo en 116 m² vvo), als boven het provinciaal en landelijk gemiddelde. Oorzaak van dit grote oppervlak aan fastservicehoreca en restaurants is enerzijds de aanwezigheid van Schiphol met aanverwante horeca, en anderzijds de relatief grote metrages van horecazaken in de gemeente. Het aanbod in de drankensector (hoofdzakelijk cafés) is juist sterk onder gemiddeld met 98 m² vvo per 1.000 inwoners ten opzichte van een benchmark gemiddelde van 140 m² vvo. Ten opzichte van provinciale (212 m² vvo) en landelijke (228 m² vvo) is dit contrast nog groter.

Figuur 20: Aanbod horeca in vierkante meter verkoopvloeroppervlakte per 1.000 inwoners

Bron: Horeca DNA 2019

²⁴ Horeca exclusief verblijfsaccommodaties zoals hotels, B&B, short stay appartementen, et cetera. Openbaar toegankelijke restaurants bij hotels zijn wel meegenomen in het aanbod.

Het totale horeca-aanbod is in de periode 2014-2019 met circa 5,5% toegenomen (in vierkante meter vvo). Dit is onder het landelijk gemiddelde van bijna 9%. Met name de fastservice horeca heeft een forse groei gekend, namelijk circa 19%. Dit tegenover een landelijke groei van circa 18%. Het aanbod restaurants is aanzienlijk minder hard gegroeid in Haarlemmermeer, namelijk circa 4 % ten opzichte van 8% landelijk. Het aanbod is licht gestegen, namelijk circa 2% en ligt daarmee nagenoeg op landelijk niveau.

Figuur 21: Ontwikkeling aanbod horeca in verkoopvloeroppervlakte naar branche (index: 2014=100)

Bron: Horeca DNA 2019

Per kern of deelgebied zijn er grote verschillen in het horeca-aanbod per aantal inwoners of bezoekers.

Commerciële dienstverlening

Het aanbod commerciële dienstverlening in gemeente Haarlemmermeer komt uit op circa 240 verkooppunten. Kappers (31%), schoonheidssalons (15%), makelaarskantoren (10%) en uitzendbureaus (9%) vormen de grootste branches (in verkooppunten). In de periode 2014-2019 is het aantal commerciële dienstverleners met 10% gestegen. Deze groei in vestigingen komt met name van kappers (+15), schoonheidssalons (+5) en massagesalons (+5). De grootste daling vindt plaats bij fotozaken (-4), stoffeerderijen (-3), lijstenmakers (-2) en stomerij/wassalons (-2).

Ambulante handel

De ambulante handel²⁵ in Nederland bestaat uit circa 11.200 bedrijven (CHV, 2018). Al jaren schommelt het aantal bedrijven rond dit aantal. Binnen de ambulante handel is de dynamiek echter groot: in de foodbranche is de afgelopen tien jaar het aantal bedrijven gegroeid (+1.000), terwijl de branches textiel en kleding (-500) en tweedehands artikelen (-300) juist een daling laten zien. Van ruim 10% van de ondernemers wordt vanwege de hoge leeftijd verwacht dat zij binnen een aantal jaren zullen stoppen. Foodondernemers op de markt hebben doorgaans de grootste kramen en de meeste omzet.

Het marktaandeel van ambulante handel binnen de totale detailhandel nam de afgelopen jaren steeds een beetje af. In Nederland wordt circa 2% van de totale detailhandelsomzet gedraaid op markten (bron: detailhandel.info). In 2011 was dit nog 3%. In 2016 daalde het bedrijfsresultaat ten opzichte van 2010 met circa 1,8%, terwijl bestedingen in het algemeen juist weer toenemen in de detailhandel (+3,4% in de periode 2014-2016). Verreweg de meeste omzet wordt geboekt door ondernemingen in de food sector (60%), gevolgd door textiel (20%). In de ambulante handel zijn landelijk circa 20.000 ondernemingen actief. De totale omzet bedroeg in 2016 dan ook circa 2,2 miljard. Sinds 2014 is de omzet in de totale sector met

²⁵ Onder andere markt-kramen, rijdende snackbars, kiosken, vis- en oliebollenkramen en bloemenstallen.

ongeveer € 0,3 miljard gedaald. De belangrijkste redenen voor de teruglopende omzet zijn dalende bezoekersaantallen en hogere bedrijfskosten. Op langere termijn is de verwachting dat de ambulante handel het steeds zwaarder krijgt. Grote, diverse warenmarkten hebben goede kansen om te overleven. Kleinere markten met beperkt aanbod kunnen zich te weinig onderscheiden. Ook vergrijzing en bedrijfsopvolging zijn bedreigingen.

Het beeld bestaat dat ambulante handel concurreert met plaatselijke detailhandel. Deels is dit het geval. Plaatselijke bedrijven kunnen inkomsten mislopen doordat op de markt dezelfde producten worden aangeboden. Onderzoek (o.a. door het Hoofdbedrijfschap Detailhandel) laat echter zien dat het organiseren van een markt ook voor spin-off kan zorgen voor de lokale ondernemer. Daarbij bestaan er drie typen personen die op de markt komen: zij die speciaal voor de markt komen (marktgericht), zij die voor de markt komen, maar daarnaast ook de overige winkels bezoeken (marktgeoriënteerd) en zij die voor iets anders naar het centrum kwamen, maar toch op de markt belanden (marktgevoelig). Voor lokale winkeliers is de groep marktgeoriënteerden interessant, omdat deze mogelijk extra inkomsten genereren. Voor marktondernemers is vooral de laatste categorie interessant. Ongeveer de helft van alle personen die rondloopt op de markt is marktgeoriënteerd. Verder blijkt dat voor iedere € 1,70 die ze op de markt uitgeven aan dagelijkse producten ze daarnaast € 2,10 uitgeven in een reguliere winkel. Dat betekent dus dat er meer geld buiten dan op de markt wordt uitgegeven aan dagelijkse producten. Voor niet dagelijkse producten is deze relatie nog veel groter. Voor elke € 1,00 die op de markt wordt uitgegeven, wordt € 3,10 buiten de markt uitgegeven. De spin-off voor de lokale bedrijvigheid is daarmee bijzonder groot. Per markt of per standplaats zal dit verschillen, afhankelijk van de trekkracht van het aanbod.

Het faciliteren van ambulante handel heeft meerwaarde voor inwoners en bezoekers van centra. In vergelijking met winkels vergt deze handel relatief weinig investeringen, zijn de exploitatiekosten laag en is het verkrijgen van een vergunning eenvoudig. In kernen en wijken met onvoldoende draagvlak voor voorzieningen is de ambulante handel een waardevolle aanvulling op het bestaande aanbod van commerciële voorzieningen.

Op dit moment telt Haarlemmermeer zes weekmarkten bij commerciële voorzieningencentra en diverse standplaatsen. Dit zijn drie weekmarkten in Hoofddorp (Centrum, 't Paradijs en Toolenburg) en weekmarkten in Badhoevedorp, Nieuw-Vennep (Harmonieplein) en Rijsenhout (centrum). Daarnaast bieden standplaatsen een vaste, seizoensgebonden of incidentele aanvulling op het bestaande aanbod of op bijzondere locaties.

Motorbrandstoffenverkooppunten

We onderscheiden bij motorbrandstoffenverkooppunten (MBV) tankstations (veelal fossiele brandstoffen) en snellaadpunten. Haarlemmermeer telt op dit moment 31 tankstations. Deze liggen verspreid over de gemeente. Onderstaand kaartbeeld toont de locaties. Daarnaast zijn er initiatieven voor snellaadpunten in de gemeente. Deze zijn gelegen bij bestaande tankstations (bijvoorbeeld A4 Den Ruygen Hoek), maar er zijn ook initiatieven op solitaire locaties in de gemeente (bijvoorbeeld bij het Corendon hotel Badhoevedorp).

Figuur 22: Locaties motorbrandstoffenverkooppunten in Haarlemmermeer (juni 2019)

Bron: Locatus 2019, bewerking Stec Groep

We onderscheiden een aantal trends die van invloed zijn op de MBV's in de gemeente.

Stabiel volume traditionele brandstoffen

Landelijk is de markt voor motorbrandstofverkooppunten in ontwikkeling. Het getankte volume aan 'traditionele' brandstoffen is al enkele jaren redelijk stabiel. Van 2011 tot 2015 daalde het volume licht. Sinds 2015 is een lichte toename zichtbaar.

Figuur 23: Getankt volume aan traditionele brandstoffen in Nederland (in miljoen kg)

Bron: CBS 2019

Het aantal tankstations in Nederland is licht gedaald van circa 4.250 in 2008, naar 4.125 in 2018. In type tankstations vindt een sterke verschuiving plaats. Zo is het aantal onbemande tankstations verdubbeld sinds 2008 ten koste van het aantal bemande tankstations (BOVAG, 2019). De verhouding is nu ongeveer 50:50. Het aantal opstelpunten en de grootte van stations is van invloed op de cijfers en het volume. Over het algemeen is een trend zichtbaar waarbij tankstations groter worden. Hierdoor kan de afname in aantal worden verklaard.

Figuur 24: Aantal tankstations in Nederland

Bron: BOVAG, Mobiliteit in cijfers 2018

De laatste jaren neemt het aantal vulpunten voor alternatieve brandstoffen toe van bijna 2.000 in 2011 naar ruim 34.500 in 2018. Uit cijfers van de BOVAG blijkt dat het aantal laadpalen 18 keer zo groot is geworden tussen 2011 en 2018. Ook het aantal snellaadpalen (van 15 naar en 787) en vulpunten voor CNG (aardgas, van 97 naar 164) zijn snel groter geworden. Ook waterstof komt op.

Figuur 25: Ontwikkeling vulpunten voor alternatieve brandstoffen in Nederland

	2011	2012	2013	2014	2015	2016	2017	2018
Laadpalen	1.826	3.611	5.750	11.860	14.152	21.010	28.414	33.607
Snellaadpalen	15	63	100	254	363	472	665	787
CNG (aardgas)	97	108	134	136	136	140	158	164
LNG (vloeibaar aardgas)	1	1	4	4	4	3	16	27
Waterstof	0	1	2	3	3	3	3	3

Bron: BOVAG, Mobiliteit in cijfers 2018

Een groot deel van deze vulpunten voor alternatieve brandstoffen is gericht op de particuliere consument. De markt voor elektriciteit is veel diffuser dan bij traditionele brandstoffen. Immers de consument hoeft niet per se naar een tankstation voor het laden. Dit kan ook thuis, op het werk of bij de bezochte voorziening. Slechts een deel van de markt zal dus specifiek onderweg laden. Waterstof kan over het algemeen alleen bij reguliere of specifieke tankstations.

Als gevolg van de energietransitie is de verwachting dat de markt voor Electronic Vehicles (EV) in de periode tot 2030 groeit van een marktaandeel van circa 2% nu tot circa 25-30% in 2030.²⁶ Het aantal snellaadpalen in Haarlemmermeer is de afgelopen drie jaar sterk gestegen van 7 in 2016 tot 111 in 2018.²⁷

De realisatie van snellaadpalen bij tankstations is een ontwikkeling die de komende jaren verder uitgerold gaat worden. Immers tankstations hebben vaak een goede ontsluiting, zichtbaarheid en aansluiting op het energienetwerk. Bovendien zijn er vaak voorzieningen (voor tijdens het wachten) aanwezig. Bedrijven als Fastned, maar ook oliemaatschappijen en andere aanbieders investeren op dit moment in de uitrol van snellaadstations bij tankstations of op andere strategische locaties. Bovendien spelen commerciële initiatieven hier ook op in, bijvoorbeeld door het bieden van een snellader (tegen betaling) bij een fastfoodrestaurant.

Doorontwikkeling tankstations als mobiliteitshub

De functie en rol van het tankstation verandert. In de afgelopen periode heeft al een herpositionering in de markt plaatsgevonden, onder andere de opkomst van onbemande stations. Bij de bemande stations is sprake van een focus op gemak. Dit zien we terug in een breder aanbod aan etenswaren met naast *fastfood* ook gezonde, verse en duurzame, maar ook in andere (non-food) producten. De energietransitie zorgt voor nieuwe mogelijkheden voor de tankstations. Door herpositionering naar een mobiliteitshub ontstaan bijvoorbeeld nieuwe integrale concepten voor vergaderen (tijdens het opladen van de auto), als hub (voor overstap naar een ander vervoermiddel richting bijvoorbeeld het centrum) of als centrale plek in de wijk (voor het afhalen van verse maaltijden of online gekochte producten). Kortom, de rol van een tankstation zal de komende periode gaan veranderen.

MBV's zijn een dienst: economisch ordenen daarom niet mogelijk

De overheid kan nieuwe initiatieven voor MBV's (en ook niet bij andere commerciële voorzieningen) in de gemeente niet economisch ordenen. Jurisprudentie²⁸ leert dat een MBV een dienst is waardoor deze onder de Europese dienstenrichtlijn valt. Economisch ordenen zou betekenen dat de gemeente bijvoorbeeld een maximum stelt aan het aantal mogelijke MBV's in Haarlemmermeer (of zou benoemen dat er geen nieuwe MBV's meer bij mogen). Jurisprudentie wijst uit dat er alleen ruimtelijke argumenten zoals het verbeteren van het leefklimaat, verminderen van overlast, meer veiligheid, et cetera gebruikt kunnen worden. In diverse werksessies en gesprekken met MBV-ondernemers is dit ook toegelicht.

Conclusies uit online peiling

In het kader van het commerciële voorzieningenbeleid is een online peiling uitgevoerd onder ondernemers, vastgoedeigenaren en dorps- en wijkraden. We sommen de belangrijkste bevindingen op:

- Een aanzienlijk deel van de deelnemende bedrijven aan de online peiling geeft aan dat het functioneren onder druk te staat: 24% geeft aan middelmatig te functioneren, 7% slecht en 1% zeer slecht. 66% geeft aan dat de eigen onderneming momenteel goed tot uitstekend functioneert.
- Circa 50% van de ondernemers en vastgoedeigenaren vindt dat zij beter georganiseerd kunnen zijn.

²⁶ Zie: Evaluatie Uitvoeringsstrategie Laadinfrastructuur, gemeente Haarlemmermeer 2018

²⁷ Cijfers zijn afkomstig van de Klimaatmonitor (Ministerie van Infrastructuur en Waterstaat) en de aantallen betreft publieke en semi-publieke snellaadpunten.

²⁸ Zie onder andere: ECLI:NL:RVS:2014:3617

- Circa 65% van de ondernemers en vastgoedeigenaren heeft behoefte aan meer gezamenlijke acties en/of het organiseren van evenementen.
- Circa 80% van de respondenten verwacht dat de leegstand de komende jaren toeneemt in Haarlemmermeer.
- Ca. 70% van de respondenten ziet extra horeca in de centrumgebieden als waardevolle toevoeging.
- Circa 75% van de respondenten ziet extra leisure (sport, cultuur, wellness, entertainment, et cetera) in de centrumgebieden als waardevolle toevoeging.
- Circa 80% van de respondenten geeft aan dat er voldoende tankstations zijn in Haarlemmermeer en dat deze goed verspreid zijn. Daarnaast geeft 12% aan dat er voldoende zijn, maar niet goed verspreid, 3% niet voldoende, maar wel goed verspreid, en 7% niet voldoende, maar niet goed verspreid.
- Als kansen voor de centrumgebieden wordt het meest genoemd: inwonersgroei, meer variatie horeca en winkels, toenemend toerisme in de regio, meer gezelligheid/sfeer en bereikbaarheid en parkeren.
- Als bedreigingen voor de centrumgebieden wordt het meest genoemd: toename leegstand, verdere opkomst online, te hoge huren, de komst van Amsterdam Styles Outlet, monotoon aanbod en verloedering.

Geplande ontwikkelingen van commerciële voorzieningen in Haarlemmermeer

Binnen de gemeente Haarlemmermeer zijn diverse plannen en ontwikkelingen voor een potentiële herontwikkeling van centra, optimalisatie van centra, of plannen waarbij nieuw aanbod wordt toegevoegd aan de bestaande voorraad. De in het bestemmingsplan opgenomen meters, voor bijvoorbeeld Sugar City en Nieuwe Kom, zijn hierbij het uitgangspunt. Plannen die niet in het bestemmingsplan passen of waarvoor nog een bestemmingsplan opgesteld dient te worden en groter zijn dan 1.500 m² vwo dienen voor advies voorgelegd te worden aan de Adviescommissie Detailhandel Noord-Holland Zuid (zie bijlage 7). Voor grotere centra zoals Stadscentrum Hoofddorp ligt de ondergrens hiervoor bij plan vanaf 3.000 m² vwo.

Onderstaand figuur geeft een beeld van de plannen medio 2019. Hierbij is een indicatief programma aangegeven. Omdat de diverse plannen nog in voorbereiding zijn, kunnen de definitieve plannen (en inhoudelijke programma's) nog wijzigen. Onderstaande lijst moet dan ook als indicatief worden beschouwd.

Figuur 26: grotere plannen voor nieuwe ontwikkelingen in Haarlemmermeer

Kern	Plan	Functies, verklaring	Status
Hoofddorp	Herontwikkeling pand V&D	Commerciële functies en wonen	Planontwikkeling in voorbereiding
	Raadhuisplein en omgeving	In plint ruimte voor detailhandel, horeca en maatschappelijke voorzieningen	In procedure
	Hyde Park	Transformatie kantorenpark naar gemengd woonwerkgebied met beperkt commerciële voorzieningen in de plint(en).	In procedure
	Hoofddorp Noord	Uitbreiding supermarkt en mogelijk centrumontwikkeling vanwege grootschalige woningbouw	In voorbereiding

	De Parken	Ontwikkeling centrumvoorziening voor nieuwe wijk	In procedure
Nieuw-Vennep	Nieuwe Kom	In plint ruimte voor detailhandel, horeca en maatschappelijke voorzieningen	Bestemmingsplan
	Nieuw-Vennep West	Voorzieningen passend bij de nieuwe wijk	In voorbereiding
Lisserbroek	Lisserbroek centrum	Dorpsvoorzieningen passend bij woningbouw	In voorbereiding
Badhoevedorp	Badhoevedorp centrum	Vernieuwing centrum op basis van DSO (vastgesteld), inclusief verplaatsing supermarkt Sloteweg naar centrum Badhoevedorp	In voorbereiding
Zwanenburg	De Kom	Verplaatsing en uitbreiding supermarkt	Bestemmingsplan
Boulevard Cruquius	Terrein Dura Vermeer	Herontwikkeling ten behoeve van grootschalige bouwmarkt en tuincentrum	In procedure
Halfweg	Sugar City	Factory outlet center, hotel, leisure, speelautomatenhal, supermarkt	Bestemmingsplan
Cruquius	Cruquius centrum	Dorpsvoorzieningen passend bij woningbouw	In voorbereiding
Schiphol	Schiphol Plaza	Uitbreiding aanbod voor reizigers	Bestemmingsplan

Toekomstige mogelijkheden voor commerciële voorzieningen

Om richting toekomst te bepalen wat de mogelijkheden zijn voor de commerciële voorzieningen in de gemeente Haarlemmermeer is een marktruimteanalyse uitgevoerd. Hierbij wordt de (potentiële) vraag afgezet tegen het aanbod (en bestaande plancapaciteit) en wordt gekeken of dit in evenwicht is. Voor de marktruimteanalyse zijn, naast gegevens over inwonertal, bestaand aanbod en inkomensniveau, basisgegevens gebruikt over het draagvlak van voorzieningen en de koopstromen. Hiervoor zijn recente koopstromenonderzoeken (Koopstromenonderzoek Randstad 2018) beschikbaar over de binding (mate waarin bewoners van de gemeente inkopen doen in de eigen woonplaats en gemeente) en toevloeiing (mate waarin bewoners van andere gemeenten besteden binnen de gemeente).

Koopstromen (detailhandel) in Haarlemmermeer

In onderstaande figuur wordt een samenvatting gegeven van het koopstromenonderzoek voor detailhandel in Haarlemmermeer.

Figuur 27: Samenvatting koopstromenonderzoek 2018

	Dagelijkse winkelvoorzieningen	Niet-dagelijkse winkelvoorzieningen
Bestedingen per jaar	In Haarlemmermeer zijn de bestedingen op jaarbasis circa 450 miljoen euro.	In Haarlemmermeer zijn de bestedingen op jaarbasis circa 510 miljoen euro.
Aandeel bestedingen in eigen gemeente	Van alle bestedingen door inwoners van de gemeente Haarlemmermeer wordt circa 87% in de eigen gemeente gedaan.	Van alle bestedingen door inwoners van de gemeente Haarlemmermeer wordt circa 53% in de eigen gemeente gedaan.
Aandeel niet-inwoners in de bestedingen	Van alle bestedingen in Haarlemmermeer wordt circa 17% gedaan door niet-inwoners.	Van alle bestedingen in Haarlemmermeer wordt circa 52% gedaan door niet-inwoners.
Afvloeiing naar internet/online	Het aandeel online-bestedingen is nog relatief beperkt met circa 3%.	Het aandeel online-bestedingen is aanzienlijk met circa 23%.
Ruimtelijke spreiding en kooporiëntatie	<p>De ruimtelijke spreiding van voorzieningen voor dagelijkse aankopen is goed terug te zien in de bestedingscijfers. Dagelijkse boodschappen worden overwegend dicht bij huis gekocht. De binding aan de eigen kern (met een voorzieningenniveau) is vaak hoog.</p> <p>In Haarlemmermeer is een duidelijke scheiding te zien in drie deelgebieden. Inwoners in het noorden van de gemeente kopen hoofdzakelijk in de noordelijk gelegen winkelgebieden. Inwoners centraal in de gemeente kopen hoofdzakelijk centraal en inwoners in het zuidelijke deel van de gemeente kopen hoofdzakelijk in zuidelijke winkelgebieden.</p> <p>In de dubbeldorpen (bijvoorbeeld Cruquius, Lisserbroek en Rijsenhout) zien we nadrukkelijk ook afvloeiing naar winkelcentra buiten de gemeente Haarlemmermeer (zoals Heemstede, Lisse, Aalsmeer).</p>	<p>Stadscentrum Hoofddorp (voor mode & luxe) en Boulevard Cruquius (voor huis en tuin) hebben verreweg het grootste aandeel in de bestedingen (circa 70%).</p> <p>De overige centra hebben een bescheiden aanbod niet-dagelijks. Hierdoor is het aandeel in de bestedingen ook minimaal. De grotere centra zoals Nieuw-Vennep centrum, Badhoevedorp centrum en Zwanenburg centrum hebben wel enige bestedingen in niet-dagelijks.</p> <p>Inwoners van Haarlemmermeer winkelen – naast een fors aandeel bestedingen online - vooral (recreatief) in Haarlem en Amsterdam, zo toont onderstaand kaartbeeld.</p>

De aankooplocatie van consumenten verschilt per type product. Hoe unieker het product, des te groter is de bereidheid om afstand af te leggen hiervoor. Internet heeft hierin de verhoudingen danig opgeschud. Centra worden bezocht als er een duidelijke meerwaarde is ten opzichte van kopen op internet. Dit betekent dat dagelijkse aankopen (frequent, makkelijk en snel) hoofdzakelijk fysiek gedaan worden. Voor niet-dagelijkse aankopen geldt dat de keuze, beleving en aantrekkingskracht bepalend zijn of een centrum bezocht gaat worden.

Gevolg van het gewijzigd consumentengedrag is dat middelgrote centra kampen met afnemende bezoekersaantallen. In dit type centra is relatief veel aanbod, maar vaak beperkte beleving en aantrekkingskracht. Deze centra staan onder druk. Het gaat om (grotere) dorpscentra en/of hoofdwinkelgebieden. Landelijk is de leegstand in deze winkelgebieden sterk toegenomen. Bovendien blijkt uit het koopstromenonderzoek Randstad (2018) dat ook het (economisch) functioneren onder druk staat.

In de kleinere winkelgebieden zien we juist dat de supermarkten (goed voor veel bezoekers) een belangrijke trekker zijn voor (winkel)centra. De bakker, slager en drogist presteren het best indien zij in de directe nabijheid van supermarkten gepositioneerd zijn. Het is dus van belang om hier rekening mee te houden bij de ruimtelijke spreiding.

Marktruimte voor dagelijkse voorzieningen

Het primaire verzorgingsgebied voor dagelijkse voorzieningen is de directe woonomgeving. Dit blijkt ook uit de cijfers van het koopstromenonderzoek. We maken hier onderscheid in 'Noord', 'Midden' en 'Zuid' binnen de gemeente Haarlemmermeer.

Conclusies marktruimte dagelijks 'Noord'

In het deelgebied 'Noord' is het dagelijks aanbod compleet en goed verspreid over de verschillende kernen. De grotere kernen (Badhoevedorp, Zwanenburg, Vijfhuizen en Spaarndam) hebben een (sterk) eigen aanbod. De overige kernen zijn hoofdzakelijk georiënteerd op deze kernen, op Hoofddorp of kernen buiten de gemeente Haarlemmermeer.

In het bijzonder kennen Badhoevedorp en Zwanenburg een redelijk compleet aanbod in dagelijkse voorzieningen. Er zijn meerdere supermarkten gevestigd (zowel fullservice als discount) en er zijn diverse speciaalzaken (onder andere groente & fruit, bakker, slager, viswinkel, maar ook een drogist en bloemenwinkel). In de overige kernen (Vijfhuizen en Spaarndam) is dit aanvullende aanbod beperkter.

Inwoners van Badhoevedorp en Zwanenburg zijn hoofdzakelijk op de eigen kern georiënteerd. Vijfhuizen is deels georiënteerd op de eigen kern. Voor overige dagelijkse voorzieningen oriënteren inwoners zich buiten de gemeente (onder andere bij de discounter in Schalkwijk in Haarlem). In Spaarndam is het dagelijks aanbod beperkt. Inwoners in en nabij Spaarndam zijn daarom deels op Velsersbroek en Haarlem georiënteerd. De kleinere kernen zijn georiënteerd op de grotere dorpscentra, Lijnden is bijvoorbeeld georiënteerd op Badhoevedorp.

Doordat inwoners in deelgebied 'Noord' ook dagelijks aankopen doen buiten het deelgebied is een binding van 80-85% realistisch. Het toevloeiingspotentieel (bestedingen door consumenten buiten het deelgebied) ligt met name bij toerisme (Badhoevedorp) en aangrenzende woongebieden binnen en buiten de gemeente. Als gevolg van een groei in inwoners en investeringen in de centra (concentratie van voorzieningen in Zwanenburg en Badhoevedorp) verwachten we dat er een beperkte marktruimte ontstaat voor extra meters. Gelet op het

aanbod (in aantal en vierkante meters) gaat het met name om schaalvergroting. Ook zal de nieuwe supermarkt op terrein van Sugar City een impact hebben op de marktruimte, vooral in Zwanenburg.

Conclusies marktruimte dagelijks 'Midden'

In het deelgebied 'Midden' is het dagelijks aanbod compleet en goed verspreid over de verschillende kernen. In Hoofddorp is de binding van de dagelijkse bestedingen 92%. De overige dorpen liggen met name aan de rand van de gemeente. Aalsmeerderbrug is bijna volledig op Aalsmeer georiënteerd, Cruquius deels op Heemstede en deels op Hoofddorp, Rijsenhout is met name op de eigen kern en op Aalsmeer en Hoofddorp georiënteerd en Zwaanshoek deels op Bennebroek en deels op Hoofddorp. Hier zien we (het belang van) de dubbeldorpen ook duidelijk terugkomen.

Overigens is dit 'weglekeffect' in de praktijk beperkt. Bestedingen lekken met name weg in Aalsmeerderbrug, Cruquius en Zwaanshoek. Hier woont echter slechts 5% van de totale bevolking van deelgebied 'Midden'. Dit betekent dat in de totale dagelijkse bestedingen in deelgebied 'Midden' er slechts beperkt bestedingen weglekken naar andere gebieden (en buiten de gemeente). De toevloeiing in deelgebied 'Midden' komt met name vanuit toerisme, beroepsbevolking en van buiten de gemeente. Hoofddorp draagt als centrale kern in de regio met name bij aan de toevloeiing.

Een sterke groei aan inwoners zorgt voor extra bestedingen en het ontstaan van marktruimte. Deze is deels al in bestaande plannen gevat, onder andere in De Parken, Hyde Park en Noord. Ook zijn in mogelijkheden binnen leegstaand vastgoed voor verdere concentratie van voorzieningen in de centra. Specifiek voor supermarkten is leegstaand vastgoed vaak niet courant.

Conclusies marktruimte dagelijks 'Zuid'

In het deelgebied 'Zuid' is het dagelijks aanbod compleet en goed verspreid over de verschillende kernen. Nieuw-Vennep is de grootste kern in het gebied en voor dagelijkse voorzieningen redelijk zelfvoorzienend. Dit blijkt ook uit bindingscijfers van de eigen inwoners. Die ligt op 90%.

In deelgebied 'Zuid' liggen verschillende dubbeldorpen. Dit maakt dat inwoners uit verschillende dorpen deels zijn georiënteerd op plaatsen buiten de gemeente voor dagelijkse aankopen. We constateren dat Lisserbroek vooral is georiënteerd op Lisse. Bij de mogelijke realisatie van voorzieningen in Lisserbroek zal dit minder worden. Daarnaast is Beinsdorp vooral georiënteerd op Hillegom, Buitenkaag op Sassenheim en Burgerveen deels op Leimuider en deels op Nieuw-Vennep. De dubbeldorpen vormen circa 15% van totaal aantal inwoners van deelgebied 'Zuid'. Dit betekent dat slechts een klein deel van de totale bestedingen in deelgebied 'Zuid' weglekt naar andere gemeenten. We gaan uit van een koopkrachtbinding van 80-85%. Toevloeiing komt met name vanuit de beroepsbevolking en van buiten de gemeente.

Afhankelijk van de exacte plannen voor woningbouw (locatie, ligging ten opzichte van de bestaande centra en omvang plannen) en de daarmee gepaard gaande groei in inwoners ontstaat extra draagvlak voor dagelijkse voorzieningen. Deze is deels al in bestaande plannen (hard en zacht) gevat, onder andere in de bestaande voorraad in de centra (zoals in Nieuw-Vennep, Nieuwe Kom en bestaande leegstand) en Lisserbroek.

Marktruimte voor niet-dagelijkse voorzieningen

Trends en ontwikkelingen (afnemende bestedingen, afvloeiing online, overcapaciteit) zijn van invloed op de berekening van de marktruimte voor niet-dagelijkse voorzieningen. De haalbaarheid van winkelvoorzieningen wordt veel meer dan voorheen bepaald door de functie en kwaliteit van het gebied.

Uit de marktruimteanalyse blijkt voor de branches mode & luxe en vrije tijd (als onderdeel van niet-dagelijkse sector) een minimale tot geen extra marktruimte in Haarlemmermeer, ook niet als gevolg van groei in aantal inwoners. Bovendien is er ook nog behoorlijk wat leegstand en plancapaciteit om een mogelijke vraag op te vangen. Denk bijvoorbeeld aan het stadscentrum Hoofddorp met ruim 8.500 m² wvo aan leegstand en Nieuw-Vennep centrum met leegstand en plancapaciteit (Nieuwe Kom). Kwalitatieve vernieuwing en nieuwe concepten binnen bestaande voorzieningencentra kunnen een impuls geven, net als het onttrekken van leegstaande winkelmeters.

Binnen de sector 'in-en-om-huis' (wonen, doe-het-zelf, tuin) geldt dat het aanbod in Haarlemmermeer zeer ruim is. Dit komt met name omdat Boulevard Cruquius een regionale functie heeft. Landelijk staat de markt onder druk (veel meters en omzet staan onder druk als gevolg van online aankopen en de concurrentie tussen aanbieders is groot). Specifiek voor doe-het-zelfwinkels en tuincentra in het verzorgingsgebied voor Haarlemmermeer geldt dat als gevolg van bevolkingsgroei en verwachte koopkrachtbinding en -toevloeiing er marktruimte is voor uitbreiding van meters. Met name het economisch functioneren van bestaande doe-het-zelfwinkels is bovengemiddeld. Hoe dan ook is concentratie van verspreid aanbod in 'in-en-om-huis' wenselijk om de kwetsbaarheid van individuele winkels, maar ook concentratiegebieden te verminderen. Dit betekent het streven naar enkele sterke clusters, zowel lokaal als regionaal, en deze waar mogelijk versterken. Voor diverse branches (onder andere tuincentra) is deze clustering vanuit bedrijfseconomisch perspectief niet altijd mogelijk. Bovendien geldt voor bouwmarkten en tuincentra dat een ligging verspreid in de gemeente en dichtbij de bevolkingsconcentraties mogelijk moet blijven om zo de lokale consument te kunnen blijven bedienen.

Regionaal vergelijkbaar beeld ten aanzien van marktruimte

Ook in rest van de provincie Noord-Holland staat de markt voor niet-dagelijkse detailhandel onder druk. Uit het marktruimteonderzoek detailhandel van de provincie Noord-Holland (BSP voor provincie Noord-Holland en Metropoolregio Amsterdam, 2018) blijkt dat voor de provincie Noord-Holland de marktruimte in 2025 aanzienlijk lager ligt dan in de huidige situatie. Deze komt naar verwachting verder onder druk komen te staan na 2025. Tegelijkertijd zijn er diverse plannen in de deelregio's die extra capaciteit toevoegen aan de bestaande voorraad. Ontwikkelingen in de regio kunnen invloed hebben op het voorzieningenaanbod in Haarlemmermeer. Voor dagelijkse voorzieningen speelt dit minder dan voor voorzieningen waarvoor de consument bereid is een grotere afstand af te leggen (niet-dagelijks).

Marktruimte voor horeca en commerciële dienstverlening

Voor het bepalen van de marktruimte voor horeca zetten we het huidige aanbod en de lokale context af tegen benchmarkgemeenten²⁹ en de verwachte bevolkingsontwikkeling van Haarlemmermeer. We constateren het volgende:

- Haarlemmermeer beschikt over een ruim aanbod vierkante meters fastservice-horeca en restaurants afgezet tegen regionale en landelijke cijfers. Oorzaak is enerzijds de aanwezigheid van Schiphol met aanverwante horeca, en anderzijds de relatief grote metrages van horecazaken (aanwezigheid van diverse verschillende grote formules en grote restaurants bij hotels). Dit laatste blijkt bovendien wanneer we het aantal horecabedrijven vergelijken met regionale en landelijke cijfers. In dit geval scoort Haarlemmermeer sterk beneden gemiddeld.

²⁹ Gemeenten met meer dan 100.000 inwoners

- In de drankensector (hoofdzakelijk cafés) blijft het aanbod in Haarlemmermeer juist sterk achter, zowel in oppervlakte als aantal horecabedrijven. Afgezet tegen regionale en landelijke cijfers is het aanbod per 10.000 inwoners twee keer zo laag. Mogelijke oorzaken liggen in de bevolkingsamenstelling (relatief weinig studenten wonend in Haarlemmermeer), ruimtelijk-fysieke mogelijkheden en de huidige beperkte belevingswaarde (het ontbreken van diverse terraspleinen).
- Gemeente Haarlemmermeer kent een forse woningbouwopgave. Door een verwachte toename van het aantal inwoners neemt het draagvlak voor extra horeca toe. Bovendien zijn de bestedingen in horeca de afgelopen jaren toegenomen en de verwachting is dat dit blijft stijgen (zie trends en ontwikkelingen).

Figuur 28: Benchmark vierkante meter vvo horeca (links) en aantal horecabedrijven (rechts) per 10.000 inwoners

Bron: Horeca DNA 2019

Vertaald naar marktruimte zijn er uitbreidingsmogelijkheden voor horeca in de drankensector, fastservice en restaurants. Dit betreft marktruimte gericht op de inwoners van Haarlemmermeer, werknemers in Haarlemmermeer en van bezoekers in de diverse centra. Ook op toeristisch recreatieve plekken is mogelijk uitbreiding wenselijk. We denken bijvoorbeeld aan Toolenburgerplas, Park21 en Recreatiegebied Spaarnwoude. Hierbij dient de horeca wel passend te zijn bij de functie en recreatieve sfeer. Mogelijke marktruimte voor horeca bij hotels gericht op Schiphol bedienen een eigen doelgroep en zijn sterk afhankelijk van ontwikkelingen in de hotelbranche.

Met name in de drankensector is de marktruimte fors: 7.500-10.000 m² vvo, vertaald zijn dit 30-40 horecabedrijven. De daadwerkelijke invulling van deze marktruimte is echter sterk afhankelijk van de ruimtelijke kwaliteit en belevingswaarde van de diverse centra. In de huidige situatie komt groei van de drankensector in Haarlemmermeer nauwelijks tot stand. Inzet op horecapleinen en clustering verhoogt bijvoorbeeld de aantrekkingskracht voor horeca met terras. Daarnaast bieden herontwikkelingen (bijvoorbeeld Raadhuisplein Hoofddorp, centrum Nieuw-Vennep, Badhoevedorp centrum) kansen voor toename en kwalitatieve versterking van horeca.

Ook voor fastservice en restaurants geldt dat er marktruimte ontstaat voor uitbreiding, respectievelijk 1.000-2.000 m² en 2.500-3.500 m² vvo. Deze marktruimte komt grotendeels voort uit de verwachte inwonersgroei. In de huidige situatie is er vooral sprake van een kwalitatieve behoefte: het aanbod kleinschalige horeca is onder gemiddeld, net als de segmenten lunchroom, ijssalon (beide fastservice), bistro's en hoogwaardige restaurants. Voor fastservice en restaurants is naast clustering met name inzet op ruimtelijk-fysieke

mogelijkheden voor kleinschalige horeca en lokaal ondernemerschap van belang. Meer diversiteit in horeca met meer onderscheidende concepten is hoe dan ook gewenst.

De mogelijke invulling van marktruimte voor de drankensector, fastservice en restaurants landt primair in de verschillende voorzieningencentra. Hiermee willen we de wisselwerking tussen de diverse voorzieningen en horeca bevorderen en daarnaast de ontmoetingsfunctie van de centra versterken. Voor de hoofdcentra betekent dit:

- Stadscentrum Hoofddorp: inzet op horecapleinen en clustering om de aantrekkelijkheid voor horeca met terras te versterken. Daarbij worden met name (grand)cafés gemist in het centrum. In het horecagebied (zie hoofdstuk 4.1) is ruimte voor horeca. Voor het Raadhuisplein is ontwikkelruimte voor horeca voorzien. Meer diversiteit in horeca-aanbod is gewenst, van mainstream naar onderscheidende concepten. Het is van belang dat het horeca-aanbod meer doelgroepen gaat bedienen, met name voor jongeren en studenten kan het aanbod versterkt worden.
- Nieuw-Vennep centrum: horeca kan een belangrijke bijdrage leveren om de ontmoetingsfunctie van het centrum voor inwoners van het dorp te versterken. De Vennepweg heeft potentie als ontwikkellocatie voor horeca door haar brede opzet en al aanwezig horeca-aanbod. Met name daghoreca, zoals lunchzaken en koffiebars, ontbreekt momenteel in het centrum. Zie ook hoofdstuk 4.
- Badhoevedorp centrum: momenteel is het horeca-aanbod in Badhoevedorp centrum zeer beperkt. Met de herontwikkeling van het centrum ontstaan kansen om de horecafunctie te versterken. Met name bij Het Lint ter hoogte van het dorpscentrum wordt een speciaal verblijfsklimaat beoogd, met daaraan een centraal ontmoetingsplein. Diverse horeca is potentieel kansrijk: horeca met terras, lunchzaken, koffiebar, ijssalon en restaurants. Daarbij is het benutten van de toeristische potentie een grote kans. Al met al dient het dorps karakter van Badhoevedorp voorop te staan.
- Boulevard Cruquius: de ontwikkelpotentie voor horeca op Boulevard Cruquius ligt in verblijf verlengende daghoreca, uitsluitend gericht op bezoekers van winkels op Boulevard Cruquius. Het gaat hier om horeca-concepten om te ontbijten, lunchen of bijvoorbeeld koffie te drinken. Afgezet tegen het hoge aantal bezoekers is het huidige horeca-aanbod op Boulevard Cruquius beperkt.

Voor commerciële dienstverlening geldt dat circa 20 tot 25 aanbieders gemiddeld is per 10.000 inwoners in Nederland.³⁰ Op basis van de huidige 154.000 inwoners betekent dit grofweg 300-380 aanbieders. Momenteel komt het aantal aanbieders uit op circa 240-250. Dit betekent dat er ruimte is voor groei. Ook betekent de verwachte inwonersgroei een toename in vraag naar commerciële dienstverleners, zoals kappers, schoonheidssalons, ambachten, reisbureaus, makelaardij en uitzendbureaus. De ontwikkelpotentie voor commerciële dienstverlening ligt met name in de regionale-, kernverzorgende- en dorpscentra. Daarnaast blijft er in de wijk- en buurtcentra ruimte voor wijk- en buurtgerichte functies, zoals een kapper of schoonheidssalon.

Benchmark motorbrandstoffenverkooppunten

Nederland telde in 2018 circa 4.120 tankstations, wat neerkomt op 24 stations per 100.000 inwoners. Per 100.000 inwoners heeft Haarlemmermeer 20 tankstations, dit is flink onder het Nederlands gemiddelde. Het aantal tankstations per 100.000 banen in de gemeente Haarlemmermeer is 19; in Nederland ligt dat aantal met 50 ook fors hoger. Ook het aantal tankstations per 10.000 bedrijven ligt in Haarlemmermeer met 20 lager ten opzichte van het gemiddelde van 26 in Nederland.

³⁰ Op basis van voorzieningenaanbod via Locatus Verkooppuntenverkenner en Kennisbank Voorzieningscan (Stipo, 2012).

Figuur 29: Benchmark tankstations in Haarlemmermeer

	Aantal tankstations	Aantal per 100.000 inwoners	Aantal per 10.000 bedrijven	Aantal per 100.000 banen
Haarlemmermeer	31	20	20	19
Nederland	4.121	24	26	50

Bron: BOVAG 2019, bewerking Stec Groep

Haarlemmermeer heeft relatief weinig tankstations, gemeten naar het aantal inwoners, bedrijven en banen. Dit is opmerkelijk omdat Haarlemmermeer naast inwoners beschikt over veel extra potentieel. We denken dan onder andere aan de diverse snelwegen en provinciale wegen die de gemeente doorkruisen (en dus veel potentiële afzet), maar ook aan de hoeveelheid werkzame personen en bezoekers. Ook de nabijheid van Schiphol is een belangrijke bron voor afzet van brandstoffen in de gemeente.

Haarlemmermeer kent overigens ook deels een sterk OV-netwerk. Echter, de randen van de gemeente en kernen zijn minder frequent ontsloten. In Haarlemmermeer zien we ook een hoog autobezit³¹. Overigens geven de cijfers hierboven geen beeld van de daadwerkelijke doorzet (=getankt volume) van motorbrandstoffen. Die is immers ook afhankelijk van onder andere het aantal aanwezige opstelplaatsen bij en gebruik van een motorbrandstoffenverkooppunt.

Tot slot benchmarken we het aantal snellaadpunten. Het aantal publieke en semipublieke snellaadpunten voor elektrische auto's in Haarlemmermeer ligt op 64 (Bron: Klimaatmonitor, juni 2019). Dit zijn 41 snellaadpunten per 100.000 inwoners. Dit ligt aanzienlijk boven het landelijk gemiddelde van 8 snellaadpunten per 100.000 inwoners. Na gemeente Amsterdam (69) beschikt Haarlemmermeer over het hoogste aantal snellaadpunten; op afstand van gemeenten Eindhoven (42) en Stein (39). Ook relatief gezien beschikt Haarlemmermeer over een hoog aantal snellaadpunten: vergeleken met gemeenten met meer dan 100.000 inwoners is de dichtheid het hoogst. Een verklaring hiervoor is de nabijheid van Schiphol en de grote vraag naar snellaadfaciliteiten hier (bijvoorbeeld van de taxi's of reizigers). Na Haarlemmermeer (41 snellaadpunten per 100.000 inwoners) volgen de gemeenten Dordrecht (22 per 100.000 inwoners) en Apeldoorn (21 per 100.000 inwoners).

³¹ Statistieken van CBS (2018) op buurt- en wijkniveau geven aan voor Haarlemmermeer dat de stedelijke concentratiegebieden (bijvoorbeeld Hoofddorp en Nieuw-Vennep) een autobezit kennen van 0,5 auto per inwoner. In de (kleinere) kernen hieromheen is dit 0,55 auto per inwoner. In de provincie Noord-Holland en in Nederland ligt het autobezit op respectievelijk 0,43 en 0,47 per inwoner. Het autobezit in Haarlemmermeer is dus relatief hoog, waarbij het bezit in de 'rand' nog hoger ligt dan in de grootste kernen van de gemeente.

Bijlage 6: beleidscontext

Het toekomstperspectief van centrumgebieden is – naast de lokale context – mede afhankelijk van de speelruimte en sturing die hogere overheden geven. Het beleid van de gemeente Haarlemmermeer moet in ieder geval in lijn zijn met de uitgangspunten vanuit dit beleid.

Europese Dienstenrichtlijn

De Europese Dienstenlijn van 12 december 2006 verplicht lidstaten tot het vrijgeven van hun dienstenmarkt ten gunste van aanbieders in andere lidstaten.

Op 30 januari 2018 (ECLI:EU:C:2018:44) heeft het Europese Hof van Justitie geoordeeld dat detailhandel, maar ook overige commerciële voorzieningen, gezien moeten worden als een dienst. Volgens de richtlijn moeten dienstverleners in de EU zich onbelemmerd kunnen vestigen of diensten kunnen verrichten. Er mag uitsluitend worden gestuurd op grond van dwingende redenen van algemeen belang, waaronder ruimtelijke ordening, milieu en consumentenbescherming.

Hoewel de jurisprudentie nog grotendeels gevormd moet worden spitst de discussie zich op dit moment toe op de vraag of is voldaan aan de in artikelen 14 en 15 van de Dienstenrichtlijn gestelde eisen over non-discriminatie (regeling is zonder onderscheid van toepassing), noodzakelijkheid (dwingende reden van algemeen belang) en evenredigheid.³² Evenredigheid gaat over de vraag of branchering geschikt is om het nagestreefde doel te bereiken, niet verder gaat dan nodig om dat doel te bereiken en dat het doel niet met andere, minder beperkende maatregelen kan worden bereikt. In hoofdstuk 4.2 is dit nader beschreven in de context van Haarlemmermeer.

Ladder voor duurzame verstedelijking

Het Rijk is verantwoordelijk voor het goed functioneren van het ruimtelijke ordeningssysteem. In het Besluit ruimtelijke ordening (Bro) is daarom de Ladder voor duurzame verstedelijking (hierna Ladder) opgenomen. De Ladder is opgenomen in de Structuurvisie Infrastructuur en Ruimte (wordt vervangen door de Nationale Omgevingsvisie) van het Rijk en sinds oktober 2012 als motiveringseis opgenomen in het Bro. Overheden moeten op grond van het Bro elke nieuwe stedelijke ontwikkeling motiveren aan de hand van de Ladder. De Ladder is verankerd in het Bro in artikel 3.1.6. Lid 2. De wettekst in dit artikel is gewijzigd per 1 juli 2017 en luidt als volgt:

“De toelichting bij een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, bevat een beschrijving van de behoefte aan die ontwikkeling, en, indien het bestemmingsplan die ontwikkeling mogelijk maakt buiten het bestaand stedelijk gebied, een motivering waarom niet binnen het bestaand stedelijk gebied in die behoefte kan worden voorzien.”

Een stedelijke ontwikkeling wordt in artikel 1.1.1 onder i van het Bro gedefinieerd als een:

‘Ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijk voorzieningen.’

³² Uitspraak in casus Appingedam: ECLI:NL:RVS:2018:2062

Voor ontwikkelingen buiten bestaand stedelijk gebied (BSG) vraagt de Ladder te motiveren waarom de ontwikkeling niet binnen BSG kan landen. De definitie die het Bro (artikel 1.1.1.) aan BSG geeft luidt:

'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.'

Beleid provincie Noord-Holland

De provincie Noord-Holland stelt dat goede winkelvoorzieningen een stad, dorp of wijk aantrekkelijk maakt. Daarom streeft de provincie naar een aantrekkelijk winkelaanbod, stimuleert nieuwe ontwikkelingen binnen de detailhandel en gaat leegstand van winkelpanden tegen. Om een aantrekkelijk en gevarieerd winkelaanbod te creëren en tegelijk de leegstand tegen te gaan, zijn gemeenten in Noord-Holland verplicht om regionaal afgestemde detailhandelsvisies op te stellen. Beleidsregels in de Provinciale Ruimtelijke Verordening en het detailhandelsbeleid onderschrijven we en zijn leidend in het voorliggend beleid.

De provincie heeft twee Regionale Adviescommissies Detailhandel ingesteld, de Adviescommissie Detailhandel Noord-Holland Zuid (ADZ) en Regionale Adviescommissie Detailhandel Noord-Holland Noord (RAC NHN). Nieuwe plannen voor detailhandel en regionale visies worden door deze adviescommissies bovenregionaal afgestemd en getoetst aan de Provinciale Ruimtelijke Verordening (PRV)³³ en het provinciaal Detailhandelsbeleid 2015-2020. Dit provinciale beleidsdocument is vastgesteld op 15 december 2014 en legt de nadruk op concentratie, mobiliteit, bereikbaarheid en eerlijke concurrentieverhoudingen. Zo tracht de provincie randvoorwaarden te scheppen voor een op regionale behoeften afgestemde ontwikkeling en versterking van de detailhandelssector en –structuur.

In het beleid wordt onder andere aandacht gegeven aan:

- Het voorkomen van leegstand. Leegstand zorgt namelijk voor verloedering en verslechtering van de leefbaarheid. Bovendien is bouwen voor leegstand onwenselijk;
- Specifieke regelgeving gericht op winkels te clusteren in bestaande, vitale, dynamische en concurrerende voorzieningencentra en een aanbod van dagelijkse goederen op aanvaardbare afstand van woonkernen- en wijken. Dit betekent:
 - Een verbod op weidewinkels.
 - Een verbod op detailhandel op bedrijventerreinen en kantoorlocaties met uitzondering van detailhandel in volumineuze goederen en/of brand- en explosiegevaarlijke goederen, en ondergeschikte detailhandel, internet-afhaalpunten waar geen goederen worden getoond en volumineuze detailhandel die vanuit het oogpunt van hinder, veiligheid of verkeersaantrekkende werking niet inpasbaar is in de centra. Als in het laatste geval het winkelvloeroppervlak meer dan 1.500 m² wvo bedraagt, geldt dat: dit aantoonbaar niet leidt tot ruimtelijk relevante leegstand in bestaande winkelgebieden, en de regionale adviescommissie hierover een advies heeft uitgebracht (zie hieronder).
 - De ontwikkeling van nieuwe winkellocaties slechts onder voorwaarden mogelijk maken in gemeenten met aantoonbaar onder aanbod als gevolg van bijvoorbeeld substantiële woningbouw.
- Een toetsing van winkeluitbreiding groter dan 1.500 m² wvo³⁴ door de Adviescommissie Detailhandel Noord-Holland Zuid (ADZ) voor Haarlemmermeer en gemeenten in de regio.

³³ In de PRV is aangegeven dat de ontwikkeling van nieuwe vierkante meters detailhandel wordt getoetst aan regionale afspraken. Bovendien wordt detailhandel uitgesloten op bedrijventerreinen en kantoorlocaties, met enkele uitzonderingen hieromtrent (beschreven in artikel 5b van de PRV, juni 2019).

³⁴ De grootte van winkelplannen (1.500 m² en 3.000 m²) geldt voor de totale ontwikkeling in een winkelgebied (en dus niet per winkel) en voor een tijdsperiode van twee jaar. Deze periode is gekozen om te voorkomen dat grote plannen in kleinere delen worden opgeknipt om verplichte advisering te omzeilen.

In een aantal grotere hoofdwinkelgebieden³⁵ - waaronder Stadscentrum Hoofddorp - ligt deze toetsingsplicht bij plannen vanaf 3.000 m² wvo.

De regionale afstemming wordt gerealiseerd door de inzet van regionale visievorming en afstemming, en indien nodig, de provinciale inzet van planologische instrumenten. De provincie draagt financieel bij aan regionale visievorming, samenwerking, onderzoek en monitoring van de detailhandelssector in Noord-Holland. In de omgevingsvisie Noord-Holland 2050 wordt voor detailhandel ingegaan op de leegstandsopgave en noodzaak tot transformatie: "Dit vraagt om regionale afstemming en selectiviteit om winkelcentra krachtig en onderscheidend te houden." De provincie neemt een bemiddelende rol in bij regionale afspraken over detailhandel.

Inzicht in toekomstige marktruimte nodig voor het opstellen van regionale detailhandelsvisies

Om een goed afgewogen advies te kunnen geven over nieuwe detailhandelsplannen en voor het opstellen van regionale detailhandelsvisies is inzicht in de toekomstige marktruimte nodig. De provincie gebruikt een distributieplanologisch onderzoek (DPO) om op indicatieve wijze de kwantitatieve marktruimte voor detailhandel in beeld te brengen. Per regio is hiervoor een uitwerking gemaakt.

De voorliggende commerciële voorzieningennota is getoetst aan de regels uit de Provinciale Ruimtelijke Verordening en voldoen hieraan.

Metropoolregio Amsterdam (MRA)

Op 15 maart 2016 heeft de Regioraad van de Stadsregio Amsterdam het regionale detailhandelsbeleid Stadsregio Amsterdam 2016–2020 vastgesteld. Stadsregio Amsterdam is in 2016 opgeheven. Het beleid is echter nog actueel en is overgegaan naar de Metropoolregio Amsterdam (MRA). In dit beleid hebben de gemeenten van de regio afspraken gemaakt voor het tegengaan van leegstand en het behoud van hun fijnmazige winkelstructuur, zodat bewoners op aanvaardbare afstand in hun eigen buurt of wijk de meeste van hun (dagelijkse) boodschappen kunnen blijven doen. Het is een vertaling van provinciale beleidsambities die moet waarborgen dat de gemeenten van de voormalige Stadsregio allemaal dezelfde principes en uitgangspunten hanteren.

Het regionale detailhandelsbeleid hanteert de volgende uitgangspunten:

1. Inwoners moeten op aanvaardbare afstand hun (dagelijkse) boodschappen kunnen doen (fijnmazige detailhandelsstructuur).
2. Het beleid is erop gericht om vraag en aanbod in evenwicht te brengen in de (fysieke) detailhandel.
3. Detailhandelsvestigingen zijn louter gevestigd in verstedelijkt of nog te verstedelijken gebied: passend in de structuur van het winkelgebied alsook op specifiek benoemde locaties op bedrijventerreinen.
4. a) Nieuwe ontwikkelingen moeten de huidige structuur versterken.
b) Nieuwe ontwikkelingen die uitbreiding van het ruimtegebruik vergen zijn alleen mogelijk als de ontwikkeling niet op een bestaande winkellocatie mogelijk is.
c) Bij nieuwe ontwikkelingen moet duidelijk zijn wat de impact op de lokale en regionale winkelstructuur is.
5. Clustering is leidend, al dan niet met andere commerciële en/of maatschappelijke voorzieningen.
6. Leegstand zoveel mogelijk te voorkomen. 'Nieuw voor oud': nieuwe initiatieven moeten altijd gepaard gaan met maatregelen om de bestemming detailhandel elders te beperken. Door proactief beleid werken gemeenten aan voorzienbaarheid en wordt planschade voorkomen.
7. Gemeenten moeten de regionale behoefte van de winkelplannen goed beschrijven.

³⁵ Stadscentra met minimaal 25.000 m² wvo

8. Gemeenten kunnen via het bestemmingsplan - op basis van ruimtelijke aspecten – aanvullende eisen voor branchering stellen.
9. Alleen op aangemerkte locaties (Cruquius Plaza) is grootschalige detailhandel (GDV) toegestaan.
10. Traditionele PDV-locaties waar louter PDV-branches zijn, blijven toegestaan.
11. Op basis van het marktruimteonderzoek en koopstromenonderzoek is onderzocht of de locaties waar nu GDV mogelijk is, gehandhaafd moeten blijven of dat er aanpassingen nodig zijn.
12. Nieuwe perifere detailhandelslocaties worden in beginsel niet toegestaan.
13. Internet-afhaalpunten zijn alleen op een bedrijventerrein toegestaan als deze geen winkel of uitstalfunctie hebben. Bij voorkeur worden afhaalpunten in bestaande winkelgebieden gesitueerd.
14. Bestemmingsplanwijzigingen worden beoordeeld door de ADZ (zoals provinciaal beleid voorschrijft).

Iedere gemeente legt lokale detailhandelsstructuur in ruimtelijke termen vast in een structuurvisie of in een gemeentelijke detailhandelsvisie.

Omgevingswet en omgevingsvisie

Naar verwachting treedt op 1 januari 2021 de Omgevingswet in werking. Deze wet bundelt de wetgeving en de regels voor ruimte, wonen, infrastructuur, milieu, natuur en water. Met de komst van de Omgevingswet wordt een vereenvoudiging van het bestaande stelsel beoogd: naar één Omgevingswet en één omgevingsregeling. De overgang van Wet ruimtelijke ordening (Wro) naar de Omgevingswet betekent het volgende:

- Gemeenten stellen een omgevingsvisie (een zogenaamde GOVI) op met de lange termijn ambities en beleidsdoelen voor de fysieke leefomgeving. De omgevingsvisie is zelfbindend.
- Vanaf de inwerkingtreding van de Omgevingswet (in 2021) heeft iedere gemeente van rechtswege één omgevingsplan. Alle bestemmingsplannen (en varianten hierop) worden na invoering van de Omgevingswet automatisch onderdeel van het gemeentelijke omgevingsplan.
- Gemeentelijke verordeningen blijven (tijdelijk) naast het omgevingsplan bestaan. Het is de bedoeling om verordeningen uiteindelijk te integreren in het omgevingsplan. Met omgevingsvergunningen worden activiteiten vervolgens vergund voor zover dit niet geregeld is met algemene regels.

Binnen de nieuwe wet staan de begrippen integraal en participatie centraal. Dit betekent meer nadruk op het betrekken van de samenleving (bewoners, ondernemers en andere belanghebbenden) en over de grenzen van functies kijken. Gelet op de diversiteit in de centrumgebieden hebben we in Haarlemmermeer deze keuze al bij het opstellen van het beleid in 2016 gemaakt en dit wordt voortgezet.

Omdat er een grote verscheidenheid in (centrum)gebieden is, doen we in dit beleid richtinggevend uitspraken voor commerciële voorzieningen in de gemeente. In dit beleid wordt uitgegaan van de vigerende ruimtelijke wet- en regelgeving en de daarin gehanteerde terminologie zoals het bestemmingsplan en de omgevingsvergunning. Bij de inwerkingtreding van de Omgevingswet dient bijvoorbeeld de term bestemmingsplan gelezen te worden als omgevingsplan.

Gemeente Haarlemmermeer heeft in 'Contouren voor de omgevingsvisie Haarlemmermeer' (2017.0055108) een aanzet gemaakt voor de omgevingsvisie. Hierin zijn acht hoofdthema's benoemd, namelijk: (1) klimaatverandering; (2) gezondheid, milieukwaliteit en biodiversiteit; (3) economische transitie; (4) energietransitie; (5) mobiliteit; en (6) woningbouw, verstedelijking en landschap; (7) veiligheid; en (8) sociaal welzijn. Het streven is om de toekomstige omgevingsvisie een richtinggevend instrument te laten zijn voor het maken van afwegingen en

keuzes. Met betrekking tot commerciële voorzieningen is in het koersdocument opgenomen: *“We willen het (bovenwijks voorzieningenniveau (winkels, sport, recreatie, maatschappelijk, zorg, scholen, gezondheid, cultuur, et cetera) in de gemeente behouden en waar mogelijk versterken.”*

Beleid toerisme, evenementen en promotie 2025 en accommodatiebeleid

Momenteel wordt het beleid voor toerisme, evenementen en promotie 2025 opgesteld. In deze beleidsvisie worden diverse visies en ambities van de gemeente Haarlemmermeer voor toerisme samengevoegd tot een geïntegreerd toeristisch beleid, wat de samenhang tussen de verschillende beleidsterreinen en de toeristische waarde in zijn totaliteit versterkt.

Evenementen en marketing zijn hierbinnen als bijzonder aandachtspunt opgenomen. De volgende doelstellingen zijn opgenomen in de beleidsvisie:

- Het versterken van de beleving van het toeristisch-recreatieve landschap: vanuit het eigen DNA (pioniersgeest, ligging onder zeeniveau, uitgestrekte maar ook charmante, grillige polders) inspelen op beleving van het (cultuurhistorische) landschap, met behulp van de (door)ontwikkeling van een aantrekkelijk groen-blauw netwerk.
- Het (door)ontwikkelen van het aanbod van dagrecreatie: goed ingebed in de versterking van de beleving van het landschap.
- Een evenwichtig aanbod aan logiesaccommodaties: kritisch/selectief op uitbreiding in de grootschalige hotelmarkt, maar kansen in kleinschaliger (gedifferentieerd) aanbod dat goed is ingebed in de versterking van de beleving van het landschap.
- Het creëren van een efficiënt netwerk: de ‘organisatie’ is het bindend element in wat Haarlemmermeer te bieden heeft aan omgeving en accommodaties. Zowel ruimtelijk-functionele verbinding, als in marketing, gastvrijheid en relaties.

Toerisme, recreatie en leisure kunnen centrumgebieden versterken en daarmee is het van belang om integraal afwegingen te maken bij plannen en projecten.

Ook wordt momenteel het accommodatiebeleid opgesteld. Het verblijfsaccommodatiebeleid gaat over allerlei vormen van verblijfsaccommodatie met een logies-functie met een toeristische inslag. Short stay (< 6 maanden) valt binnen dit kader. Longstay (> 6 maanden) is ‘wonen’ volgens het bestemmingsplan en valt buiten dit beleid. Doel van het accommodatiebeleid is een kwalitatief sterke en gediversifieerde verblijfsaccommodatiesector en om de juiste accommodatie op de juiste locatie te faciliteren.

In het beleid voor commerciële voorzieningen is rekening gehouden met het concept accommodatiebeleid en het concept beleid voor toerisme, evenementen en promotie 2025.

Bijlage 7: Economische Effect Rapportage

Met een Economische Effectrapportage is via diverse indicatoren gemeten hoe centrumgebieden er nu voor staan. Dit doen we door een benchmark met vergelijkbare centrumgebieden (conform indeling van Locatus). We beoordelen centrumgebieden op drie hoofdindicatoren: huidig functioneren (A), de huidige kwalitatieve aspecten binnen de centra (B) en toekomstpotentie (C). Binnen deze hoofdindicatoren worden verschillende indicatoren gemeten. Een centrumgebied wordt op de hoofdindicatoren A en B beoordeeld ten opzichte van een vooraf gestelde benchmark van vergelijkbare type winkelgebieden in de Randstad. Hoofdindicator C kijkt vooral naar de toekomstpotentie en kwetsbaarheid van het winkelgebied, op basis van onder meer bevolkingsontwikkeling en investeringsplannen. Ook wordt gekeken naar bevolkingsamenstelling en daarbinnen het aandeel 65-plussers (vergrijzing). Van deze groep is bekend dat zij gemiddeld gezien minder besteden in de detailhandel. Een score van 50% op een hoofdindicator betekent dat het centrumgebied gemiddeld presteert en functioneert ten opzichte van vergelijkbare centrumgebieden.

Per type winkelgebied zijn, afgaande op het belang van de indicator voor het type winkelgebied, verschillende indicatoren opgenomen in de EER. Zo is bijvoorbeeld voor de hoofdcentra het aanbod cultuur/ontspanning sterk van toegevoegde waarde. Dit in tegenstelling tot een buurtcentrum waar de aanwezigheid van marktconforme supermarkten cruciaal is voor het functioneren van het gebied. Bovendien zijn voor de hoofdcentra (meer) kwantitatieve (zoals omzet per vierkante meter) en kwalitatieve (beoordelingen door consumenten) beschikbaar. Deze gegevens vormen mede input voor de hoofdcentra.

Figuur 30: Weergave indicatoren in basismodel voor Economische Effectrapportage

Bron: Stec Groep 2019

Voor kleinere centrumgebieden zijn niet alle indicatoren gebruikt om tot een score te komen. Hiertoe ontbreken in veel gevallen gegevens op dit schaalniveau om een goede vergelijking te maken.

Economische effectrapportage (centrum)gebieden Haarlemmermeer

	Huidig functioneren	Kwalitatieve aspecten	Toekomstpotentie
Hoofddorp			
Stadscentrum Hoofddorp	65%	77%	75%
Floriande	56%	71%	83%
't Paradijs	69%	50%	83%
Toolenburg	81%	64%	67%
Skagerhof	63%	57%	50%
Pax	50%	43%	50%
Graan voor Visch	44%	50%	33%
Nieuw-Vennep			
Nieuw-Vennep centrum	40%	40%	58%
Getsewoud	75%	71%	100%
Linquenda (Kalslaging)	63%	36%	50%
Badhoevedorp			
Badhoevedorp centrum	75%	39%	80%
Sloterweg	50%	29%	17%
Pa Verkuyllaan	31%	36%	33%
Overige gebieden			
Zwanenburg centrum	75%	57%	83%
Vijfhuizen centrum	81%	50%	50%
Rijsenhout centrum	31%	36%	33%
Spaarndam	44%	43%	33%
Overige gebieden			
Boulevard Cruquius	90%	52%	83%

Bijlage 8: centrumprofielen

Op deze en de volgende pagina's volgt per centrumgebied een beschrijving van de huidige situatie.

Resultaten Economische Effectrapportage

Huidig functioneren

Kwalitatieve aspecten

Toekomstpotentie

Stadscentrum Hoofddorp

Benchmark

Sterktes

- Parkeren en bereikbaarheid
- Aanwezigheid horeca/cultuur in centrum
- Sterke trekkers
- Hoge beoordelingen consumenten

Zwaktes

- Wisselende uitstraling deelgebieden
- Horeca relatief versnipperd
- Horeca bedient niet alle doelgroepen
- Stallingsmogelijkheden fiets

Koers

- Doorontwikkeling van regionaal koop- naar stadscentrum met meer ontmoeting en beleving
- Denken in deelgebieden en gericht samenwerken
- Routing naar en in centrum verbeteren (loop, fiets, OV en auto)
- Verlengen en verbeteren verblijf, ontmoeten stimuleren
- Verhaal Stadscentrum Hoofddorp gezamenlijk ontwikkelen

Nieuw-Vennep Centrum

Omvang detailhandel (wvo):	15.800 m ²
Omvang horeca (vvo):	7.400 m ²
Leegstandspercentage (wvo):	20%
Leegstandspercentage (verkooppunten):	25%
Vloerproductiviteit dagelijks:	€ 5.667 (benchmark: €7.658)
Vloerproductiviteit niet-dagelijks:	€ 1.342 (benchmark: €2.443)
Belangrijkste trekkers:	De Bulls, Dirk, Jumbo en HEMA
Weekmarkt:	Donderdag van 09:00 tot 12:30

Verkooppunten

Detailhandel (benchmark)

Horeca

Commerciële dienstverlening

Resultaten koopstromenonderzoek

Resultaten Economische Effectrapportage

Huidig functioneren

Kwalitatieve aspecten

Toekomstpotentie

Nieuw-Vennep Centrum

Benchmark

Sterktes

- Compleet boodschappencentrum, met ruimte voor uitbreiding dagelijks
- Veel speciaalzaken
- Hoge beoordeling consumenten parkeren

Zwaktes

- Verkeersstructuur naar centrumgebied
- Eenheid in centrum mist
- Grote mix vastgoedeigenaren

Koers

- Compleet kernverzorgend centrum voor boodschappen en ontmoeten met beperkt recreatief winkelen
- Denken in deelgebieden
- Ruimtelijke en fysieke ingrepen

Badhoevedorp Centrum

Omvang detailhandel (wvo):	5.250 m ²
Omvang horeca (vvo):	795 m ²
Leegstandspercentage (wvo):	16%
Leegstandspercentage (verkooppunten):	14%
Vloerproductiviteit dagelijks:	€ 11.437 (benchmark: €7.869)
Vloerproductiviteit niet-dagelijks:	€ 3.339 (benchmark: €1.983)
Belangrijkste trekkers:	Albert Heijn en Lidl
Weekmarkt:	Woensdag van 09:00 tot 12:30

Verkooppunten

Resultaten koopstromenonderzoek

	inwoners	overige bezoekers	totaal	benchmark	totaal 2016	Verblijfsduur
Totaal oordeel	7,1	-	7,2	7,7	7,2	0-30 min
Winkelaanbod	6,2	-	6,4	7,2	6,3	30-60 min
Sfeer en uitstraling	5,7	-	6,0	7,3	6,0	1-2 uur
Veiligheid	7,7	-	7,7	7,9	7,4	2-4 uur
Netheid (schoonmaak/onderhoud)	7,3	-	7,4	7,8	7,3	>4 uur
Parkeermogelijkheden auto	7,8	-	7,8	7,5	7,7	
Stallingsmogelijkheden voor de fiets	7,3	-	7,4	7,5	7,6	
Bereikbaarheid per auto	7,9	-	7,9	7,8	8,1	
Bereikbaarheid per openbaar vervoer	5,1	-	5,2	6,3	5,9	
Horeca-aanbod	5,5	-	5,5	6,5	5,4	
Evenementen	4,5	-	4,7	6,2	4,6	
Faciliteiten bijv. wc, wifi, afhaalpunt, bankjes	4,7	-	4,7	5,9	5,2	

Verblijfsduur

Vervoermiddel

Resultaten Economische Effectrapportage

Huidig functioneren

Kwalitatieve aspecten

Toekomstpotentie

Badhoevedorp Centrum

Benchmark

Sterktes	Zwaktes
<ul style="list-style-type: none"> • Welvarend marktgebied • Veel speciaalzaken • Functioneel centrum: goed bereikbaar en gratis parkeren op maaiveld • Kansen door woningbouw 	<ul style="list-style-type: none"> • Slechte scores op openbaar vervoer en uitstraling • Ontbreken trekkers niet-dagelijks (bv. Hema) • Versnipperd eigendom vastgoed • Weinig (winkelondersteunende) horeca • Centraal ontmoetingsplein ontbreekt • Winkeliers/vastgoedeigenaren momenteel beperkt georganiseerd
Koers	
<ul style="list-style-type: none"> • Ambitie: Levendig dorpscentrum en ontmoetingsplek met dorpse uitstraling • Definitief maken en uitwerking stedenbouwkundig ontwerp • Toeristische potentie meer benutten • Oog voor basis kwaliteit tot aan en tijdens herontwikkeling 	

Boulevard Cruquius	
Omvang detailhandel (wvo):	86.100 m ²
Omvang horeca (vvo):	100 m ² *
	* Inpandig zijn bij diverse winkels op Boulevard Cruquius horecavoorzieningen aanwezig
Leegstandspercentage (wvo):	Geen
Leegstandspercentage (verkooppunten):	Geen
Vloerproductiviteit dagelijks:	N.v.t.
Vloerproductiviteit niet-dagelijks:	€ 1.430 (benchmark: €1.499)
Belangrijkste trekkers:	Intratuin, De Ruijtermeubel, Mediamarkt

Verkooppunten																																		
<p>Detailhandel (benchmark)</p> <table border="1"> <caption>Detailhandel (benchmark)</caption> <thead> <tr><th>Categorie</th><th>Score</th></tr> </thead> <tbody> <tr><td>Dagelijks</td><td>~5</td></tr> <tr><td>Mode & Luxe</td><td>~10</td></tr> <tr><td>Vrije Tijd</td><td>~5</td></tr> <tr><td>In/om Huis</td><td>~50</td></tr> <tr><td>Overig</td><td>~5</td></tr> </tbody> </table>	Categorie	Score	Dagelijks	~5	Mode & Luxe	~10	Vrije Tijd	~5	In/om Huis	~50	Overig	~5	<p>Zelfstandige horeca*</p> <p>* Inpandig zijn bij diverse winkels op Boulevard Cruquius horecavoorzieningen aanwezig (ondergeschikte, niet zelfstandige horeca)</p> <table border="1"> <caption>Zelfstandige horeca*</caption> <thead> <tr><th>Categorie</th><th>Score</th></tr> </thead> <tbody> <tr><td>Dranken</td><td>~0.5</td></tr> <tr><td>Fastservice</td><td>~2.0</td></tr> <tr><td>Restaurants</td><td>~0.5</td></tr> </tbody> </table>	Categorie	Score	Dranken	~0.5	Fastservice	~2.0	Restaurants	~0.5	<p>Commerciële dienstverlening</p> <table border="1"> <caption>Commerciële dienstverlening</caption> <thead> <tr><th>Categorie</th><th>Score</th></tr> </thead> <tbody> <tr><td>Kapper</td><td>~0.5</td></tr> <tr><td>Schoonheids...</td><td>~0.5</td></tr> <tr><td>Massage</td><td>~0.5</td></tr> <tr><td>Reisbureau</td><td>~0.5</td></tr> <tr><td>Overig</td><td>~0.5</td></tr> </tbody> </table>	Categorie	Score	Kapper	~0.5	Schoonheids...	~0.5	Massage	~0.5	Reisbureau	~0.5	Overig	~0.5
Categorie	Score																																	
Dagelijks	~5																																	
Mode & Luxe	~10																																	
Vrije Tijd	~5																																	
In/om Huis	~50																																	
Overig	~5																																	
Categorie	Score																																	
Dranken	~0.5																																	
Fastservice	~2.0																																	
Restaurants	~0.5																																	
Categorie	Score																																	
Kapper	~0.5																																	
Schoonheids...	~0.5																																	
Massage	~0.5																																	
Reisbureau	~0.5																																	
Overig	~0.5																																	

Resultaten koopstromenonderzoek

Resultaten Economische Effectrapportage

Huidig functioneren

Kwalitatieve aspecten

Toekomstpotentie

Boulevard Cruquius

Benchmark

Sterktes

- Functioneert uitstekend, hoge omzetten
- Geen leegstand
- Fors aanbod met sterke trekkers
- Deels mogelijkheden GDV

Zwaktes

- Bereikbaarheid onder druk
- Beperkte verblijfsverlengende horeca
- Samenhang deelgebieden niet optimaal

Koers

- Versterken regionale positie thematisch centrum voor wonen en vrije tijd
- Integraal mobiliteitsonderzoek voor Cruquius woon- en werkgebied opstellen
- Beleving en uitstraling verbeteren

Floriande

Omvang detailhandel (wvo):	6.400 m ²
Omvang horeca (vvo):	400 m ²
Leegstandspercentage (wvo):	5%
Leegstandspercentage (verkooppunten):	8%
Belangrijkste trekkers:	Albert Heijn, Dirk, Action en HEMA

Verkooppunten

Resultaten Economische Effectrapportage

Huidig functioneren

Kwalitatieve aspecten

Toekomstpotentie

Floriande

Benchmark

Koers

- Hart van de wijk met boodschappen doen als basis, beperkt aanvullend aanbod. Ambulante handel als aanvulling. Wijkeconomie (werk aan huis, ambachten) en maatschappelijke voorzieningen in directe omgeving (bv. in plint)
- Compact houden en voorkomen verspreiding winkelfunctie (ontstaan 'gaten')
- Faciliteiten en voorzieningen op orde: fiets parkeren, groen, zitvoorzieningen
- Mogelijke herinrichting Genderenplein zodat het minder kil en 'stenig' wordt, zoals toevoegen eiland met vlonders, meer groei, meer zitgelegenheid en een kinderspeelplek.
- Voortzetten Keurmerk Veilig Ondernemen
- Ambitie: "Een sterk, florerend wijkwinkelcentrum voor dagelijkse voorzieningen en een centrale plek in de wijk zijn."

't Paradijs

Omvang detailhandel (wvo):	4.400 m ²
Omvang horeca (vvo):	200 m ²
Leegstandspercentage (wvo):	Geen leegstand
Leegstandspercentage (verkooppunten):	Geen leegstand
Belangrijkste trekkers:	Albert Heijn, Deen, Big Bazaar en Zeeman

Verkooppunten

Resultaten Economische Effectrapportage

Huidig functioneren

Kwalitatieve aspecten

Toekomstpotentie

't Paradijs

Benchmark

Koers

- Boodschappen doen als basis, beperkt aanvullend aanbod. Ambulante handel als aanvulling. Wijkconomie (werk aan huis, ambachten) en maatschappelijke voorzieningen in directe omgeving (bv. in plint)
- Bereikbaarheid fiets en te voet optimaliseren
- Doorontwikkeling 'Hart van de wijk' als centraal punt voor sociale activiteiten
- Continueren Keurmerk Veilig Ondernemen, blijven inzetten op verminderen onveiligheidsgevoelens en rondhangen, verbeteren verlichting en preventie van winkeldiefstal
- Ambitie: "Een goed lopend wijkwinkelcentrum met een compleet aanbod en goede parkeervoorzieningen dat als hart voor de wijk fungeert."

Skagerhof

Omvang detailhandel (wvo):	2.800 m ²
Omvang horeca (vvo):	100 m ²
Leegstandspercentage (wvo):	4%
Leegstandspercentage (verkooppunten):	8%
Belangrijkste trekkers:	Jumbo, Lidl en Bosma

Verkooppunten

Resultaten Economische Effectrapportage

Huidig functioneren

Kwalitatieve aspecten

Toekomstpotentie*

Skagerhof

Benchmark

Koers

- Boodschappen doen als basis, beperkt aanvullend aanbod. Ambulante handel als aanvulling. Wijk economie (werk aan huis, ambachten) en maatschappelijke voorzieningen in directe omgeving (bijvoorbeeld in plint)
- Openbare ruimte schoon, heel en veilig houden, vastgoed op orde
- Bereikbaarheid en (fiets)parkeren monitoren en aanpakken
- Continueren Keurmerk Veilig Ondernemen, blijven inzetten op verminderen van onveiligheidsgevoelens en rondhangen en preventie van winkeldiefstal
- Ambitie: "Een goed toegankelijk compleet wijkwinkelcentrum blijven met voldoende parkeergelegenheid."

* Score gelijk aan benchmark

Toolenburg

Omvang detailhandel (wvo):	4.200 m ²
Omvang horeca (vvo):	400 m ²
Leegstandspercentage (wvo):	Geen leegstand
Leegstandspercentage (verkooppunten):	Geen leegstand
Belangrijkste trekkers:	By Ed, Albert Heijn, Dirk en Blokker

Verkooppunten

Resultaten Economische Effectrapportage

Huidig functioneren

Kwalitatieve aspecten

Toekomstpotentie

 Toolenburg

 Benchmark

Koers

- Boodschappen doen als basis, beperkt aanvullend aanbod. Ambulante handel als aanvulling. Wijkconomie en maatschappelijke voorzieningen in directe omgeving
- Verkeer en parkeren: faciliteren (fiets)parkeren
- Keurmerk Veilig Ondernemen continueren
- Ambitie: "Een complete wijkwinkelcentrum waar gemak voorop staat met een passend complete aanbod (voor vooral dagelijkse boodschappen), in een veilige omgeving."

Pax	
Omvang detailhandel (wvo):	1.500 m ²
Omvang horeca (vvo):	300 m ²
Leegstandspercentage (wvo):	4%
Leegstandspercentage (verkooppunten):	17%
Belangrijkste trekkers:	Vomar

Verkooppunten

Resultaten Economische Effectrapportage

Koers

- Beleid gericht op consolideren en waar nodig optimaliseren
- Indien vastgoedeigenaren of ondernemers willen investeren dan wordt dat gefaciliteerd

* Score gelijk aan benchmark

Graan voor Visch

Omvang detailhandel (wvo):	900 m ²
Omvang horeca (vvo):	100 m ²
Leegstandspercentage (wvo):	Geen leegstand
Leegstandspercentage (verkooppunten):	Geen leegstand
Belangrijkste trekkers:	ALDI

Verkooppunten

Resultaten Economische Effectrapportage

Huidig functioneren

Kwalitatieve aspecten

Toekomstpotentie

Graan voor Visch

Benchmark

Koers

- Beleid gericht op consolideren en waar nodig optimaliseren
- Indien vastgoedeigenaren of ondernemers willen investeren dan wordt dat gefaciliteerd

Getsewoud

Omvang detailhandel (wvo):	4.800 m ²
Omvang horeca (vvo):	500 m ²
Leegstandspercentage (wvo):	3%
Leegstandspercentage (verkooppunten):	6%
Belangrijkste trekkers:	Albert Heijn, Lidl, Kruidvat en Etos

Verkooppunten

Resultaten Economische Effectrapportage

Huidig functioneren

Kwalitatieve aspecten

Toekomstpotentie

Getsewoud

Benchmark

Koers

- Boodschappen doen als basis, beperkt aanvullend aanbod. Ambulante handel als aanvulling. Maatschappelijke voorzieningen in directe omgeving
- Ruimte voor uitbreiding supermarkten faciliteren
- Schoon, heel, veilig op niveau door Keurmerk Veilig Ondernemen
- Bereikbaarheid en parkeren aanpakken indien nodig
- Ambitie: "Een goed functionerend en gezellig boodschappencentrum voor Getsewoud zijn."

Linquenda	
Omvang detailhandel (wvo):	1.600 m ²
Omvang horeca (vvo):	0 m ²
Leegstandspercentage (wvo):	Geen leegstand
Leegstandspercentage (verkooppunten):	Geen leegstand
Belangrijkste trekkers:	ALDI en Hoogvliet

Verkooppunten

Resultaten Economische Effectrapportage

Huidig functioneren

Kwalitatieve aspecten

Toekomstpotentie*

Linquenda

Benchmark

Koers

- Beleid gericht op consolideren: op korte termijn consolideren van voorzieningen, op langere termijn mogelijkheden voor functiewijziging onderzoeken en hierin faciliteren (met RO-instrumenten)
- Indien vastgoedeigenaren of ondernemers willen investeren dan wordt dat gefaciliteerd

* Score gelijk aan benchmark

Sloterweg

Omvang detailhandel (wvo):	1.500 m ²
Omvang horeca (vvo):	0 m ²
Leegstandspercentage (wvo):	Geen leegstand
Leegstandspercentage (verkooppunten):	Geen leegstand
Belangrijkste trekkers:	Vomar en Sport 2000

Verkooppunten

Resultaten Economische Effectrapportage

Huidig functioneren

Kwalitatieve aspecten

Toekomstpotentie

Sloterweg

Benchmark

Koers

- Supermarkt: tijdelijke nieuwbouw gerealiseerd tot verplaatsing naar centrum. Daarna vervalt deze locatie
- Op korte termijn consolideren van voorzieningen
- Op langere termijn mogelijkheden voor transitie en functiewijziging onderzoeken en hierin faciliteren (met RO-instrumenten)

Pa Verkuyllaan

Omvang detailhandel (wvo):	1.300 m ²
Omvang horeca (vvo):	140 m ²
Leegstandspercentage (wvo):	11%
Leegstandspercentage (verkooppunten):	15%
Belangrijkste trekkers:	Paul van Wees, Pets Place en Hofman

Verkooppunten

Resultaten Economische Effectrapportage

Huidig functioneren

Kwalitatieve aspecten

Toekomstpotentie

Pa Verkuyllaan

Benchmark

Koers

- Beleid gericht op consolideren: op korte termijn consolideren van voorzieningen, op langere termijn mogelijkheden voor functiewijziging onderzoeken en hierin faciliteren (met RO-instrumenten)
- Indien vastgoedeigenaren of ondernemers willen investeren dan wordt dat gefaciliteerd

Zwanenburg centrum

Omvang detailhandel (wvo):	6.700 m ²
Omvang horeca (vvo):	870 m ²
Leegstandspercentage (wvo):	14%
Leegstandspercentage (verkooppunten):	13%
Belangrijkste trekkers:	Albert Heijn, Dirk, Lidl en Action

Verkooppunten

Resultaten Economische Effectrapportage

Koers

- Compleet centrum met boodschappen doen en ontmoeten als basis
- Concentratie voorzieningen Hart van Zwanenburg / De Kom en hier ook inzetten op sfeer en herkenbaarheid van het centrum. Het gaat dan om concentratie van winkels, horeca, zorg, dorps huis, overige commerciële en maatschappelijke voorzieningen, et cetera
- Opwaardering van het centrale winkelplein en parkeren in De Kom met ontwikkeling van het dorps huis, het dorpsplein en de verplaatsing van Lidl als vliegwiel
- Samenwerking met ondernemers en eigenaren stimuleren en verbeteren
- Ambitie: "Een dorpsgevoel creëren rondom het plein door zoveel mogelijk voorzieningen te concentreren in De Kom en dit gebied te verbeteren en/of te herstructureren."

* Score gelijk aan benchmark

Rijsenhout Centrum

Omvang detailhandel (wvo):	1.000 m ²
Omvang horeca (vvo):	100 m ²
Leegstandspercentage (wvo):	5%
Leegstandspercentage (verkooppunten):	17%
Belangrijkste trekkers:	Coop

Verkooppunten

Resultaten Economische Effectrapportage

Huidig functioneren

Kwalitatieve aspecten

Toekomstpotentie

Rijsenhout Centrum

Benchmark

Koers

- Boodschappen als basis op een centrale (ontmoetings)plek in het dorp, aansluitend op Ruimtelijk Economische Visie (2018)
- Aanvullende commerciële en maatschappelijke voorzieningen die bijdragen aan leefbaarheid van het dorp
- Ambulante handel als aanvulling op bestaande voorzieningen
- (Samenwerking voor) nieuwe initiatieven: bv. mix-concepten

Vijfhuizen Centrum

Omvang detailhandel (wvo):	1.700 m ²
Omvang horeca (vvo):	0 m ²
Leegstandspercentage (wvo):	Geen leegstand
Leegstandspercentage (verkooppunten):	Geen leegstand
Belangrijkste trekkers:	Hoogvliet

Verkooppunten

Resultaten Economische Effectrapportage

Huidig functioneren

Kwalitatieve aspecten *

Toekomstpotentie*

Vijfhuizen Centrum

Benchmark

Koers

- Boodschappen als basis op een centrale (ontmoetings)plek in het dorp
- Aanvullende commerciële en maatschappelijke voorzieningen die bijdragen aan leefbaarheid van het dorp
- Ambulante handel als aanvulling op bestaande voorzieningen
- (Samenwerking voor) nieuwe initiatieven: bv. mix-concepten

* Score gelijk aan benchmark

Spaarndam Centrum

Omvang detailhandel (wvo):	800 m ²
Omvang horeca (vvo):	0 m ²
Leegstandspercentage (wvo):	Geen leegstand
Leegstandspercentage (verkooppunten):	Geen leegstand
Belangrijkste trekkers:	Albert Heijn

Verkooppunten

Resultaten Economische Effectrapportage

Huidig functioneren

Kwalitatieve aspecten

Toekomstpotentie

Spaarndam Centrum
 Benchmark

Koers

- Boodschappen als basis op een centrale (ontmoetings)plek in het dorp
- Aanvullende commerciële en maatschappelijke voorzieningen die bijdragen aan leefbaarheid van het dorp
- Ambulante handel als aanvulling op bestaande voorzieningen
- (Samenwerking voor) nieuwe initiatieven: bv. mix-concepten

BIJLAGE 9: reacties en antwoord concept beleid

Inleiding

Het beleid voor commerciële voorzieningen is opgesteld na een participatieproces, zie bijlage 3. De conceptversie is zowel intern als extern gedeeld. Voor externen bestond twee keer de mogelijkheid om een reactie te geven. Hiervan is gebruik gemaakt door:

1. Altera Vastgoed
2. Koninklijke Horeca Nederland Haarlemmermeer (KHN Haarlemmermeer)
3. Ondernemersvereniging Haarlemmermeer Zuid (OVHZ)
4. Stichting Ondernemersfonds Hoofddorp Centrum, bestuur (SOHC)
5. Haarlemmermeers Ondernemersplatform (HOP) / Ondernemersvereniging Ondernemend Hoofddorp
6. Servicestation van Kalmthout
7. BP Tankstation A4
8. BP Servicestation Kromhout
9. Stichting BIZ Cruquius
10. Stichting Ondernemersfonds Hoofddorp Centrum, centrummanager (SOHC)
11. Tweede reactie Koninklijke Horeca Nederland Haarlemmermeer (KHN Haarlemmermeer)
12. Haircompany, kapper
13. Cruquius Invest N.V., eigenaar van Cruquius Plaza op boulevard Cruquius
14. Derde reactie Stichting Ondernemersfonds Hoofddorp Centrum, centrummanager namens bestuur (SOHC)
15. De Symfonie (bestuur) en BIZ Centrum Nieuw-Vennep in oprichting (kandidaat bestuursleden)
16. Derde reactie Koninklijke Horeca Nederland Haarlemmermeer (KHN Haarlemmermeer)
17. Tweede reactie Ondernemersvereniging Ondernemend Hoofddorp
18. Tweede reactie Haarlemmermeers Ondernemersplatform (HOP)

Reacties en antwoord

De reacties zijn hieronder samengevat en van een antwoord voorzien.

	Reactie	Antwoord
1	Altera Vastgoed	
1.1	Altera Vastgoed stelt dat toevoeging van nieuwe voorzieningencentra (o.a. De Parken) bestaande voorzieningencentra (bv. Toolenburg, Paradijs, Skagerhof, Floriande) schaden.	De gemeente Haarlemmermeer streeft naar concentratie van commerciële voorzieningen binnen de bestaande centra. Door grootschalige woningbouw zijn er enkele plannen voor het toevoegen van commerciële voorzieningen(centra). We zijn daar terughoudend in. De criteria voor het toevoegen van nieuwe voorzieningen(centra) zijn toegelicht in hoofdstuk 3.2.
1.2	Altera Vastgoed geeft aan dat in De Parken ca. 3.500 woningen komen en er dus geen sprake is van het criterium voor omvangrijke woningbouw.	In hoofdstuk 3 is toegelicht dat de gemeente Haarlemmermeer omvangrijke woningbouw ziet als een plan met minimaal 7.000 inwoners op termijn. Het aantal woningen is geen criterium. Voor De Parken is bij de planontwikkeling reeds onderzoek gedaan naar de effecten op omliggende centra, waarbij de inbreng van Altera Vastgoed is meegenomen. Het aantal inwoners is in dit onderzoek ruim 7.000 inwoners.
1.3	Altera Vastgoed stelt dat de afstand van De Parken tot aan winkelcentrum Toolenburg hemelsbreed minder dan 2 kilometer is en daarmee niet voldoet aan de gestelde criteria.	In hoofdstuk 3 is toegelicht dat het gaat om autokilometers en niet om de afstand hemelsbreed.
1.4	Altera Vastgoed stelt dat de ontwikkeling van De Parken effect heeft op bestaande centra en zeer risicovol zijn.	Bij de afweging van nieuwe plannen zal de gemeente Haarlemmermeer de effecten op de bestaande centra overwegen en toetsen. Dit is beschreven in hoofdstuk 3 en in hoofdstuk 5. Voor De Parken is bij de planontwikkeling reeds onderzoek gedaan naar de effecten op omliggende centra, waarbij de inbreng van Altera Vastgoed is meegenomen. Hieruit bleek dat er geen onaanvaardbare effecten optreden. In gesprekken is dit gedeeld met Altera Vastgoed.
2	Koninklijke Horeca Nederland Haarlemmermeer	
2.1	KHN stelt dat in het voorliggende concept keuzes worden gemaakt waar geen duidelijke grondslag en aanleiding voor achterhaald kan worden. KHN stelt dat het lijkt alsof de denkrichting en suggesties niet zijn mee zijn genomen in het nu voorliggende stuk. Graag zou concreet aangegeven willen zien welke suggesties en denkrichtingen de gemeente heeft overgenomen vanuit de participaties.	Voor deze beleidsactualisatie is de gemeente in gesprek met ondernemers, winkeliers, ondernemers- en winkeliersverenigingen, vastgoedeigenaren, belangenvertegenwoordigers en dorps- en wijkraden middels onder andere een online peiling, interviews, externe klankbordsessies, werksessies en een inloopdag. Een extern bureau heeft het proces begeleid en samen met de gemeente het concept beleid voor commerciële voorzieningen opgesteld. De input uit deze participatie is verwerkt in het concept beleid, waarbij de gemeente de inbreng van partijen afweegt vanuit het maatschappelijk belang. De uitgangssituatie voor de beleidsvisie is beschreven in hoofdstuk 1 en 2 en in onder andere de marktanalyse, trends en ontwikkelingen, beleidscontext en economische effectrapportage in de bijlagen,

		dit is tijdens het proces ook gedeeld. Uit de marktanalyse blijkt dat er marktruimte is voor uitbreiding van horeca, zie bijlage 5. Het college zet in op behoud en uitbreiding van horeca in Haarlemmermeer (coalitieakkoord).
2.2	KHN stelt dat het document een grote omvang heeft.	Achtergrondinformatie en analyses zijn nog meer naar de bijlagen verplaatst en teksten zijn in het hoofdrapport aangescherpt.
2.3	KHN verzoekt per deelgebied/woonplaats het stuk uit elkaar te halen en dit nogmaals met de vertegenwoordiging van de betreffende gebieden te bespreken en 'open te staan' voor wijzigingen in beleid die aansluiten bij de wensen en denkrichting van de belanghebbenden en minder aansluiten bij de belangen van vastgoedeigenaren en grondbezitters.	Voor deze beleidsactualisatie is de gemeente in gesprek met ondernemers, winkeliers, ondernemers- en winkeliersverenigingen, vastgoedeigenaren, belangenvertegenwoordigers en dorps- en wijkraden middels onder andere een online peiling, interviews, externe klankbordsessies, werksessies en een inloopdag. Een extern bureau heeft het proces begeleid en samen met de gemeente het concept beleid voor commerciële voorzieningen opgesteld. De input uit deze participatie is verwerkt in het concept beleid, waarbij de gemeente de inbreng van partijen afweegt vanuit het maatschappelijk belang.
2.4	KHN stelt dat de invulling van 3 horecapleinen niet aansluit bij de werkelijkheid en wijst hier onder andere op dat Polderplein en Van Stamplein geen horecapleinen zijn.	Vanuit onder andere diverse participatiemomenten en analyse (zie bijlagen) is geconstateerd dat de horeca zowel kwantitatief als kwalitatief versterkt kan worden in Stadscentrum Hoofddorp. In hoofdstuk 4 is voor Stadscentrum Hoofddorp beschreven hoe de concentratie van horeca wordt nagestreefd. We streven naar meer clustering van horeca in het Stadscentrum. Zo ontstaan er aantrekkelijke verblijfslocaties en meer potentie voor horeca met terras. De pleinen Raadhuisplein, Dik Tromplein en Polderplein vormen hier een logisch cluster. Het Burgemeester van Stamplein wordt niet gezien als een 'horecaplein', dit is 'de entree naar stadscentrum'. Per deelgebied verschillen de dominante functies, sfeer en uitstraling, passend bij het streefbeeld. Dit betekent niet dat andere functies niet welkom zijn, zie hoofdstuk 4. Op dit moment is horeca al gevestigd op deze drie pleinen.
2.5	KHN geeft aan dat er geen draagvlak is voor ontwikkeling van het Harmonieplein tot een horecaplein.	In hoofdstuk 4 is – op basis van onder andere de suggesties gedaan tijdens de participatiemomenten – een koers beschreven voor Nieuw-Vennep. Het Harmonieplein wordt een levendig plein met ook horeca, niet een 'horecaplein' zoals KHN stelt. Voor het gebied rondom het Harmonieplein zien we potentie voor de ontwikkeling van een levendig plein met culturele en maatschappelijke functies, wonen, aangevuld met horeca. Uit de analyse (bijlage) blijkt voor Nieuw-Vennep centrum het volgende: horeca kan een belangrijke bijdrage leveren om de ontmoetingsfunctie van het centrum voor inwoners van het dorp te versterken.
2.6	KHN stelt dat de gemeente haar verantwoordelijkheid moet nemen om braakliggende grond aan de Vennepstraat aan te kopen en	We zijn niet voornemens om in dit gebied te verwerven of partijen uit te kopen. Dit past niet bij onze rol als overheid. Wel blijven we in gesprek met initiatiefnemers over de invulling van plannen. In het beleid

	ontwikkelen. Horeca moet geconcentreerd worden aan de Venneperweg.	geven we ook aan dat de Venneperweg potentie heeft als ontwikkellocatie voor horeca door haar brede opzet en al aanwezig horeca-aanbod.
2.7	KHN geeft aan dat de 'straateconomie' al jaren afneemt in heel Nederland en dat dit alleen nog maar erger wordt. KHN mist dit uitgangspunt in de visie, zij stellen dat er 'krimp' van het aanbod nodig is en de kernen compacter moeten worden. Dit illustreert KHN met Nieuw-Vennep centrum als voorbeeld.	De ontwikkelingen in de markt en impact voor Haarlemmermeer zijn beschreven in hoofdstuk 2 en bijlages 4 en 5 en verwerkt in de koers en beleidsregels. Voor Nieuw-Vennep centrum: zie antwoord 2.1, 2.5 en 2.6.
2.8	KHN geeft aan dat een periode van 3 jaar voor voorzienbaarheid te lang is en stelt een periode van 6 maanden voor.	De periode voor voorzienbaarheid en passieve risico-aanvaarding (en daarmee het zonder planschade kunnen wijzigen van de bestemming) is conform jurisprudentie 3 jaar. Deze suggestie nemen we daarom niet over in het beleid.
2.9	KHN pleit voor het creëren van een verhuishonds voor bedrijven die vanuit een solistische vestiging naar de kernen/het centrum willen verhuizen.	Het instrument verhuishonds is eerder besproken en afgewogen. Gebleken is dat met name de effectiviteit van de maatregel ten opzichte van de kosten te weinig oplevert. De rol van de gemeente bij wensen voor verhuizen is het samen met betrokkenen verkennen van alternatieven en hier planologisch medewerking aan verlenen (op basis van een integrale afweging). Door investeringen en inzet te concentreren in de bestaande centra willen we ervoor zorgen dat de centra een aantrekkelijker alternatief worden voor qua aard en schaal passende commerciële voorzieningen die hier nu buiten zijn gevestigd.
2.10	KHN pleit voor een structureel overleg met inspraak op winkelcentrum-niveau om marktontwikkelingen van dichtbij te blijven volgen en bij te sturen.	Haarlemmermeer kent in vrijwel elk centrum al een structureel overleg tussen ondernemers en gemeente.
2.11	KHN zet vraagtekens bij de constatering dat het (deels) overdekte winkelcentrum een dagje uit in Hoofddorp centrum comfortabel is onder alle weersomstandigheden en vindt het er steenkoud in de winter en te fris in de zomer.	Het eventueel meer comfortabel maken onder alle weersomstandigheden van stadscentrum Hoofddorp is onderdeel van de uitvoering van het beleid.
2.12	KHN mist de eerder als horecavestigingslocatie aangegeven Concourslaan en vraagt wat de term het buitenplein van het winkelgebied Polderplein betekent.	In hoofdstuk 4 is de koers voor stadcentrum Hoofddorp beschreven. Per deelgebied verschillen de dominante functies, sfeer en uitstraling, passend bij het streefbeeld. Dit betekent niet dat andere functies niet welkom zijn of blijven in deelgebieden zoals horeca op de Concourslaan. Winkelcentrum Polderplein heeft een overdekt deel met een plein (voor de HEMA) en een niet overdekt plein. Met het buitenplein wordt het niet overdekte plein bedoeld.
2.13	KHN vindt een 6-tal landelijke horeca-formules geen 'groot aantal'.	In de tekst hebben we deze passage aangepast. Stadscentrum Hoofddorp kent naast de 6 genoemde landelijke formules nog meer ketens zoals FEBO, Sushipoint, New York Pizza, La Cubanita, Bagels & Beans.

2.14	KHN stelt dat bij de zinsneden “door invulling van leegstaande panden met nieuwe horeca” en “Aanvullende en onderscheidende horeca en is welkom” moet worden aangegeven dat dit alleen geldt voor de aangegeven plaatsen.	In de tekst is de eerste zinssnede aangepast in “Door vernieuwing wordt kwaliteit toegevoegd, onder andere door invulling van leegstaande panden met nieuwe commerciële functies en nieuwe woonmilieus.” In reactie op de tweede zinssnede: In het bestemmingsplan is horeca in Stadscentrum Hoofddorp veelal mogelijk, dit geldt dus niet alleen voor de aangegeven plaatsen.
2.15	KHN mist inzet voor lastenverlichting als het gaat om vergunning van terrassen. Terrassen verlevendigen het straatbeeld en zouden door horecaondernemers makkelijk zonder administratieve rompslomp volgens beleidsregels opgesteld kunnen worden. Bovendien zouden terrassen mee moeten tellen binnen de norm van 25% horecagebruik bij ‘blurring’.	Terrasvergunningen worden via de APV geregeld. In 2017 is de meldingsplicht voor terrassen in de APV vervangen voor vergunningsstelsel, omdat terrassen maatwerk vereisen. Per vergunning moet beoordeeld worden of de doorgang van de terrassen niet wordt belemmerd voor andere gebruikers. Het is gebruikelijk om bij het bepalen van ondergeschikte functies (blurring) uit te gaan van winkel en verkoop vloerooppervlakte (respectievelijk WVO bij detailhandel en VVO bij horeca) en de buitenruimte hier niet in mee te nemen. Ook bij ondergeschikte horeca verlevendigen terrassen het straatbeeld.
2.16	KHN vindt de lichtgele vlakken op de afbeeldingen voor horecaconcentratie onacceptabel. KHN houdt vast aan ontwikkeling van horeca alleen in de eerder aangegeven ontwikkelgebieden.	In hoofdstuk 4 is beschreven waar we horeca willen concentreren en hoe we omgaan met deelgebieden. In hoofdstuk 5 zijn de kaarten verwijderd.
2.17	KHN mist enkele definities en begrippen in de bijlage.	We hebben naar aanleiding van deze reactie definities en begrippen aangevuld.
2.18	KHN vindt dat de visie niet in nauwe samenwerking met ondernemers is opgesteld, maar dat er participatiesessies zijn geweest om informatie en denkrichtingen op te halen.	Voor deze beleidsactualisatie is de gemeente in gesprek met ondernemers, winkeliers, ondernemers- en winkeliersverenigingen, vastgoedeigenaren, belangenvetegenwoordigers en dorps- en wijkraden middels onder andere een online peiling, interviews, externe klankbordsessies, werksessies en een inloopdag. Een extern bureau heeft het proces begeleid en samen met de gemeente het concept beleid voor commerciële voorzieningen opgesteld. De input uit deze participatie is verwerkt in het concept beleid, waarbij de gemeente de inbreng van partijen afweegt vanuit het maatschappelijk belang.
2.19	KHN acht het wenselijk aansluiting te zoeken bij het nieuw op te stellen hotelbeleid en het toeristische en recreatieve beleid.	Deze aansluiting is er, zie hoofdstuk 1 en bijlage 6.
2.20	KHN geeft aan dat bij gewijzigd beleid ook een nieuwe uitvoeringsagenda past.	De uitvoeringsprogramma’s zijn dynamisch en worden waar nodig aangepast of aangevuld met concrete acties voor uitvoering in centrumgebieden. De verbeterpunten en koers geven aan welke acties er geboden zijn. Die acties zullen we de komende tijd nader uitwerken en ook daar zullen we onze partners volop bij betrekken. Werken aan commerciële voorzieningencentra is een gezamenlijke opgave.
3	Ondernemersvereniging Haarlemmermeer Zuid (OVHZ)	
3.1	OVHZ sluit zich aan bij de zienswijze van KHN over het proces.	Voor deze beleidsactualisatie is de gemeente in gesprek met ondernemers, winkeliers, ondernemers- en winkeliersverenigingen, vastgoedeigenaren, belangenvetegenwoordigers en dorps- en wijkraden middels onder andere een online peiling, interviews, externe klankbordsessies, werksessies en een inloopdag. Een extern bureau heeft het proces begeleid en samen met de gemeente het concept beleid voor

commerciële voorzieningen opgesteld. De input uit deze participatie is verwerkt in het concept beleid, waarbij de gemeente de inbreng van partijen afweegt vanuit het maatschappelijk belang. De uitgangssituatie voor de beleidsvisie is beschreven in hoofdstuk 1 en 2 en in onder andere de marktanalyse, trends en ontwikkelingen, beleidscontext en economische effectrapportage in de bijlagen, dit is tijdens het proces ook gedeeld.

3.2 OVHZ vindt de beleidsvisie een hoge mate van vrijblijvendheid hebben.

Dit beleid geeft binnen kaders ruimte voor ondernemerschap en innovatie waarbij de beleidsregels duidelijkheid geven aan betrokkenen. De verbeterpunten en koers geven aan welke acties er geboden zijn. Die acties zullen we de komende tijd nader uitwerken en ook daar zullen we onze partners volop bij betrekken. Werken aan commerciële voorzieningencentra is een gezamenlijke opgave.

3.3 OVHZ vindt dat de beleidsvisie moet anticiperen op krimp in de 'straateconomie'. Dit mede in relatie tot uitbreiding van winkelmeters in Nieuw-Vennep.

De ontwikkelingen in de markt en impact voor Haarlemmermeer zijn beschreven in hoofdstuk 2 en bijlages 4 en 5 en verwerkt in de koers en beleidsregels. In hoofdstuk 4 is – op basis van onder andere de suggesties gedaan tijdens de participatiemomenten – een koers beschreven voor Nieuw-Vennep. Het Harmonieplein wordt een levendig plein met culturele en maatschappelijke functies, wonen, aangevuld met horeca en minder nadruk op detailhandel. In de analyse (bijlage) is 'straateconomie' ook voor Nieuw-Vennep centrum meegenomen. Dit is ook verwerkt in de koers en beleidsregels.

3.4 OVHZ deelt de opvattingen van KHN over uitbreiding van horeca op het Harmonieplein in Nieuw-Vennep

Het Harmonieplein wordt een levendig plein met ook horeca, niet een 'horecaplein' zoals KHN stelt. Voor het gebied rondom het Harmonieplein zien we potentie voor de ontwikkeling van een levendig plein met culturele en maatschappelijke functies, wonen, aangevuld met horeca. Uit de analyse (bijlage) blijkt voor Nieuw-Vennep centrum het volgende: horeca kan een belangrijke bijdrage leveren om de ontmoetingsfunctie van het centrum voor inwoners van het dorp te versterken. De ontwikkelingen in de markt en impact voor Haarlemmermeer en Nieuw-Vennep centrum zijn beschreven in hoofdstuk 2 en bijlages 4 en 5 en verwerkt in de koers en beleidsregels.

3.5 OVHZ wil dat de gemeente (en belanghebbenden) meer energie steken in het bestrijden van de verpaupering van de Venneperweg en Venneperstraat.

De visie op het centrum van Nieuw-Vennep is uiteengezet in hoofdstuk 4. De beleidsvisie en koers voor het centrum beoogd het bestrijden van verpaupering, leegstand en invulling van de Venneperweg en Venneperstraat. Samen met de ondernemers en eigenaren in het gebied willen we deze koers verder uitwerken en hierop actie ondernemen.

4 Stichting Ondernemersfonds Hoofddorp Centrum (SOHC)

4.1 SOHC mist een prikkelende visie op Hoofddorp centrum geteeld op de kwetsbaarheid van middelgrote centra.

In hoofdstuk 4 is de koers voor Stadscentrum Hoofddorp beschreven op basis van onder andere de inbreng van betrokkenen en analyses. Door in te zetten op onder andere concentratie en diversiteit in

bestaande centra zoals Stadscentrum Hoofddorp (zie hoofdstuk 3, 4 en 5 en bijlages) wordt gewerkt aan het verminderen van de kwetsbaarheid.

5 Haarlemmermeers Ondernemers Platform (HOP) / Ondernemersvereniging Ondernemend Hoofddorp

- 5.1** Geadviseerd wordt om het schema over het huidige beleid, de uitvoeringsprogramma's en het nieuwe beleid en de tekst over actualisatie te verduidelijken.
- Het schema is aangepast. De tekst is aangepast in: *Om de commerciële voorzieningenstructuur en -centra in Haarlemmeer vitaal en toekomstbestendig te houden is aanpassing (i.p.v. actualisatie) van het huidige beleid noodzakelijk. Het beleid 'Regels en ruimte: beleid voor commerciële voorzieningen' bouwt voort op het beleid commerciële voorzieningen Haarlemmeer 2016 (raadsvoorstel 2015.0056233) en de in 2018 uitgevoerde evaluatie (2018.12177).*
- De tekst over uitvoeringsprogramma's is als volgt: *De uitvoeringsprogramma's zijn dynamisch en worden waar nodig aangepast of aangevuld met concrete acties voor uitvoering in centrumgebieden. Dit beleid geeft daarvoor binnen kaders ruimte voor ondernemerschap en innovatie waarbij de beleidsregels duidelijkheid geven: kortom heldere regels en ruimte waar het bijdraagt aan sterke voorzieningencentra..... De verbeterpunten en koers geven aan welke acties er geboden zijn. Die acties zullen we de komende tijd nader uitwerken en ook daar zullen we onze partners volop bij betrekken. Werken aan commerciële voorzieningencentra is een gezamenlijke opgave.* (zie hoofdstuk 1 en 5).
- Aan de raad wordt zoals gebruikelijk voorgesteld om het oude beleid commerciële voorzieningen Haarlemmeer 2016 (raadsvoorstel 2015.0056233) in te trekken bij vaststelling van het nieuwe beleid.
- 5.2** Volgens het HOP doet de tekst geen recht aan de grote ontwikkelingen in de (fysieke) detailhandel van de laatste 3 jaren. De detailhandel staat behoorlijk onder druk. Volgens het HOP moet dat meer terug komen in de nota.
- In hoofdstuk 2 en bijlage 4 en 5 zijn de trends en ontwikkelingen en de invloed daarvan voor Haarlemmeer in onder andere de detailhandel verwoord. Dit is verwerkt in de drie pijlers en de koers per centra. Hier is o.a. te lezen: *... De concurrentie van internet is groot. ... We houden vast aan clustering en waar nodig gaan we in de centra in overleg over het compacter maken van gebieden. Via beleidsregels leiden we ontwikkelingen en initiatieven in goede banen en zetten we in op ondernemerschap, dynamiek en innovatie.*
- 5.3** Op pag. 13, 16 en 17 worden verschillende begrippen gebruikt in de hiërarchie van winkelconcentraties.
- De begrippen zijn gelijk getrokken.
- 5.4** Het HOP vraagt: Moet Sugar City niet aan de bovenkant staan in het schema op pag. 15? De ambities zijn volgens het HOP meer dan die van een regionaal verzorgend stadscentrum.
- Amsterdam Styles Outlet is, net als Schiphol Plaza, een speciaal centrum voor een specifiek publiek. Amsterdam Styles Outlet richt zich op landelijk publiek en toeristen, de reikwijdte is daarmee groter dan de voorzieningencentra in Haarlemmeer (die in de piramide van het schema staan). Gelet op mogelijke ongewenste ruimtelijke effecten op reguliere winkelgebieden is het wenselijk om vast te

		houden aan het beoogde 'outlet' concept en op zoek te gaan naar verbinding met bestaande kernen om kansen te creëren.
5.5	De hoofdlijn van sterk houden wat sterk is wordt onderschreven door het HOP.	Wij zijn verheugd dat de hoofdlijn onderschreven wordt.
5.6	Een beschouwing over de recente problematiek in de detailhandel vanwege o.a. sluiten van diverse winkel(ketens) en internetverkoop mist en het concept ademt volgens het HOP nog te veel uit dat het allemaal wel mee zal vallen.	In hoofdstuk 2 en bijlage 4 en 5 zijn de trends en ontwikkelingen en de invloed daarvan voor Haarlemmermeer in onder andere de detailhandel verwoord. Dit is verwerkt in de drie pijlers en de koers per centra. Hier is o.a. te lezen: <i>... De concurrentie van internet is groot. ... We houden vast aan clustering en waar nodig gaan we in de centra in overleg over het compacter maken van gebieden. Via beleidsregels leiden we ontwikkelingen en initiatieven in goede banen en zetten we in op ondernemerschap, dynamiek en innovatie.</i>
5.7	Een beschouwing over de mogelijke effecten van Sugar City op de bestaande winkelgebieden mist volgens het HOP. Het HOP geeft aan dat dat pas echt in de praktijk bekeken moet worden, maar vraagt of aangegeven kan worden dat de effecten over 2-3 jaar worden gemeten en dat de consequenties voor de bestaande centra dan onder de loep worden genomen.	In hoofdstuk 3 staat een tekstkader over de ontwikkeling van Sugar City en Amsterdam Styles Outlet in relatie tot bestaande centra. De effecten zullen gemeten worden in het Koopstromenonderzoek Randstad dat om de paar jaar gedaan wordt. Haarlemmermeer neemt net als voorgaande keren deel aan het Koopstromenonderzoek Randstad. In dit beleid zetten we in op: <i>versterken van de verbinding tussen Sugar City en omliggende centra, bijvoorbeeld via verbindingen via de Ringvaart, door marketing van Stadscentrum Hoofddorp en Haarlemmermeer en de inzet van pendelbussen.</i>
5.8	Het HOP geeft aan dat het bij een constatering blijft als er aangegeven wordt dat diverse centra het moeilijk hebben. Het HOP zou graag een beleidsvisie ten aanzien van krimp willen zien. Het HOP geeft daarbij aan dat het HOP snapt dat de gemeente niet kan zeggen dat zij panden grootschalig gaat opkopen, maar zij kunnen wel een rol in het proces van inkrimping/transformatie spelen.	In hoofdstuk 2 en bijlage 4 en 5 zijn de trends en ontwikkelingen en de invloed daarvan voor Haarlemmermeer in onder andere de detailhandel verwoord. Dit is verwerkt in de drie pijlers en de koers per centra. Hier is o.a. te lezen: <i>We houden vast aan clustering en waar nodig gaan we in de centra in overleg over het compacter maken van gebieden. Daarnaast geven we onder andere het volgende aan: "Het is bovendien wenselijk om bij de actualisatie van ruimtelijke plannen (ontwikkel)mogelijkheden buiten de gewenste centrumstructuur (nog niet gerealiseerd planaanbod) voor commerciële voorzieningen zoveel mogelijk te reduceren. Dit op twee mogelijke manieren:</i> <ul style="list-style-type: none"> • <i>We willen onderzoeken of het bij de actualisatie van de (bestemmings)plannen mogelijk is om op te nemen dat indien na drie jaar geen gebruik wordt gemaakt van de plantitel, deze komt te vervallen. Dit geldt bijvoorbeeld voor plekken die nu een bedrijfsfunctie hebben, maar waar daarnaast ook detailhandel mogelijk is.</i> • <i>Daarnaast willen we voor plekken waar nu (rechtstreeks) detailhandel mogelijk is een regeling opstellen waarbij – in een pand buiten de commerciële voorzieningenstructuur dat structureel leeg staat (= langer dan drie jaar) – de gebruiksmogelijkheid na drie jaar vervalt indien geen invulling is gevonden.</i>

Met het vaststellen van deze beleidsvisie spreken we uit dat we deze intentie hebben. We kiezen hierbij deze termijn van drie jaar, in aansluiting op het begrip passieve risicoaanvaarding vanuit de planschadebenadering. Die periode geeft de pandeigenaren de mogelijkheid om invulling te geven aan de plek. Onderzoek en monitoring moet uitwijzen of deze beleidslijn effectief is gelet op kosten en baten.“

5.9	Het HOP geeft aan dat daar waar detailhandel wegvalt er niet altijd horeca kan komen. Volgens het HOP kan dat ook niet eindeloos groeien.	Wij onderschrijven dit. Dit is verwerkt in hoofdstuk 3, 4 en 5, waarin de koers en beleidsregels voor horeca verwoord worden. We streven voornamelijk naar concentratie van horecavoorzieningen in de centra. Ook in bijlage 3 en 4 is dit verwerkt.
6	Servicestation van Kalmthout	
6.1	Van Kalmthout constateert een schijn van zorgvuldigheid en inspraak in het proces.	Voor deze beleidsactualisatie is de gemeente in gesprek met ondernemers, winkeliers, ondernemers- en winkeliersverenigingen, vastgoedeigenaren, belangenvertegenwoordigers en dorps- en wijkraden middels onder andere een online peiling, interviews, externe klankbordsessies, werksessies en een inloopdag. Een extern bureau heeft het proces begeleid en samen met de gemeente het concept beleid voor commerciële voorzieningen opgesteld. De input uit deze participatie is verwerkt in het concept beleid, waarbij de gemeente de inbreng van partijen afweegt vanuit het maatschappelijk belang.
6.2	Van Kalmthout verwijt de gemeente een gebrek aan visie op een krimpende markt.	In hoofdstuk 5 en in bijlage 4 en 5 is beschreven hoe we de markt voor motorbrandstoffenverkooppunten zien en hoe we ruimte willen bieden voor transitie, vernieuwing en ondernemerschap.
6.3	Van Kalmthout wil dat de gemeente geen nieuwe tankstations toestaat in de gemeente omdat er volgens hen grote(re) concurrentie en minder werkgelegenheid ontstaat.	In hoofdstuk 5.6 en in bijlage 4 is beschreven dat economisch ordenen niet is toegestaan. In diverse gesprekken en documenten is dit gedeeld.
7	BP Servicestation Kromhout	
7.1	Kromhout stelt dat het kaartje voor tankstations en snelladers onduidelijk is.	De kaart in hoofdstuk 5 is opgesteld op basis van beschikbare data en gesprekken. De zoeklocaties voor MBV's en snelladers op de kaart zijn een actualisatie van de kaart uit de beleidsnota commerciële voorzieningen (vastgesteld in 2016) en de Evaluatie Uitvoeringsstrategie Laadinfrastructuur (2018.0043954).
7.2	Kromhout vraagt zich af wat de 50 meter afstand betekent voor de realisatie van snelladers.	In hoofdstuk 5.6 staat beschreven hoe de 50 meter afstand beoordeeld wordt in relatie tot nieuwe initiatieven. De gemeente wil de faciliteiten en voorzieningen ten behoeve van snelladen stimuleren. Bij voorkeur worden snelladers bij tankstations gerealiseerd (aanvullend op de bestaande fossiele brandstoffen of zelfstandig in de vorm van een commerciële partij die zich er vestigt). Indien dit niet mogelijk is willen we ruimte bieden om in de directe nabijheid (50 meter) een snellader te kunnen faciliteren. Dit vanuit de gedachte dat de plekken waar nu een tankstation gevestigd is er sprake is van een goede bereikbaarheid en een bestaande energie-infrastructuur.

7.3	Kromhout merkt op dat de regels voor overige functies die de hub-functie versterken onduidelijk zijn.	Naar aanleiding van deze reactie en andere inbreng is de tekst hierover aangescherpt.
7.4	Kromhout wijst op een tekstuele aanpassing bij de passage over 31 tankstations, waarbij het woord tankstation mist.	De tekstcorrectie is overgenomen, het woord 'tankstation' is toegevoegd.
7.5	Kromhout vindt de benchmark niet representatief.	De benchmark in bijlage 4 is opgenomen om een beeld te geven van de aanwezigheid van tankstations ten opzichte van andere gemeenten en Nederland. Deze vormen, net als onder andere de meningen die zijn opgehaald tijdens de participatiemomenten, een bouwsteen voor de beleidsvisie.
7.6	Kromhout constateert dat begrippen door elkaar lopen.	Zie antwoord onder 7.2.
8	BP Tankstation A4	
8.1	BP A4 vraagt – gelet op recente discussie – om heldere definiëring voor snellaadpunten.	Deze suggestie is overgenomen en verwerkt in hoofdstuk 5.6 en de bijlages.
8.2	BP A4 stelt de benchmark voor tankstations ter discussie.	De benchmark in bijlage 4 is opgenomen om een beeld te geven van de aanwezigheid van tankstations ten opzichte van andere gemeenten en Nederland. Deze vormen, net als onder andere de meningen die zijn opgehaald tijdens de participatiemomenten, een bouwsteen voor de beleidsvisie.
8.3	BP A4 vraagt zich af waarom er geen regels gesteld worden ten aanzien van het aantal MBV's en wel ten aanzien van de omvang en inrichting van de shop.	In hoofdstuk 5.6 en in bijlage 4 is beschreven dat economisch ordenen niet is toegestaan. In diverse gesprekken en documenten is dit gedeeld. De gemeente hanteert aanvullende beleidsregels ten aanzien van de shop om te voorkomen dat tankstations uitgroeien tot winkelcentra en daarmee de positie van centra ondermijnen. Immers de impact van het toestaan van ongelimiteerde initiatieven bij tankstations kan betekenen dat er minder draagvlak is voor voorzieningen in de centra. Dit kan tot leegstand leiden en ongewenste mobiliteit (ruimtelijke effecten).
9	Stichting BIZ Cruquius	
9.1	Stichting BIZ Cruquius vindt het erg jammer dat er uit de nota geen visie naar voren komt ten aanzien van de grote ontwikkelingen in de retail. Zoals bekend heeft het groeiende online verkoopkanaal voor veel branches in de retail een enorme impact. Het aandeel online is afgelopen jaren al sterk toegenomen en naar verwachting doorzetten. Welke visie heeft de gemeente hier op en welke maatregelen kunnen en moeten genomen worden met deze ontwikkelingen voor ogen? En aanvullend hieraan: Hoe kan de	In hoofdstuk 2, bijlage 4 en 5 is beschreven welke impact online nu en in de toekomst heeft op centra. Hoe we hierop anticiperen en hoe we bestaande winkeliers en voorzieningen hiermee helpen is beschreven in hoofdstuk 3, 4 en 5. Waar mogelijk bieden we ruimte voor ondernemerschap en innovatie, bij voorkeur in compacte toekomstbestendige centrumgebieden.

	bestaande retail geholpen worden om hier op in te spelen en/of zich te ontwikkelen, zodat er bestaansrecht blijft voor de winkels?	
9.2	Stichting BIZ Cruquius stelt dat een integrale en gebied overstijgende benadering in het stuk ontbreekt. Er zijn diverse harde en zachte plannen voor woningbouw en retail in Haarlemmermeer en infrastructuur wordt daarmee echt de grootste uitdaging.	In hoofdstuk 5 is beschreven dat bij de toetsing van nieuwe ontwikkelingen geldt dat de gemeente een integrale afweging op basis van een ruimtelijk-economische onderbouwing en toetsing aan overige aspecten, zoals de parkeernormen en eisen ten aanzien van bereikbaarheid. Een goede bereikbaarheid (alle modaliteiten en vervoerswijzen) behoort nadrukkelijk tot de kernelementen van ons overkoepelende beleid.
9.3	Daarnaast stelt stichting BIZ Cruquius dat er een aantal grote ontwikkelingen aan de rand of buiten de gemeentegrenzen is die wel een forse impact zullen hebben op de Haarlemmermeerse retail, zoals Sugar City (The Style Outlets, opening 2020, The Mall of the Netherlands, Leidschendam etc.).	Met het beleid anticiperen we op ontwikkelingen in de sector, binnen en buiten de gemeente. Bij de afweging van beleidskeuzen en de koers voor de centra is hier rekening mee gehouden. Zie hiervoor hoofdstuk 2, 3, 4 en 5 en bijlage 3 en 4.
9.4	Stichting BIZ Cruquius benoemt dat diverse winkels eigen horeca hebben op Boulevard Cruquius en het totaal aan horeca ongeveer 1.000 m ² bedraagt (anders dan de genoemde 100 m ²).	In het document is dit aangepast. Naast 100 m ² zelfstandige horeca, gaat het hier om ondergeschikte horeca in winkels die door officiële bronbestanden niet worden geregistreerd.
9.5	Gesteld wordt dat het toevoegen van meer horeca en andere beleving verhogende elementen goed afgewogen moeten worden maar zeker kunnen zorgen voor meer beleving en langdurige leegstand doen voorkomen.	Dit sluit bij onze visie. We staan open voor meer functiemenging op gebieds- en pandniveau, in hoofdstuk 2, 3, 4 en 5 en bijlage 2, 4 en 5 is dit terug te lezen.
9.6	Het toevoegen van openbare toiletten in diverse centrumgebieden kan een positieve impuls geven aan aantrekkelijkheid van de gebieden.	Wij onderschrijven uw reactie dat het toevoegen van openbare toiletten in centra een positieve impuls kan geven. Er zijn vanuit de gemeente geen plannen om centra van openbare toiletten te voorzien. Zowel voor aanleg als beheer zijn daarvoor geen middelen opgenomen in de gemeentelijke begroting. In veel centra springt de markt op de behoefte in met bedrijven als "2theloo". Wij zetten samen met de Belangengroep Gehandicaptten Haarlemmermeer in op het publiek toegankelijk maken van zoveel mogelijk bestaande toiletten door relevante informatie te ontsluiten.
9.7	Verder is het volgens stichting BIZ Cruquius noodzakelijk om het aantal oplaadpunten voor elektrische auto's en fietsen te stimuleren, al dan niet op openbaar gebied. Aangezien de meeste individuele winkels onvoldoende (stroom)capaciteit hebben om meerdere laadpunten te faciliteren, is hulp vanuit de gemeente en nutsbedrijven hierbij nodig.	Wij onderschrijven uw reactie, in de Evaluatie Uitvoeringsstrategie Laadinfrastructuur (2018.0043954) wordt dit uitgewerkt. In het documenten wordt hiernaar ook verwezen, zie hoofdstuk 5.

<p>9.8 Stichting BIZ Cruquius pleit voor een verbetering van de bereikbaarheid per openbaar vervoer voor Cruquius. Op dit moment is de bereikbaarheid van Cruquius per OV volgens de stichting ver beneden de maat, hetgeen ook blijkt uit het koopstromenonderzoek (waardering 4,3 uit 10).</p>	<p>In het integraal mobiliteitsonderzoek voor Cruquius als woon- en werkgebied dat opgesteld wordt, zullen alle vormen van vervoer aan bod komen, zie hoofdstuk 4.4.</p>
<p>9.9 Zoals reeds uitvoerig bekend bij de gemeente, is de bereikbaarheid van Cruquius niet afgestemd op de grootte van het winkelgebied volgens stichting BIZ Cruquius. Verdere ontwikkelingen in en rond Cruquius zullen volgens stichting BIZ Cruquius dus altijd voorafgegaan moeten worden door een verbetering van de bereikbaarheid. Aansluitend op het adagium van de gemeente; “eerst bewegen dan bouwen”. Wat betreft de westzijde van de Spaarneweg (Dura Vermeer terrein en aanliggende bedrijven) blijven wij graag in overleg met de gemeente wat betreft de invulling hiervan.</p>	<p>In hoofdstuk 4.4 is aangegeven dat verbetering van de bereikbaarheid voorwaarde is voor nieuwe mogelijkheden in het gebied. Een integraal mobiliteitsonderzoek wordt opgesteld. De gemeente is en blijft in overleg over (her)ontwikkelingen in het gebied.</p>
<p>9.10 In de kaders voor branchevreemde artikelen; de daarin genoemde toegestane oppervlakten en percentages t.b.v. branchevreemde artikelen stroken volgens stichting BIZ Cruquius niet met de in de huidige bestemmingsplannen aangegeven kaders. In het vigerende bestemmingsplan er wordt er géén maximum benoemd ten aanzien van het aantal vierkante meters, enkel een percentage van het bruto bedrijfsvloeroppervlakte. Volgens de stichting zal dit dus rechtgetrokken moeten worden met de in de huidige bestemmingsplannen opgegeven kaders.</p>	<p>De suggestie over het gelijktrekken van de kaders met de huidige bestemmingsplannen voor Boulevard Cruquius is overgenomen.</p>
<p>9.11 Het woord leegstand wordt veelvuldig genoemd in de nota. Toch wordt volgens stichting BIZ Cruquius nergens heel specifiek ingegaan op hoe de gemeente wil omgaan met leegstand. Zowel het voorkomen als het oplossen ervan.</p>	<p>Door focus op bestaande centra en door deze compact te houden willen we leegstand voorkomen. We zijn en blijven in overleg met eigenaren over invulling van leegstaande panden. Daarnaast geven we onder andere het volgende aan: <i>“Het is bovendien wenselijk om bij de actualisatie van ruimtelijke plannen (ontwikkel)mogelijkheden buiten de gewenste centrumstructuur (nog niet gerealiseerd planaanbod) voor commerciële voorzieningen zoveel mogelijk te reduceren. Dit op twee mogelijke manieren:</i></p> <ul style="list-style-type: none"> <i>• We willen onderzoeken of het bij de actualisatie van de (bestemmings)plannen mogelijk is om op te nemen dat indien na drie jaar geen gebruik wordt gemaakt van de plantitel, deze komt te vervallen.</i>

Dit geldt bijvoorbeeld voor plekken die nu een bedrijfsfunctie hebben, maar waar daarnaast ook detailhandel mogelijk is.

- *Daarnaast willen we voor plekken waar nu (rechtstreeks) detailhandel mogelijk is een regeling opstellen waarbij – in een pand buiten de commerciële voorzieningenstructuur dat structureel leeg staat (= langer dan drie jaar) – de gebruiksmogelijkheid na drie jaar vervalt indien geen invulling is gevonden.*

Met het vaststellen van deze beleidsvisie spreken we uit dat we deze intentie hebben. We kiezen hierbij deze termijn van drie jaar, in aansluiting op het begrip passieve risicoaanvaarding vanuit de planschadebenadering. Die periode geeft de pandeigenaren de mogelijkheid om invulling te geven aan de plek. Onderzoek en monitoring moet uitwijzen of deze beleidslijn effectief is gelet op kosten en baten.” Dit is in hoofdstuk 3, 4 en 5 en bijlage 4 en 5 beschreven.

<p>9.12 Welke leegstandsrisico's ziet de gemeente voor Boulevard Cruquius? Ook gelet op toenemende online verkopen? Hoe wil de gemeente daarmee omgaan? Ook gelet op dat brancheverruiming niet wenselijk is en dat wordt uitgegaan van een ondergrens van 1.500 m² voor Cruquius waardoor opvulling met kleinschaligere, mogelijk wel bij het DNA passende initiatieven, niet mogelijk is volgens Stichting BIZ Cruquius.</p>	<p>We zien voldoende toekomstperspectief voor Boulevard Cruquius, ondanks de groei van online bestedingen, en zijn van mening dat we de brancheringsregels niet op hoeven te rekken. De koers is erop gericht om toekomstige leegstand zo veel mogelijk te voorkomen. We bieden de mogelijkheden voor vestiging van verblijfsverlengende horeca en we staan positief tegenover aanvragen voor leisure in het gebied. Dit om het economisch functioneren te versterken. Dit is vermeld in hoofdstuk 3, 4 en 5 en bijlage 4 en 5.</p>
<p>9.13 Stichting BIZ Cruquius geeft aan erg blij te zijn met de relatief lage leegstand in Cruquius, en houdt het gebied graag interessant en rendabel voor de huidige ondernemers. Uitbreidingen van het gebied zouden wat de stichting betreft ook in goed overleg ingevuld moeten worden en altijd voorafgegaan moeten worden door een verbetering van de bereikbaarheid.</p>	<p>Deze mening sluit goed aan bij hetgeen is verwoord in hoofdstuk 4.4 en 5.1. Zie ook antwoord 9.9.</p>
<p>9.14 De ambitie is gericht op versterken. Dat is volgens stichting BIZ Cruquius de verkeerde ambitie voor Cruquius. De ambities zou moeten zijn: verbeteren. Eerst zorgen dat het huidige aanbod optimaal functioneert en dat gebruik wordt gemaakt van alle ambities om essentiële zaken als verkeer echt op te lossen.</p>	<p>Wij onderschrijven uw ambitie en zijn van mening dat verbeteren een onderdeel is van versterking. Zie ook antwoord 9.9.</p>
<p>9.15 BIZ Cruquius blijft graag aangehaakt bij de ontwikkelingen ten aanzien van de uitvoeringsprogramma's. Een goede dialoog met de</p>	<p>We blijven graag in gesprek met de ondernemers en eigenaren in het gebied.</p>

	zittende bedrijven en vastgoedeigenaren zal leiden tot een toekomstbestendig winkelgebied.	
10	Stichting Ondernemersfonds Hoofddorp Centrum (SOHC)	
10.1	Er wordt verwezen naar bestaande Uitvoeringsprogramma's, maar SOHC is van mening, dat een concrete Uitvoeringsagenda nog opgesteld moet worden, waarbij SOHC pleit voor ook toekennen van verantwoordelijkheden en budgetten.	De uitvoeringsprogramma's zijn dynamisch en worden waar nodig aangepast of aangevuld met concrete acties voor uitvoering in centrumgebieden. De verbeterpunten en koers geven aan welke acties er geboden zijn. Die acties zullen we de komende tijd nader uitwerken en ook daar zullen we onze partners volop bij betrekken. Werken aan commerciële voorzieningencentra is een gezamenlijke opgave.
10.2	SOHC stelt voor 'schoon, heel en veilig' dat de beeldlatten op diverse wijzen interpreteerbaar zijn, waardoor BIZ soms ten onrechte ingezet moet worden.	Betrokkenen kunnen over interpretaties van beeldlatten in overleg (blijven) treden.
10.3	SOHC stelt over het gezamenlijk ontwikkelen van positionering en een nieuw merk door ondernemers en vastgoed: "dit is inmiddels diverse malen onhaalbaar gebleken. Inmiddels heeft ons Bestuur de naam Stadscentrum Hoofddorp omarmd en is dat voor ons, samen met gemeente, het vertrekpunt."	We hebben toegevoegd dat de term 'Stadscentrum Hoofddorp' door de ondernemers wordt omarmd. Het eerdere proces is ons bekend.
10.4	Voor SOHC ontbreekt een visie op Duurzaamheid, bv: meer elektrische oplaadpunten, regenwateropvang, zonnepanelen, waterdoorlatende bestrating, etc..	Duurzaamheidsaspecten zijn toegevoegd in hoofdstuk 3.
10.5	SOHC wil toegevoegd hebben dat er de taxistandplaatsen in het Centrum komen.	We gaan in gesprek met betrokkenen zodat we een afweging kunnen maken over het realiseren van een taxistandplaats in Stadscentrum Hoofddorp indien er een onderbouwde wens is. Verkeers- en bereikbaarheidsmaatregelen zijn flankerend beleid, zie hoofdstuk 1.
10.6	SOHC wijst op de afwezigheid van openbare toiletten. Dit is een groot kritiekpunt vanuit bezoekers. De gemeente kan openbare toiletten, die 24 uur rond beschikbaar moeten zijn, niet aan de markt overlaten.	Wij onderschrijven uw reactie dat het toevoegen van openbare toiletten in centra een positieve impuls kan geven. Er zijn vanuit de gemeente geen plannen om centra van openbare toiletten te voorzien. Zowel voor aanleg als beheer zijn daarvoor geen middelen opgenomen in de gemeentelijke begroting. In veel centra springt de markt op de behoefte in met bedrijven als "2theloo". Wij zetten samen met de Belangengroep Gehandicapten Haarlemmermeer in op het publiek toegankelijk maken van zoveel mogelijk bestaande (openbare en betaalde) toiletten (waaronder in het gemeentehuis en/of het cultuurgebouw) door relevante informatie te ontsluiten.
10.7	SOHC vraagt zich af of op dat op het Burgemeester van Stamplein geen evenementen meer kunnen worden georganiseerd? Door	Evenementen zorgen voor levendigheid in centra en zijn in principe in Stadscentrum Hoofddorp mogelijk. In het evenementenbeleid wordt dit verder uitgewerkt, zie onder andere hoofdstuk 1, 4 en bijlage 6.

	aanpak en meer aankleding van andere pleinen zou deze behoefte meer kunnen ontstaan.	
10.8	SOHC stelt dat promotie en merkstrategie ook aangelegenheid is voor City Marketing. Stadscentrum is meer dan alleen het oude Centrum volgens SOHC.	Dit staat reeds beschreven in hoofdstuk 4 en bijlage 6.
10.9	SOHC meent dat aantrekkingskracht ook voor ondernemers en bewoners geldt.	Deze suggestie nemen we over.
10.10	SOHC meent dat expats als bewoners ontbreken in de beschrijving.	Deze suggestie nemen we over en voegen het woord 'expats' toe.
11	Koninklijke Horeca Nederland Haarlemmermeer (tweede reactie)	
11.1	KHN is van mening dat er tegenstrijdigheid zit in de koers voor Nieuw-Vennep centrum: "concentratie in toekomstbestendige centra vs. uitbreiding centrum met Harmonieplein".	<i>"We streven naar een compleet kernverzorgend centrum. Het centrum van Nieuw-Vennep moet een compact centrum blijven met ruimte voor detailhandel en een aanvullend programma in de vorm van cultuur, horeca en vermaak. Voorkomen moet worden dat het winkelgebied te groot wordt. In de programmering van Nieuwe Kom dient hier rekening mee gehouden te worden, onder andere door het programma meer aan te passen op de huidige behoefte (en door bijvoorbeeld meer ruimte te bieden voor wonen)." Zie hoofdstuk 4.2.</i> Binnen het project Nieuwe Kom (=Harmonieplein) streven we naar veel minder commerciële meters dan in het bestaande bestemmingsplan al mogelijk is. Er is daarmee geen sprake van tegenstrijdigheid.
11.2	KHN is van mening dat er een tegenstrijdigheid zit in de koers voor Nieuw-Vennep centrum: "kaartje dat nog steeds een veel te groot winkelgebied aangeeft".	O.b.v. de participatie, analyses (zie 4.2 en bijlage 4, 5 en 7) zijn deelgebieden benoemd en is de koers: <i>"Het centrum van Nieuw-Vennep moet een compact centrum blijven met ruimte voor detailhandel en een aanvullend programma in de vorm van cultuur, horeca en vermaak. Voorkomen moet worden dat het winkelgebied te groot wordt."</i> We denken dat Nieuw-Vennep centrum gebaat is bij vestiging van een derde supermarkt op een locatie waar nu ook detailhandel mogelijk is volgens het bestemmingsplan. Dit is in lijn met de opgehaalde informatie uit de participatie en de analyses (zie 4.2 en bijlage 4, 5 en 7). Het afgebakende winkelgebied bestaat uit De Symfonie en de Vennepershof en -straat. Op basis van de inbreng van diverse partijen en deze analyses achten we het afgebakende winkelgebied niet te groot. Het winkelgebied wordt niet groter dan nu al mogelijk is, de kaart geeft juist een kleiner gebied aan dan in het bestemmingsplan. Het gebied waar zich volgens het bestemmingsplan winkels kunnen vestigen is groter dan het kaartje.
11.3	KHN is van mening dat er een tegenstrijdigheid is voor Nieuw-Vennep centrum: "een lunchroom vs. een mix van horeca".	Voor Nieuw-Vennep centrum is onderdeel van de koers: <i>"....Streven naar een heldere structuur, een compact winkelgebied en daaromheen ontmoetingsgebieden met een mix van horeca, cultuur en</i>

commerciële en maatschappelijke diensten als dominante functies....". Onderdeel van dit centrum is een levendig plein. Bij de tekst over een levendig plein staat: *"We zien hier kansen voor commerciële dienstverlening (bijvoorbeeld fysiotherapie, kinderopvang, baliefunctie), horeca (bv. een lunchroom) en werk- en atelierruimte in de plint."* De lunchroom is een voorbeeld van horeca ('bv een lunchroom') op het levendige plein en is een onderdeel van de mix van horeca voor Nieuw-Vennep centrum, zie 4.2.

11.4 KHN is van mening dat er een tegenstrijdigheid is over Nieuw-Vennep centrum: "schermen met woningbouwplannen en daardoor ruimte voor potentie/uitbreiding, terwijl er 25% leegstand is".

"Op dit moment wonen ruim 154.000 mensen in Haarlemmermeer....Verwacht wordt dat het aantal inwoners tot 2030 toeneemt tot 185.000 (prognose gemeente Haarlemmermeer 2019)...", zie bijlage 4. In de komende 15-20 jaar komen er circa 10.000 mensen meer te wonen door de diverse plannen in Nieuw-Vennep en directe omgeving. Dit zorgt voor extra draagvlak in Nieuw-Vennep centrum. Potentie/uitbreiding en leegstand: het winkelgebied wordt niet groter dan nu al mogelijk is, de kaart geeft juist een kleiner gebied aan dat het bestemmingsplan. Het gebied waar zich volgens het bestemmingsplan winkels kunnen vestigen is groter dan het kaartje. In de analyse is rekening gehouden met leegstand, zie bijlage 5. Dit is in lijn met pijler A: Concentratie in toekomstbestendige centra, zie H 2.

11.5 KHN is van mening dat er een tegenstrijdigheid is over Hoofddorp centrum: "schermen met bevolkingsgroei (door woningbouw) neemt het draagvlak voor commerciële voorzieningen toe, terwijl er relatief veel leegstand is"

"Op dit moment wonen ruim 154.000 mensen in Haarlemmermeer....Verwacht wordt dat het aantal inwoners tot 2030 toeneemt tot 185.000 (prognose gemeente Haarlemmermeer 2019)...", zie bijlage 4. In de komende 15-20 jaar komen er circa 10.000-15.000 mensen meer te wonen door de diverse plannen in Hoofddorp en directe omgeving. Dit zorgt voor extra draagvlak in Stadscentrum Hoofddorp. Voor inwoners van Haarlemmermeer is het Stadscentrum het belangrijkste winkel- en voorzieningengebied. Ondanks de huidige hoogconjunctuur is er relatief veel leegstand in het winkelcentrum van Hoofddorp. Het leegstaande pand van V&D drukt sterk op de cijfers. In de analyse is rekening gehouden met leegstand, zie H 4.1 en bijlage 5.

11.6 KHN is van mening dat er een tegenstrijdigheid is over Hoofddorp centrum: "concentratie van horeca werkt versterkend voor de structuur en profiel van het gebied vs. het intekenen van 2 nieuwe (horeca)pleinen ('Plein' en 'KomEtenPlein')"

Ook wij zijn van mening dat horeca geclusterd moet worden, zie hiervoor paragraaf 4.1. Dit betekent niet dat er in de overige gebieden geen enkele horecafunctie kan komen. In paragraaf 4.1 staat hierover: *"Per deelgebied verschillen de dominante functies, sfeer en uitstraling, passend bij het streefbeeld. Dit betekent niet dat andere functies niet welkom zijn. Basisuitgangspunten zijn het compact houden van het (winkel)gebied en waar noodzakelijk transitie naar andere functies dan detailhandel aan de randen van het winkelcentrum."* Ook in paragraaf 4.1 staat: *"In het bijzonder is meer variatie binnen het horeca-aanbod gewenst. Dat betekent vooral het horeca-aanbod aanvullen en diversifiëren met kwalitatief hoogwaardiger horeca, onderscheidende horeca en horeca met terras.... Nieuwe horeca zal primair in (en aan de randen van) het winkelcentrum geclusterd worden, met daarbij als concentratieplekken het Raadhuisplein, Kruisweg (omgeving Dik Tromplein) en het buitenplein van het winkelgebied*

Polderplein.....We streven naar meer clustering van horeca in het Stadscentrum. Zo ontstaan er aantrekkelijke verblijfslocaties en meer potentie voor horeca met terras. De pleinen Raadhuisplein, Dik Tromplein en Polderplein vormen hier een logisch cluster. Vanuit het Raadhuisplein is verbinding te leggen met de Kruisweg (dooradering van het gebied). We werken zo toen naar een horecacluster die loopt van het Raadhuisplein tot het Oude Raadhuis. In dit gebied zijn al diverse horecazaken aanwezig en ook het straatprofiel leent zich voor een dergelijk milieu. Van belang is om de ruimtelijke kwaliteit (straatprofiel, inrichting pleinen, parkeren en groen) hierop aan te laten sluiten.”

Bij de (aanzet voor de) pleinenvisie geven we aan dat het ‘plein’ nog nader ingevuld moet worden. Dit willen we samen met belanghebbenden in het Stadscentrum oppakken, zie 4.1. Het KomEtenPlein is onderdeel van Hydepark: *“Hydepark wordt ontwikkeld als levendige stadswijk en fungeert als een aantrekkelijke entree naar de stad vanuit het station en deze nieuwe woonwijk. De ambitie is om een hoogstedelijke dynamiek en een mix van functies te creëren..... Om de wijk tot een succes te maken en de levendigheid zowel overdag als ’s avonds te waarborgen zijn (kleinschalige) commerciële en maatschappelijke voorzieningen in de plint van met name de hoofdroute geprojecteerd: een snelle boodschap, horeca, zorg, dienstverlening, ambachten, ontmoeting, kantoren, hotels en fitness/kleinschalig sport.....Het voorgenomen programma is bedoeld voor het direct potentieel van inwoners, werknemers en bezoekers van de nieuwe wijk Hyde Park.”*, zie 4.1. Het college zet in op behoud en uitbreiding van horeca in Haarlemmermeer (coalitieakkoord).

11.7 KHN is van mening dat bij maxima voor ondersteunende horeca ‘terras’ als m² meegenomen moet maxima worden. Haarlemmermeer is volgens KHN de enige in Nederland die de redenering hanteert dat terras niet bij m² horeca hoort. Volgens KHN valt een terras nou eenmaal onder horeca, zowel in de drank- en horecawet als in bestemmingsplannen.

Het is gebruikelijk om bij het bepalen van ondergeschikte functies (blurring) uit te gaan van winkel en verkoop vloeroppervlakte (respectievelijk VVO bij detailhandel en VVO bij horeca) en de buitenruimte hier niet in mee te nemen. Ook bij ondergeschikte horeca verlevendigen terrassen het straatbeeld. In aanvulling daarop: terrassen zijn geen onderdeel van het aantal m² vastgoed, in bestemmingsplannen wordt er onderscheid gemaakt tussen bouwvlakken (m², waar VVO onderdeel van uitmaakt) en daarbij behorende verhardingen, zoals terrassen en inritten en uitritten. Regels voor terrassen staan in de APV, hierin staat onder andere dat: *“... terrassen mogelijk zijn bij een horecabedrijf en openbare inrichting. Openbare inrichting: elke andere voor het publiek toegankelijke, besloten ruimte waarin bedrijfsmatig of in een omvang alsof zij bedrijfsmatig was logies wordt verstrekt of dranken worden geschonken of rookwaren of spijzen voor directe consumptie ter plaatse worden verstrekt of bereid....”* Gemeenten hebben beleidsvrijheid om binnen de APV regels op te nemen over terrassen.

11.8 KHN vindt dat bij eerdere beantwoording van de vragen van KHN te vaak naar een hoofdstuk of pagina wordt verwezen, terwijl er volgens

In een gesprek met KHN Haarlemmermeer is onder andere dit punt besproken. In de eerdere reactie is verwezen naar de delen van het rapport waar de antwoorden verwoord waren en zijn.

KHN geen inhoudelijk antwoord wordt gegeven. KHN stelt het op prijs als die beantwoording alsnog aangepast kan worden naar een inhoudelijke reactie.

12 Haircompany, kapper

12.1 Haircompany is van mening dat in Hoofddorp het aantal kappers aan huis in schuren en zolders explosief groeit. Haircompany geeft aan dat ook op industrieterreinen steeds meer detailhandel gevestigd is. En dat de huurprijzen daar aanzienlijk lager zijn dan in de bedoelde winkelcentra. Haircompany geeft aan dat de gelden (OZB?) die Haircompany als huurder aan de gemeente betaalt niet in verhouding staan met een aan huis kapper. Haircompany is van mening dat er een ongelijk speelveld is. Volgens Haircompany hoort de reguliere kapper in het straatbeeld en verdient daar ook een plek.

Haarlemmermeer streeft naar concentratie van commerciële voorzieningen, waaronder ook kappers, in reguliere centra. Wij zijn het eens met uw mening dat reguliere kappers in het straatbeeld een plek verdienen.

Voor aan huis gebonden beroepen, zoals kappers aan huis, gelden de 'Beleidsregels afwijking bestemmingsplan', zie 5.4.

Perifere detailhandel (PDV) is mogelijk buiten de bestaande centra op Boulevard Cruquius en op (verouderde) bedrijventerreinen vanwege de aard en omvang van de producten, zie 3.2, H 5 en definities in bijlage 1. Wij volgen hierin het beleid van de provincie. Huurprijzen worden door vastgoedeigenaren bepaald.

12.2 Haircompany geeft aan dat op dit punt de opleiding onder druk staat daar zzp'ers geen leerlingen kunnen en mogen opleiden en vindt dit zorgelijk voor de toekomst van het kappersvak. Haircompany vraagt of de gemeente hier actie op gaat ondernemen.

Randvoorwaarden voor kappersopleidingen worden niet door de gemeente bepaald.

13 Cruquius Invest N.V.

13.1 In het concept staat in hoofdstuk 5.2 dat PDV-vestigingen kleiner dan 1.500 m² bvo in principe inpasbaar zijn in bestaande centra en dat PDV-vestigingen groter of gelijk aan 1.500 m² bvo bij voorkeur worden geclusterd op Boulevard Cruquius. Cruquius Invest N.V. is van mening dat de term 'bij voorkeur' te vaag is.

Een aantal specifieke detailhandelsbranches wordt toegestaan op Boulevard Cruquius of buiten de bestaande centra. Dit vooral omdat ze ruimtelijk lastig inpasbaar zijn in de (reguliere) centra vanwege aard en omvang van de artikelen. Dit zijn perifere detailhandelsvestigingen (PDV). Boulevard Cruquius is het grootste cluster met PDV in Haarlemmermeer, maar niet de enige locatie waar PDV gevestigd kan worden. In de beleidsregels voor detailhandel (5.2) geven wij aan dat wij bijvoorbeeld voor bouwmarkten streven naar een evenwichtige spreiding over de gemeente. Doe-het-zelf producten worden door de gemiddelde consument vaker gekocht dan een nieuw bankstel. Doe-het-zelfartikelen worden dicht bij de woonomgeving gekocht. De woordkeus 'bij voorkeur' in 5.2. geeft derhalve aan dat Boulevard Cruquius niet de enige locatie is waar PDV zich kan vestigen. Het metrage 1.500 m² is aangepast naar 1.000 m², de tekst is aangepast in "...PDV-vestigingen kleiner dan 1.000 m² bvo in principe inpasbaar zijn in bestaande centra.....PDV-vestigingen groter of gelijk aan 1.000 m² BVO bij voorkeur worden geclusterd op Boulevard Cruquius."

13.2	Cruquius Invest N.V. vindt dat het metrage van PDV-winkels die zich mogen vestigen in bestaande centra verlaagd zou moeten worden tot een maximum van 750 m ² bvo.	In reguliere centra (niet zijnde PDV-locaties) mogen PDV-winkels zich sowieso vestigen, ongeacht het metrage.
14	Stichting Ondernemersfonds Hoofddorp Centrum (SOHC), (derde reactie)	
14.1	SOHC vindt het stuk best 'lijvig', mede door veel dubbelingen bij aanvang van een hoofdstuk en het invoegen van onderdelen, die wellicht beter als bijlage kunnen worden toegevoegd i.p.v. in de nota zelf, waardoor in het document ook sneller en gemakkelijker teruggezocht kan worden.	I.v.m. de leesbaarheid van het totale document en de diverse hoofdstukken is een introductie per hoofdstuk opgenomen. Daarnaast is een onderscheid gemaakt tussen analyse, koers per centra en beleidsregels. Vanwege deze indeling, de scope, het aantal centra en sectoren wordt het stuk 'lijvig' en zijn er wellicht wat dubbelingen.
14.2	Volgens SOHC ontbreekt nog steeds een algemene heldere visie vanuit de gemeente op o.a. toekomstige ontwikkelingen in algemene zin voor retail, horeca t.a.v. online winkelen.	In hoofdstuk 1 en 2, bijlage 4, 5, 7 en 8 geven we een beschrijving van de trends en ontwikkelingen die van invloed zijn op de commerciële voorzieningenstructuur in onze gemeente, waaronder de impact van online bestedingen. In de visie op structuur, koers per centra en beleidsregels (hoofdstuk 3, 4 en 5) is dit verwerkt. De koers voor Stadscentrum Hoofddorp is beschreven op basis van onder andere de inbreng van betrokkenen en analyses. Door in te zetten op onder andere concentratie en diversiteit in bestaande centra zoals Stadscentrum Hoofddorp (zie hoofdstuk 3, 4 en 5 en bijlages) wordt gewerkt aan het verminderen van de kwetsbaarheid.
14.3	Volgens SOHC ontbreekt nog steeds een algemene heldere visie vanuit de gemeente op toekomstige ontwikkelingen in de regio en de Haarlemmermeer, waaronder Sugar City.	In de marktanalyse, de visie op structuur, koers per centra en beleidsregels (hoofdstuk 2, 3, 4 en 5 en bijlage 4 en 5) is de visie op toekomstige ontwikkelingen in de regio en Haarlemmermeer verwerkt. In bijlage 5 is in de paragraaf 'Voorzieningenstructuur in regionale perspectief' een analyse hierover weergegeven. Daarin staat o.a. beschreven "....De huidige concurrentieverhoudingen zijn echter geen vaststaand gegeven. Bovendien spelen in de brede regio diverse ontwikkelingen. De grootste ontwikkeling is The Mall of the Netherlands in Leidschendam, waar een winkelcentrum wordt ontwikkeld van in totaal 117.000 m ² . Ook zijn er mogelijkheden voor nieuwe winkelmeters in huidige bestemmingsplannen in de regio. Zo blijkt uit de Monitor Detailhandel Noord-Holland 2019 dat er in de provincie een harde plancapaciteit is voor 276.000 m ² reguliere detailhandel en 187.000 m ² perifere detailhandel. Het overgrote deel van de harde plancapaciteit ligt in Amsterdam, zoals bestaande plannen voor de Zuidas, Osdorpplein en NDSM. In de directe regio ligt daarnaast de grootste harde plancapaciteit in Haarlem (Schalkwijk en het EKP-terrein, in totaal 11.000 m ²)." In bijlage 5 staat ook beschreven dat er regionaal een vergelijkbaar beeld is ten aanzien van marktruimte: " ...Ook in rest van de provincie Noord-Holland staat de markt voor niet-dagelijkse detailhandel onder

druk. Uit het marktruimteonderzoek detailhandel van de provincie Noord-Holland (BSP voor provincie Noord-Holland en Metropoolregio Amsterdam, 2018) blijkt dat voor de provincie Noord-Holland de marktruimte in 2025 aanzienlijk lager ligt dan in de huidige situatie. Deze komt naar verwachting verder onder druk komen te staan na 2025. Tegelijkertijd zijn er diverse plannen in de deelregio's die extra capaciteit toevoegen aan de bestaande voorraad. Ontwikkelingen in de regio kunnen invloed hebben op het voorzieningenaanbod in Haarlemmermeer. Voor dagelijkse voorzieningen speelt dit minder dan voor voorzieningen waarvoor de consument bereid is een grotere afstand af te leggen (niet-dagelijks)."

De ontwikkeling van Sugar City in relatie tot bestaande centra is beschreven in 3.2.

Gelet op mogelijke ongewenste ruimtelijke effecten op reguliere winkelgebieden is de koers om vast te houden aan het beoogde 'outlet' concept en op zoek te gaan naar verbinding met bestaande kernen om kansen te creëren, zie 3.2. De koers voor Sugar City is (zie 4.6): "....

Thematisch leisurecentrum met breed aantal functies (detailhandel, horeca, hotel, congres, casino, evenementen, kantoor) gericht op regionaal, nationaal en internationaal publiek.

Bij Amsterdam Styles Outlet vasthouden aan 'Outlet-profiel', geen verbreding in branches mogelijk maken. Versterken verbinding met omliggende centra, bijvoorbeeld via verbindingen via de Ringvaart, door Hoofddorp en Haarlemmermeer-marketing, pendelbussen en promotie van Stadscentrum Hoofddorp in het gebied.

Profilering gebied Sugar City met historische kwaliteiten en connectie met andere plekken in Haarlemmermeer."

14.4 Volgens SOHC ontbreekt nog steeds een algemene heldere visie vanuit de gemeente op toekomstige ontwikkelingen in het Centrum [Stadscentrum Hoofddorp]. SOHC vindt dat de gemeente zich nog steeds afhankelijk opstelt t.a.v. de markt c.q. projectontwikkelaars. SOHC vindt dat het lijkt of vrijwel alle ontwikkelingen zonder overkoepelende visie aan de markt worden overgelaten tot openbare toiletten aan toe. Er ligt nu weliswaar wel een blauwdruk voor gebiedsprofielen/dna's voor het nieuwe Stadscentrum, maar dit zou volgens SOHC verder uitgewerkt kunnen worden. Een voorbeeld is volgens SOHC het gebrek aan segmentatie, waardoor één van de herenmode-ondernemers in het hogere segment gaat vertrekken, omdat hij zich niet langer vindt passen in

In hoofdstuk 4 is de koers voor Stadscentrum Hoofddorp beschreven op basis van onder andere de inbreng van betrokkenen en analyses. Uitwerking van o.a. de gebiedsprofielen is een volgende stap die we gezamenlijk oppakken. In 2017/2018 zijn uitvoeringsprogramma's voor de centra opgesteld. De uitvoeringsprogramma's zijn dynamisch en worden waar nodig aangepast of aangevuld met concrete acties voor uitvoering in centrumgebieden. Na vaststelling van dit beleid in de raad, starten we zo spoedig mogelijk met het aanpassen of aanvullen van deze uitvoeringsprogramma's, waarbij we starten met Stadscentrum Hoofddorp. Keuzes voor segmentatie in prijssegmenten zijn keuzes van ondernemers, eigenaren en andere betrokkenen. Wij zijn het met u eens dat keuzes mede op basis van doelgroepen en verzorgingsgebied kansen creëren.

het lagere segment aan winkels, dat zich in met rasse schreden in het Centrum [Stadscentrum Hoofddorp] vestigt. Een duidelijke keuze in deze op basis van doelgroepen en verzorgingsgebied laat echter zien, dat juist ook kansen bestaan voor het middensegment, aangevuld met specifiekere keuzes in het hogere segment. Uiteraard is het aan de eigenaar/verhuurder, maar ook zij zien zich gebaat bij een duidelijke overkoepelende keuze, volgens SOHC.

14.5 Toiletten. SOHC stelt in aanvulling op het voorgaande aandachtspunt dat geen vastgoedpartij zich verantwoordelijk voelt voor de ontwikkeling en exploitatie van 24 uurs-toegankelijke openbare toiletten t.b.v. alle bezoekers met alle bezoekersdoelen van dien. SOHC geeft aan dat reeds vele jaren door bezoekers negatief en positief wordt verzocht om toiletten in het Centrum [Stadscentrum Hoofddorp] en lopen de social media-kanalen van SOHC hiermee vol. SOHC stelt dat openbare toiletten, bij voorkeur in combinatie met een (bewaakte) fietsenstallingen (met fietsverhuur en kleine reparaties, rolstoelbruikleen), een basisverantwoordelijkheid van de gemeente is. Volgens SOHC zijn er zeker mogelijkheden om commerciële exploitanten te betrekken. SOHC roept de gemeente op om voor de basisvoorziening te zorgen.

Wij onderschrijven uw reactie dat het toevoegen van openbare toiletten in centra een positieve impuls kan geven. Er zijn vanuit de gemeente geen plannen om centra van openbare toiletten te voorzien. Zowel voor aanleg als beheer zijn daarvoor geen middelen opgenomen in de gemeentelijke begroting. In veel centra springt de markt op de behoefte in met bedrijven als "2theloo". Deze bedrijven kunnen de openingstijden van deze publiek toegankelijke toiletten bepalen. Wij zetten samen met de Belangengroep Gehandicapten Haarlemmermeer in op het publiek toegankelijk maken van zoveel mogelijk bestaande toiletten (openbare en betaalde) toiletten (waaronder in het gemeentehuis en/of het cultuurgebouw) door relevante informatie te ontsluiten, zie reactie ook 10.6. In raadsvoorstel 2018.0032500 Stadscentrum Hoofddorp: Raadhuisplein en omgeving, gemeentelijke huisvesting, bereikbaarheid en parkeren is een deelbesluit opgenomen over het realiseren van een bewaakte fietsenstalling in het plangebied.

14.6 SOHC vindt dat duurzaamheid ontbreekt in brede zin (o.a. groen, energie, wateropvang). Volgens SOHC ontbreekt in het concept beleid duurzaamheid als serieus aandachtsgebied. SOHC is van mening dat bij de nieuwe ontwikkelingen van Stadscentrum Hoofddorp vrijwel alleen voortzetting van de versteende atmosfeer plaatsvindt, terwijl de sfeerwaardering zich de laatste jaren alleen maar positief ontwikkeld heeft door toevoeging van groen door de Stichting Ondernemersfonds Hoofddorp Centrum. SOHC pleit voor een leefbaar nieuw Stadscentrum met meer groen en duurzame maatregelen bij alle ontwikkelingen en in het openbaar gebied, zoals ook de bestrating en het meubilair.

Naar aanleiding van uw vorige reactie zijn duurzaamheidsaspecten reeds toegevoegd aan hoofdstuk 3 (zie reactie en antwoord 10.4), vooral bij pijlers B en C (zie 3.3 en 3.4). Dit betreft onder andere: *".... De openbare ruimte richten we zo in dat ontmoeting en verblijf gestimuleerd worden. Dat doen we nu overigens ook al, maar in de toekomst continueren we deze werkwijze. Dit betekent ruimte voor groen, een aantrekkelijke aankleding van straten en pleinen. Hierbij spelen energietransitie en klimaatadaptatie en steeds prominenter rol."* En *"Duurzaamheid en energieneutraal: het nieuwe normaal: Duurzaamheid is sterk verankerd in de fysieke ruimte en gemeente Haarlemmermeer. De energietransitie vraagt om specifieke aandacht, ook in de centra. We benaderen duurzaamheid en de energietransitie als een omgevings- en veranderopgave waarbij draagvlak onder inwoners, ondernemers, vastgoedpartijen en andere organisaties van essentieel belang is voor het succes. Ook energiebesparing, hittestress en klimaatadaptatie maken onderdeel uit van*

*duurzaamheid. We staat positief tegenover initiatieven die bijdragen aan onze energie- en duurzaamheidsdoelstellingen en faciliteren en stimuleren deze waar mogelijk. Voorbeelden van initiatieven in centra (kunnen) zijn:
 Het verduurzamen van panden en gebouwen door middel van isolatie, zonnepanelen, et cetera.
 Maatregelen ten aanzien van klimaatadaptatie zoals regenwateropvang, vergroening, waterdoorlatende bestrating, waterpartijen et cetera.
 Mogelijkheden voor het elektrisch laden van motorvoertuigen en fietsen.
 Vergroening van het straatbeeld om ruimte te bieden voor biodiversiteit en hittestress tegen te gaan in centra.”*

Wij onderschrijven de inzet voor een leefbaar Stadscentrum met voldoende ruimte voor recreatie en groen en duurzame maatregelen, zie hiervoor 4.1 met onder andere “... meer eenheid in de inrichting van de openbare ruimte en een verhoging van het verblijfsklimaat. Het gaat dan per deelgebied om het vergroenen en verduurzamen van het Stadscentrum...” (zie 4.1, maatregel 4).

14.7 Volgens SOHC is flankerend beleid t.a.v. bereikbaarheid en parkeren naast dit beleid een must. De problematiek omtrent infrastructuur is ook van nu, bestaat al jaren en zal toenemen met alle nieuwe ontwikkelingen. Het is te omvangrijk en te specialistisch, waardoor volgens SOHC dit beleid alleen daarin niet volledig en tijdig kan voorzien.

Wij zijn het met u eens, flankerend beleid over bijvoorbeeld parkeren, bereikbaarheid, ondernemerschap, veiligheid, toerisme, duurzaamheid en evenementen is nodig, zie ook hoofdstuk 1 en bijlage 1 en 6.

15 De Symfonie en BIZ Centrum Nieuw-Vennep in oprichting

15.1 De Symfonie en BIZ Centrum Nieuw-Vennep geven aan het concept laat via via ontvangen te hebben en vragen om uitstel van de reactietermijn.

Voor deze beleidsactualisatie zijn wij in gesprek geweest met ondernemers, winkeliers, ondernemers- en winkeliersverenigingen, vastgoedeigenaren, belangenvetegenwoordigers en dorps- en wijkraden middels onder andere een online peiling, interviews, externe klankbordsessies, werksessies en een inloopdag. De inbreng uit deze participatie is verwerkt in het concept beleid, waarbij de gemeente de inbreng van partijen afweegt vanuit het maatschappelijk belang. Naast inbreng van betrokkenen zijn analyses gemaakt van de sectoren en centra en is bestaande informatie gebruikt voor dit beleid. Tijdens onder andere de inloopdag op 1 juli zijn de contouren van dit beleid gedeeld en het concept is gedeeld en besproken met onder andere de externe klankbordgroep en het Haarlemmermeerse Ondernemers Platform (HOP). In de externe klankbordgroep nemen onder andere OVHZ en het HOP deel, ondernemersverenigingen die actief zijn voor en in Nieuw-Vennep. HOP is officiële gespreks- en overleg partner van de gemeente inzake belangen die de lokale belangen van de individuele

ondernemersverenigingen in de regio Haarlemmermeer overstijgen. HOP is officieel aanspreekpunt van de gemeente voor het bedrijfsleven. Eerder is ook een concept gedeeld met een van uw bestuursleden van De Symfonie. Wij betreuen het dat de concepten niet eerder met u gedeeld zijn. Gezien de reactie hebben wij De Symfonie en BIZ Centrum Nieuw-Vennep de mogelijkheid gegeven om een dag later dan de oorspronkelijk deadline met een reactie te komen. Meer tijd is helaas niet mogelijk.

<p>15.2 De Symfonie en BIZ Centrum Nieuw-Vennep geven aan dat de toekomstbestendigheid van het centrum van Nieuw-Vennep al vele jaren onder druk staat. Volgens de Symfonie en BIZ Centrum Nieuw-Vennep ontbreekt er een duidelijke visie, nemen de leegstand en daarmee de verpaupering toe en blijven nieuwe ontwikkelingen uit. Dit alles onderschrijft de noodzaak en het belang van een nieuw beleid voor Nieuw-Vennep centrum.</p>	<p>Wij delen uw zorgen over Nieuw-Vennep centrum. De gemeenteraad heeft in oktober 2019 het college verzocht heeft om de regie op de uitvoering van de plannen van de Nieuwe Kom steviger ter hand te nemen en in overleg te treden met alle belanghebbenden. Het college pakt dit signaal op door invulling te geven aan de koers voor Nieuw-Vennep centrum en dan met name Nieuwe Kom. Het concept beleid 'Regels en ruimte: beleid voor commerciële voorzieningen' geeft hiervoor de koers aan.</p>
<p>15.3 De Symfonie en BIZ Centrum Nieuw-Vennep geven aan in het concept een aantal belangrijke zaken en reeds gedane toezeggingen vanuit de gemeente te missen, zoals bijvoorbeeld ten aanzien van bewegwijzering en bereikbaarheid.</p>	<p>Bereikbaarheid en bewegwijzering worden via ander beleid of projecten opgepakt, zie ook hoofdstuk 1 en bijlage 1 en 6.</p>
<p>15.4 In het kader van een toekomstige BIZ voor het centrum zijn De Symfonie en BIZ Centrum Nieuw-Vennep momenteel in overleg hoe zij hun bestuursorganisatie kunnen inrichten en vaste contactpersonen benoemen. voor gemeentelijke aangelegenheden. Hiermee hopen wij in de toekomst situaties, zoals nu ontstaan bij de totstandkoming van de nieuwe nota, te kunnen voorkomen. Zodra dit bekend is zullen wij u informeren.</p>	<p>Samen met u blijven wij graag verder werken aan het realiseren van een BIZ in Nieuw-Vennep centrum, wij blijven u daarbij ondersteunen. En bij de uitwerking van het uitvoeringsprogramma betrekken we u ook graag. In 2017/2018 zijn uitvoeringsprogramma's voor de centra opgesteld. De koers geeft aan welke acties er nodig zijn. De uitvoeringsprogramma's zijn dynamisch en worden waar nodig aangepast of aangevuld met concrete acties voor uitvoering in centrumgebieden. Na vaststelling van dit beleid in de raad, starten we zo spoedig mogelijk met het aanpassen of aanvullen van deze uitvoeringsprogramma's, waarbij we starten met Stadscentrum Hoofddorp. Die acties zullen we de komende tijd nader uitwerken en ook daar zullen we onze partners volop bij betrekken. Wij onderschrijven uw mening dat werken aan commerciële voorzieningencentra een gezamenlijke opgave is.</p>
<p>16 Koninklijke Horeca Nederland Haarlemmermeer (derde reactie)</p>	
<p>16.1 KHN is van mening dat de gemeente zich onvoldoende realiseert dat de straateconomie afneemt. Met straateconomie doelt KHN op de drukte en het bezoek van mensen aan de fysieke winkel en/of horeca.</p>	<p>De gemeente is zich bewust van de ontwikkelingen in de straateconomie. Vooralsnog zien we dat onze centrumgebieden redelijk tot goed functioneren, ondanks de groei in online bestedingen. De ontwikkelingen in de markt en impact voor Haarlemmermeer zijn beschreven in hoofdstuk 2 en bijlages 4 en 5 en verwerkt in de pijlers, koers en beleidsregels (hoofdstuk 3, 4 en 5).</p>

<p>16.2 KHN is van mening dat het belangrijk is dat de gemeente duidelijker aangeeft wanneer het in het stuk gaat over bepaalde verschillende uitgangspunten:</p> <ol style="list-style-type: none"> 1. Realiteit in de straten 2. Mogelijkheden in het bestemmingsplan (o.a. harde plancapaciteit, maar ook nog de ruimte die daarnaast in de bestemmingsplannen is opgenomen). 	<p>De ontwikkelingen in de markt en impact voor Haarlemmermeer zijn beschreven in hoofdstuk 2 en bijlages 4 en 5 en verwerkt in de koers en beleidsregels. We streven naar concentratie van commerciële voorzieningen in compacte centra. Dit is beschreven in hoofdstuk 3.1. Ook is hier beschreven hoe we de bestaande plancapaciteit buiten de bestaande centra willen terugdringen. Waar mogelijk gaan we in gesprek met eigenaren voor een alternatieve invulling. Binnen de gemeente Haarlemmermeer zijn diverse plannen en ontwikkelingen voor een potentiële herontwikkeling van centra, optimalisatie van centra, of plannen waarbij nieuw aanbod wordt toegevoegd aan de bestaande voorraad. In bijlage 5 staat een tabel met een indicatief programma van grotere plannen voor nieuwe ontwikkelingen in Haarlemmermeer. In hoofdstuk 3 is o.a. te lezen: <i>“We houden vast aan clustering en waar nodig gaan we in de centra in overleg over het compacter maken van gebieden.”</i> Daarnaast geven we in hoofdstuk 3 onder andere het volgende aan: <i>“Het is bovendien wenselijk om bij de actualisatie van ruimtelijke plannen (ontwikkel)mogelijkheden buiten de gewenste centrumstructuur (nog niet gerealiseerd planaanbod) voor commerciële voorzieningen zoveel mogelijk te reduceren.”</i></p>
<p>16.3 KHN stelt dat als gevolg van nieuwe ontwikkelingen van o.a. Aprisco, Amsterdam Styles Outlet en Harmonieplein winkelmeters worden toegevoegd en acht dit onwenselijk. KHN vraagt in hoeverre het concept beleid aansluit op de werkelijkheid en realiteit. Volgens KHN is het belangrijk te compenseren als deze plannen dan al niet meer omkeerbaar zijn. KHN vraagt waar de gemeente aanbod gaat weghalen om de nog te verwachten sterke groei op te vangen?</p>	<p>In het verlengde van het antwoord op 16.2: In de marktanalyses is rekening gehouden met plannen, zie bijlage 5. Ook is er rekening gehouden met leegstand en bevolkingsgroei. In bijlage 5 staat een tabel met een indicatief programma van grotere plannen voor nieuwe ontwikkelingen in Haarlemmermeer. In de koers voor Nieuw-Vennep is het volgende over winkelmeters op het Harmonieplein weergegeven: <i>“Binnen het project Nieuwe Kom is het gewenst te komen tot een geactualiseerd programmaEen vermindering van het commercieel (detailhandels)programma is daarbij noodzakelijk.”</i>, zie 4.2. Zoals beschreven streven we naar reductie van (harde) plancapaciteit buiten de centra. Daarnaast zetten we in op compacte centra. We blijven in gesprek met ondernemers en eigenaren over mogelijkheden voor reductie van plancapaciteit en vierkante meters, zie hoofdstuk 3.1, de uitwerking van de centra (hoofdstuk 4) en beleidsregels (hoofdstuk 5).</p>
<p>16.4 KHN stelt – mede op basis van de tabel met indicatief programma in bijlage 5 – dat er nog veel plannen zijn voor nieuwbouw, terwijl ‘alle signalen op rood staan’.</p>	<p>Het programma voor de plannen is afgestemd op de toekomstige behoefte en getoetst op ruimtelijke effecten voor bestaande voorzieningen(centra). In de marktanalyses is rekening gehouden met plannen, zie bijlage 5. Ook is er rekening gehouden met leegstand en bevolkingsgroei. In de figuur zijn lopende plannen en initiatieven weergegeven. Voor deze plannen geldt dat deze in voorbereiding zijn. Het programma kan daardoor als indicatief gezien worden. Daarnaast zijn enkele plannen in het verleden vastgesteld. Initiatieven die niet in het bestemmingsplan passen of waarvoor een nieuw bestemmingsplan moet worden opgesteld en groter zijn dan 1.500 m² vvo dienen voor advies voorgelegd te worden aan de Adviescommissie Detailhandel Noord-Holland Zuid. Voor Hoofddorp centrum ligt de ondergrens op 3.000</p>

m² vvo. Hiermee wordt getoetst op de effecten die een plan heeft op de bestaande voorraad. Een deel van de in figuur opgenomen plannen zijn in het verleden al in gang gezet. Een ander deel van de plannen zorgt voor een afronding van een gebied, maakt het centrum compacter of betreft plannen voor kleinschalige ontwikkeling nabij een grootschalige nieuwe woonwijk.

<p>16.5 KHN stelt dat in de uitwerking van het beleid oude en gedateerde denkrichtingen staan van groei, uitbreiding en het creëren van overaanbod. KHN is van mening dat in deze tijd van afnemende 'straateconomie' veel meer vanuit schaarste gedacht zou moeten worden in plaats van vanuit het creëren van overaanbod.</p>	<p>In hoofdstuk 3 (pijlers) en 4 (koers voor de centra) is beschreven dat de gemeente inzet op concentratie van voorzieningen in bestaande centra en alleen nieuwe voorzieningen toevoegt onder strikte regels. Alle aandacht gaat naar de bestaande centrumgebieden en deze behouden, dan wel versterken. Ook blijven we in gesprek met ondernemers en eigenaren over mogelijkheden voor reductie van plancapaciteit en vierkante meters, zie hoofdstuk 3.1, de uitwerking van de centra (hoofdstuk 4) en beleidsregels (hoofdstuk 5). Het programma voor de plannen is afgestemd op de toekomstige behoefte en getoetst op ruimtelijke effecten voor bestaande voorzieningen(centra). In de marktanalyses is rekening gehouden met plannen, zie bijlage 5. Ook is er rekening gehouden met leegstand en bevolkingsgroei.</p>
<p>16.6 KHN is van mening dat het stuk vol staat met dubbelingen.</p>	<p>Naar aanleiding van eerdere reacties is het aantal dubbelingen geminimaliseerd. Enige dubbelingen kunnen echter niet voorkomen worden.</p>
<p>16.7 KHN stelt dat in het stuk wordt gesproken over 'versterken' van bepaalde gebieden. KHN vraagt wat de term versterken inhoudt? Volgens KHN lijkt dit een soort afleidingsmanoeuvre om het idee te scheppen dat het allemaal beter wordt. KHN vraagt zich af of dat ook zo is. KHN vraagt om een nauwkeurige omschrijving per gebied op te nemen wat met versterken bedoeld wordt.</p>	<p>De gemeente zet in op het versterken van toekomstbestendige centra. Met versterken wordt bedoeld op het toekomstbestendig maken van centra door dit beleid en de uitvoering daarvan. Dit doen we onder andere door het stimuleren van kwaliteit en diversiteit in gebieden (pijler B) en de basis op orde te brengen (pijler C). In hoofdstuk 2, 3 en 4 geven we aan dat de koers per centrum verschilt. Door onder andere het kwalitatief versterken van centra (uitstraling, samenwerking, openbare ruimte, etc.), maar soms ook kwantitatief versterken (toevoegen of vernieuwen van vierkante meters) of centra compact maken of ruimtelijk af te ronden zetten we in op 'versterken'. Voor koers per centrum, zie hoofdstuk 4.</p>
<p>16.8 KHN is bezorgd over de effecten die de ontwikkeling van Amsterdam Styles Outlet heeft op centra in Haarlemmermeer. KHN geeft aan dat dit maakt dat extra kritisch gekeken moet worden naar het aanbod in nabij gelegen centra als Badhoevedorp en Hoofddorp. KHN stelt dat het niet anders kan zijn dan dat deze centra de gevolgen zullen merken van de opening van ruim 20.000 m² nieuwe ruimte met commerciële voorzieningen.</p>	<p>Op pagina 20 staat beschreven: "<i>....Amsterdam Styles Outlet (ASO) gaat zich richten op het middensegment premium en enkele exclusieve merken. Stadscentrum Hoofddorp richt zich hoofdzakelijk op het lage en middensegment en blijft daardoor onderscheidend ten opzichte van ASO. Verwacht wordt dat een aanzienlijk deel (40% van de klanten) toeristen betreft. In zowel ligging als positionering richt ASO zich voornamelijk op de toerist die Amsterdam bezoekt. We verwachten dat deze toerist momenteel slechts beperkt Stadscentrum Hoofddorp bezoekt.Daarnaast wordt voldoende potentie gezien voor Nederlandse klanten (60%). Dit mede omdat concurrerende outletcentra op flinke afstand liggen (zoals Bataviastad op circa 1u rijden en Designer Outlet Roermond op circa 2,5u rijden). De bezoeker uit de regio en uit Haarlemmermeer die merendeels gericht zijn op Stadscentrum Hoofddorp zal ook de ASO bezoeken. De verwachting is dat klanten één keer per twee á drie maanden komt winkelen.</i></p>

Het functioneren van winkels in Stadscentrum Hoofddorp staat op langere termijn wel onder druk, mede door online winkelen en de afvloeiing van koopstromen richting centra in de buurt. De ontwikkeling van ASO kan dit effect versterken. Verbreding van winkelbranches op termijn bij ASO is daarom onwenselijk. Voor Stadscentrum Hoofddorp moet door vooral vastgoedeigenaren en ondernemers gezocht worden naar versterking door en samenwerking met ASO. Dit kan onder andere door promotie van Stadscentrum Hoofddorp en goede pendeldiensten naar dit Stadscentrum. Voor boodschappen doen kan de komst van een supermarkt op Sugar City met name op de huidige supermarkten in Zwanenburg omzetteffect hebben. Hoewel de huidige supermarkten dicht bij de wijken in Zwanenburg liggen, ontstaat door de omvang en aard van de beoogde supermarkt een onderscheidend concept dat een aantrekkelijk alternatief kan zijn voor een deel van de inwoners van Zwanenburg. Een mogelijk omzetteffect valt met name te verwachten bij de huidige Albert Heijn, Dirk van de Broek en Lidl. Concentratie in het centrum van Zwanenburg in De Kom is een oplossingsrichting voor toekomstige versterking in het gebied. Middels het plan Hart van Zwanenburg wordt hier invulling aan gegeven.” We voorzien vooralsnog geen grote effecten voor Badhoevedorp centrum, gezien het huidige aanbod in Badhoevedorp, de bereikbaarheid en kooporiëntaties.

<p>16.9 KHN is van mening dat het document te omvangrijk is en vraagt zich af of delen van de bijlagen niet in een separaat document gezet kunnen worden.</p>	<p>De gemeente heeft gekozen voor weergave in één document zodat alle informatie in een document beschikbaar is.</p>
<p>16.10 KHN denkt dat projectontwikkelaars teveel invloed uitoefenen op de beleidsvorming en stelt dat de ‘wens van de projectontwikkelaar’, teveel in het beleid wordt opgenomen. Het zou volgens KHN zo moeten zijn dat de gemeente het beleid bepaald en dat de projectontwikkelaar in de lijn van het beleid zijn plan optuigt.</p>	<p>We delen de gedachte van KHN niet. Voor deze beleidsactualisatie is de gemeente in gesprek met ondernemers, winkeliers, ondernemers- en winkeliersverenigingen, vastgoedeigenaren, belangenvertegenwoordigers en dorps- en wijkraden middels onder andere een online peiling, interviews, externe klankbordsessies, werksessies en een inloopdag. Een extern bureau heeft het proces begeleid en samen met de gemeente het concept beleid voor commerciële voorzieningen opgesteld. De input uit deze participatie is verwerkt in het concept beleid, waarbij de gemeente de inbreng van partijen afweegt vanuit het maatschappelijk belang.</p>
<p>16.11 KHN stelt dat in Nieuw-Vennep centrum een noodzaak is voor krimp, echter de beoogde plannen gaan volgens KHN uit van een krimp in niet-gerealiseerde vierkante meters in het bestemmingsplan. Dus het lijkt volgens KHN alsof er voor krimp wordt gekozen, maar in werkelijkheid kan het aanbod nog veel meer groeien. Deze onduidelijkheid zou inzichtelijk moeten worden in het beleid, vindt</p>	<p>De koers is: “<i>Het centrum van Nieuw-Vennep moet een compact centrum blijven met ruimte voor detailhandel en een aanvullend programma in de vorm van cultuur, horeca en vermaak. Voorkomen moet worden dat het winkelgebied te groot wordt.</i>” We denken dat Nieuw-Vennep centrum gebaat is bij vestiging van een derde supermarkt op een locatie waar nu ook detailhandel mogelijk is volgens het bestemmingsplan. Dit is in lijn met de opgehaalde informatie uit de participatie en de analyses (zie 4.2 en bijlage 4, 5 en 7). Het afgebakende winkelgebied bestaat uit De Symfonie en de Vennepershof en -straat.</p>

	<p>KHN. Dit brengt volgens KHN verwarring met zich mee. Er is 25% leegstand in Nieuw-Vennep centrum, terwijl technisch gezien vanuit het bestemmingsplan het centrum nog enorm kan groeien t.o.v. de realiteit in de straat.</p>
<p>16.12 KHN wenst geen verdere ontwikkeling van het Harmonieplein als horecaplein en zeker geen extra horecalocatie(s) op dat stuk. Zoals elders in het beleid beschreven moet er ingezet worden op centralisering, dat betekent meer horeca bij de bestaande horeca en niet op het Harmonieplein volgens KHN.</p>	<p>Op basis van de inbreng van diverse partijen en deze analyses achten we het afgebakende winkelgebied niet te groot. Het winkelgebied wordt niet groter dan nu al mogelijk is, de kaart geeft juist een kleiner gebied aan dan in het bestemmingsplan. Het gebied waar zich volgens het bestemmingsplan winkels kunnen vestigen is groter dan het kaartje. Het programma voor de plannen is afgestemd op de toekomstige behoefte en getoetst op ruimtelijke effecten voor bestaande voorzieningen (centra). In de marktanalyses is rekening gehouden met plannen, zie bijlage 5. Ook is er rekening gehouden met leegstand en bevolkingsgroei.</p> <p>In hoofdstuk 4.2 is – op basis van onder andere de suggesties tijdens het participatieproces – een koers beschreven voor Nieuw-Vennep. Het Harmonieplein wordt een levendig plein met ook horeca, niet een ‘horecaplein’ zoals KHN stelt. Voor het gebied rondom het Harmonieplein zien we potentie voor de ontwikkeling van een levendig plein met culturele en maatschappelijke functies, wonen, aangevuld met horeca. Uit de analyse (bijlage 5) blijkt voor Nieuw-Vennep centrum het volgende: horeca kan een belangrijke bijdrage leveren om de ontmoetingsfunctie van het centrum voor inwoners van het dorp te versterken. Binnen het project Nieuwe Kom (= o.a. Harmonieplein) streven we naar minder commerciële meters dan in het bestaande bestemmingsplan mogelijk is, zie ook eerdere reacties (o.a. reactie 2.5) en hoofdstuk 4.2.</p>
<p>16.13 Op pagina 19 wordt geschreven over het beperken van de mobiliteit. KHN stelt dat als je dat wil bereiken door nieuwe winkelcentra in te richten bereik je niet de hoofddoelstelling van het beleid, een betere balans vinden tussen vraag en aanbod. Volgens KHN wordt er dan niet aangesloten bij de hoofddoelstelling van het stuk, concentratie van commercieel aanbod. Als dan al mobiliteit moet worden verminderd (waarbij KHN vermoedt dat de gemeente hier mobiliteit per auto bedoelt) wil KHN dat dan gezorgd wordt dat woonwijken van alle kanten goed bereikbaar zijn. Volgens KHN zijn in de huidige planvorming grote delen van wijken maar van één kant bereikbaar, vaak de kant die het verst van de winkelcentra liggen.</p>	<p>Zoals in hoofdstuk 3 beschreven, streven we naar concentratie van commerciële voorzieningen in bestaande centra. Daar waar woningbouw o.a. ver van bestaande centra wordt gerealiseerd, is het onder voorwaarden mogelijk om nieuwe commerciële voorzieningen te realiseren, zie hoofdstuk 3.2. Dit vanuit het oogpunt van het beperken van onnodige mobiliteit. Nieuwe ontwikkelingen worden getoetst op de effecten op bestaande centra. Wij vinden de bereikbaarheid per auto, openbaar vervoer, fiets en te voet van centra belangrijk, zie onder andere pijler B en C in hoofdstuk 3 en aandachtspunten betreffende mobiliteit en bereikbaarheid in de koers per centrum in hoofdstuk 4. Ook zetten we zoveel mogelijk in op een centrale ligging van centra in woonwijken. Bereikbaarheid en mobiliteit voor woonwijken worden via flankerend beleid of projecten opgepakt, zie ook hoofdstuk 1 en bijlage 1 en 6.</p>
<p>16.14 KHN vraagt zich af wat met het woord ‘inbreiding’ bedoeld is.</p>	<p>Inbreiding is het bouwen binnen bestaande bebouwing. Voor de duidelijkheid voegen wij voorgaande zin toe bij dit woord in het beleidsdocument.</p>
<p>16.15 KHN is van mening dat er geen behoefte is aan de ontwikkeling van horeca op het Harmonieplein. Door het Harmonieplein te</p>	<p>In hoofdstuk 4 is – op basis van onder andere de suggesties tijdens het participatieproces – een koers beschreven voor Nieuw-Vennep. Het Harmonieplein wordt een levendig plein met ook horeca. Voor het</p>

	ontwikkelen wordt het centrum volgens KHN nog meer uit elkaar getrokken. Volgens KHN kent dit geen draagvlak, behoudens bij de projectontwikkelaar, die volgens KHN een heel ander belang heeft.	gebied rondom het Harmonieplein zien we potentie voor de ontwikkeling van een levendig plein met culturele en maatschappelijke functies, wonen, aangevuld met horeca. Uit de analyse (bijlage 5) blijkt voor Nieuw-Vennep centrum het volgende: horeca kan een belangrijke bijdrage leveren om de ontmoetingsfunctie van het centrum voor inwoners van het dorp te versterken, zie ook reactie 2.5.
16.16	KHN acht de omvang van het deelgebied ‘levendig plein’ te groot gelet op de omvang van het Harmonieplein.	Het deelgebied bestaat uit het Harmonieplein en omliggende bebouwing, zoals ook beschreven in de eerste zin onder het deelgebied levendig plein in hoofdstuk 4.2: <i>“In het gebied rondom het Harmonieplein (Poststraat tot Doorbraak)...”</i> De omgeving van het plein zorgt mede voor de sfeer en uitstraling op het plein. Een en ander is beschreven in hoofdstuk 4.2.
16.17	KHN stelt dat de gemeente haar verantwoordelijkheid moet nemen om braakliggende grond aan de Vennepstraat aan te kopen en ontwikkelen. Volgens KHN moet horeca geconcentreerd worden aan de Vennepweg. KHN is van mening dat de gemeente Haarlemmermeer haar verantwoording moet nemen om dit stuk grond aan te kopen en te ontwikkelen, het maatschappelijk belang van een optimaal leefgenot van de inwoner van Nieuw-Vennep wordt hier volgens KHN genegeerd. De dorpsraad Nieuw-Vennep luidde eerder de noodklok. KHN vraag wat er sindsdien gebeurd is. KHN denkt dat dit een uitstekende locatie is om de horecastrip vanaf de hoek te verleggen en hier meer terrassen te creëren. KHN vindt een mogelijk initiatief voor de vestiging van seniorenwoningen niet passen op deze locatie. KHN ziet daar graag horecabedrijven met erboven woningen voor jongeren.	Wij delen uw zorgen over Nieuw-Vennep centrum. De gemeenteraad heeft in oktober 2019 het college verzocht heeft om de regie op de uitvoering van de plannen van de Nieuwe Kom steviger ter hand te nemen en in overleg te treden met alle belanghebbenden. Het college pakt dit signaal op door invulling te geven aan de koers voor Nieuw-Vennep centrum en dan met name Nieuwe Kom. Het concept beleid ‘Regels en ruimte: beleid voor commerciële voorzieningen’ geeft hiervoor de koers aan. We zijn niet voornemens om in dit gebied te verwerven of partijen uit te kopen. Dit past niet bij onze rol als overheid. Wel blijven we in gesprek met initiatiefnemers over de invulling van plannen. In het beleid geven we ook aan dat de Vennepweg potentie heeft als ontwikkellocatie voor horeca door haar brede opzet en al aanwezig horeca-aanbod, zie eerdere reactie 2.6.
16.18	KHN geeft enkele suggesties voor aanpassingen in de openbare ruimte, verkeersstructuur, brug, wegomleggingen, veranderen van in- en uitgang van de parkeergarage en het realiseren van een pleinfunctie ter hoogte van De Symfonie aan de kant van de ingang van de parkeergarage.	In hoofdstuk 4.2 wordt de koers beschreven voor Nieuw-Vennep centrum. De suggestie die genoemd worden zijn grootschalige ingrepen, die onder ander consequenties hebben op de verkeerscirculatie van Nieuw-Vennep. Bereikbaarheid en grote mobiliteitsvraagstukken worden via flankerend beleid of projecten opgepakt, zie ook hoofdstuk 1 en bijlage 1 en 6.
16.19	KHN is van mening dat de beschreven invulling van de 3 ‘horecapleinen’ in Stadscentrum Hoofddorp niet overeenkomt met de werkelijkheid.	Het Burgemeester van Stamplein wordt niet gezien als een ‘horecaplein’, dit is ‘de entree naar stadscentrum’. Per deelgebied verschillen de dominante functies, sfeer en uitstraling, passend bij het streefbeeld. Dit betekent niet dat andere functies niet welkom zijn, zie hoofdstuk 4. Op dit moment is horeca al gevestigd op het Polderplein en het Van Stamplein. Het KomEtenPlein is onderdeel van

Polderplein en Van Stamplein zijn volgens KHN geen 'Horecapleinen'. Ook wordt volgens KHN het "KomEtenPlein" voorgesteld als horecaplein, terwijl dit een locatie is waar 2 snacktenten of foodtrucks komen te staan gedurende de bouw van Hydepark. KHN is van mening dat met deze formulering de gemeente verkeerde verwachtingen wekt.

Hydepark: "Hydepark wordt ontwikkeld als levendige stadswijk en fungeert als een aantrekkelijke entree naar de stad vanuit het station en deze nieuwe woonwijk. De ambitie is om een hoogstedelijke dynamiek en een mix van functies te creëren..... Om de wijk tot een succes te maken en de levendigheid zowel overdag als 's avonds te waarborgen zijn (kleinschalige) commerciële en maatschappelijke voorzieningen in de plint van met name de hoofdroute geprojecteerd: een snelle boodschap, horeca, zorg, dienstverlening, ambachten, ontmoeting, kantoren, hotels en fitness/kleinschalig sport.....Het voorgenomen programma is bedoeld voor het direct potentieel van inwoners, werknemers en bezoekers van de nieuwe wijk Hyde Park.", zie hoofdstuk 4.1 en reactie 2.4.

16.20 KHN zet vraagtekens bij de routing in Stadscentrum Hoofddorp die is aangegeven in hoofdstuk 4. KHN vraagt zich af wat hier de waarde van is, welke behoefte hier aan ten grondslag ligt en of deze routing wel nodig is en of er ook in de avonduren gebruik van wordt gemaakt. Ook vraag KHN waarom de route bij het Oude Raadhuis stopt. 95% van de bezoekers aan Hoofddorp centrum komt met de auto, bus of de fiets/scooter. KHN denkt dat alleen de werkende forens, die met het openbaar vervoer komt, deze route bewandelt. Dat doet deze forens tijdens de openingstijden van de winkels, niet na 18.00 uur als de winkels gesloten zijn. Dat betekent dat er een route wordt voorgesteld, waarbij het aannemelijk is dat de bezoekers diezelfde route ook terugneemt, als dat na 18.00 uur is, zullen deze mensen door een gesloten en verlaten winkelcentrum lopen. Beter en realistischer is het om de route te laten lopen tot op het Raadhuisplein en daar een duidelijke signing te maken welke richtingen je op kunt. Hierbij mist KHN ook de in het verleden gedane suggesties van het Hoofd Bedrijfschap Detailhandel.

Vanuit onder andere diverse participatiemomenten, bestaande informatie en analyse is een aanzet gegeven voor een pleinenvisie en routing door het Stadscentrum Hoofddorp: "...kaartbeeld voor een eerste aanzet..". De essentie van deze aanzet is dat de route vanaf het station tot aan de rotonde bij o.a. het Oude Raadhuis de diverse pleinen met elkaar verbindt, zie hoofdstuk 4.1. Gezamenlijk met betrokkenen zal deze aanzet en het verlevendigen van de routes verder uitgewerkt worden, zie ook antwoord 16.9.

Wij zijn niet bekend met suggesties van het Hoofd Bedrijfschap Detailhandel, deze organisatie is rond 2012 opgeheven.

16.21 KHN geeft aan dat een periode van 3 jaar voor voorzienbaarheid te lang is en stelt een periode van 6 of 12 maanden voor.

De periode voor voorzienbaarheid en passieve risico-aanvaarding (en daarmee het zonder planschade kunnen wijzigen van de bestemming) is conform jurisprudentie 3 jaar. Deze suggestie nemen we daarom niet over in het beleid, zie antwoord 2.8.

16.22 KHN vraagt hoe de gemeente ervoor gaat zorgen dat de winkelcentra compacter worden en dat concentratie gaat plaats vinden? KHN pleit

Dit is verwerkt in de drie pijlers, de koers per centra en beleidsregels. O.a. is hierover het volgende weergegeven: "...waar nodig gaan we in de centra in overleg over het compacter maken van gebieden". Daarnaast geven we onder andere het volgende aan: "Het is bovendien wenselijk om bij de actualisatie

voor het creëren van een verhuisfonds voor bedrijven die vanuit een solitaire vestiging naar de kernen/het centrum willen verhuizen.

van ruimtelijke plannen (ontwikkel)mogelijkheden buiten de gewenste centrumstructuur (nog niet gerealiseerd planaanbod) voor commerciële voorzieningen zoveel mogelijk te reduceren. Dit op twee mogelijke manieren:

We willen onderzoeken of het bij de actualisatie van de (bestemmings)plannen mogelijk is om op te nemen dat indien na drie jaar geen gebruik wordt gemaakt van de plantitel, deze komt te vervallen. Dit geldt bijvoorbeeld voor plekken die nu een bedrijfsfunctie hebben, maar waar daarnaast ook detailhandel mogelijk is.

Daarnaast willen we voor plekken waar nu (rechtstreeks) detailhandel mogelijk is een regeling opstellen waarbij – in een pand buiten de commerciële voorzieningenstructuur dat structureel leeg staat (= langer dan drie jaar) – de gebruiksmogelijkheid na drie jaar vervalt indien geen invulling is gevonden.

Met het vaststellen van deze beleidsvisie spreken we uit dat we deze intentie hebben. We kiezen hierbij deze termijn van drie jaar, in aansluiting op het begrip passieve risicoaanvaarding vanuit de planschadebenadering. Die periode geeft de pandeigenaren de mogelijkheid om invulling te geven aan de plek. Onderzoek en monitoring moet uitwijzen of deze beleidslijn effectief is gelet op kosten en baten.“

Het instrument verhuisfonds is eerder besproken en afgewogen. Gebleken is dat met name de effectiviteit van de maatregel ten opzichte van de kosten te weinig oplevert. De rol van de gemeente bij wensen voor verhuizen is het samen met betrokkenen verkennen van alternatieven en hier planologisch medewerking aan verlenen (op basis van een integrale afweging). Door investeringen en inzet te concentreren in de bestaande centra willen we ervoor zorgen dat de centra een aantrekkelijker alternatief worden voor qua aard en schaal passende commerciële voorzieningen die hier nu buiten zijn gevestigd, zie antwoord 2.9

16.23 KHN zet vraagtekens bij de constatering dat het (deels) overdekte winkelcentrum een dagje uit in Hoofddorp centrum comfortabel is onder alle weersomstandigheden.

Het eventueel meer comfortabel maken onder alle weersomstandigheden van stadscentrum Hoofddorp is onderdeel van de uitvoering van het beleid, zie antwoord 2.11.

16.24 In hoofdstuk 4.1 is beschreven: “Nieuwe horeca zal primair in (en aan de randen van het winkelcentrum geclusterd worden, met daarbij als concentratieplekken het Raadhuisplein, Kruisweg (omgeving Dik Tromplein) en het buitenplein van het winkelgebied Polderplein.” KHN mist de eerder als horecavestigingslocatie aangegeven Concourslaan en acht het Polderplein ongeschikt voor horeca.

In hoofdstuk 4 is de koers voor stadcentrum Hoofddorp beschreven. Per deelgebied verschillen de dominante functies, sfeer en uitstraling, passend bij het streefbeeld. Dit betekent niet dat andere functies niet welkom zijn of blijven in deelgebieden zoals horeca op de Concourslaan. Op het Polderplein buiten zijn nu al diverse horecazaken gevestigd. Als ondersteunend aanbod voor de in de omgeving aanwezige winkels is dit plein een welkome aanvulling, zie antwoord 2.12.

<p>16.25 KHN stelt dat bij de zinsneden “door invulling van leegstaande panden met nieuwe horeca” en “Aanvullende en onderscheidende horeca en is welkom” moet worden aangegeven dat dit alleen geldt voor de aangegeven plaatsen.</p>	<p>In de tekst is de eerste zinssnede aangepast in “<i>Door vernieuwing wordt kwaliteit toegevoegd, onder andere door invulling van leegstaande panden met nieuwe commerciële functies en nieuwe woonmilieus.</i>” In reactie op de tweede zinssnede: In het bestemmingsplan is horeca in Stadscentrum Hoofddorp veelal mogelijk, dit geldt dus niet alleen voor de aangegeven plaatsen, zie antwoord 2.14.</p>
<p>16.26 KHN mist inzet voor lastenverlichting als het gaat om vergunningen van terrassen. Terrassen verlevendigen het straatbeeld en zouden door horecaondernemers makkelijk zonder administratieve rompslomp volgens beleidsregels opgesteld kunnen worden, vindt KHN.</p>	<p>Terrasvergunningen worden via de APV geregeld. In 2017 is de meldingsplicht voor terrassen in de APV vervangen voor een vergunningsstelsel, omdat terrassen maatwerk vereisen. Per vergunning moet beoordeeld worden of de doorgang van de terrassen niet wordt belemmerd voor andere gebruikers, zie antwoord 2.15.</p>
<p>16.27 KHN is van mening dat bij maxima voor ondersteunende horeca ‘terras’ als m² meegenomen moet worden. Haarlemmermeer is volgens KHN de enige in Nederland die de redenering hanteert dat terras niet bij m² horeca hoort. Volgens KHN valt een terras nou eenmaal onder horeca, zowel in de drank- en horecawet als in bestemmingsplannen.</p>	<p>Het is gebruikelijk om bij het bepalen van ondergeschikte functies (blurring) uit te gaan van winkel en verkoop vloeroppervlakte (respectievelijk WVO bij detailhandel en VVO bij horeca) en de buitenruimte hier niet in mee te nemen. Ook bij ondergeschikte horeca verlevendigen terrassen het straatbeeld. Terrassen zijn geen onderdeel van het aantal m² vastgoed, in bestemmingsplannen wordt er onderscheid gemaakt tussen bouwvlakken (m², waar WVO/VVO onderdeel van uitmaakt) en daarbij behorende verhardingen, zoals terrassen en inritten en uitritten. Regels voor terrassen staan in de APV, hierin staat onder andere dat: “.... terrassen mogelijk zijn bij een horecabedrijf en openbare inrichting. Openbare inrichting: elke andere voor het publiek toegankelijke, besloten ruimte waarin bedrijfsmatig of in een omvang alsof zij bedrijfsmatig was logies wordt verstrekt of dranken worden geschonken of rookwaren of spijzen voor directe consumptie ter plaatse worden verstrekt of bereid....” Gemeenten hebben beleidsvrijheid om binnen de APV regels op te nemen over terrassen.</p>
<p>16.28 KHN is van mening dat de visie niet in nauwe samenwerking met ondernemers is opgesteld, maar dat er participatiesessies zijn geweest om informatie en denkrichtingen op te halen. KHN is van mening dat de keuzes die zijn gemaakt niet aansluiten bij de realiteit op straat.</p>	<p>Voor deze beleidsactualisatie is de gemeente in gesprek met ondernemers, winkeliers, ondernemers- en winkeliersverenigingen, vastgoedeigenaren, belangenvertegenwoordigers en dorps- en wijkraden middels onder andere een online peiling, interviews, externe klankbordsessies, werksessies en een inloopdag. Een extern bureau heeft het proces begeleid en samen met de gemeente het concept beleid voor commerciële voorzieningen opgesteld. De input uit deze participatie is verwerkt in het concept beleid, waarbij de gemeente de inbreng van partijen afweegt vanuit het maatschappelijk belang. De gemeente is zich bewust van de ontwikkelingen in de straateconomie. Vooralsnog zien we dat onze centrumgebieden redelijk tot goed functioneren, ondanks de groei in online bestedingen. De ontwikkelingen in de markt en impact voor Haarlemmermeer zijn beschreven in hoofdstuk 2 en bijlages 4 en 5 en verwerkt in de pijlers, koers en beleidsregels (hoofdstuk 3, 4 en 5).</p>

16.29 KHN is van mening dat er een discrepantie bestaat over 'wat de bevolking wil' en 'wat de gemeente wil' in Badhoevedorp. KHN ziet hierin haar gedachte ondersteund dat de gemeente een richting kiest die voor projectontwikkelaars gunstig is, maar de bevolking die richting niet ondersteunt. De gemeente zou volgens KHN in deze meer faciliterend moeten zijn in de richting van de wens van de bevolking en de MKB-er. KHN geeft daarbij aan: nu is het centrum leeg en kan opnieuw ingevuld worden, doe dat dan ook zoals de bewoner het wil.

Het participatieproces voor Badhoevedorp centrum stond in 2018 in het teken van het stedenbouwkundig ontwerp (DSO) voor het nieuwe centrum. De begeleidingsgroep centrum kwam in het eerste half jaar van 2018 vier keer bijeen. Ook hebben we de stand van zaken van de planvorming voor het centrumgebied op zaterdagen tijdens reguliere informatiemarkten toegelicht. Met een aantal partijen, zoals de winkeliers en verhuurders, Businessclub Badhoevedorp en Vereniging Dorpsraad Badhoevedorp heeft aanvullend overleg plaatsgevonden. De vaststelling van een DSO is een bevoegdheid van het college waarover normaal gesproken niet wordt geparticipeerd. Er is echter voor gekozen om hier in het voortraject wel een intensief participatietraject te voeren met diverse belangengroepen en vervolgens om het DSO openbaar te maken om alle Badhoevedorpers de kans te geven om een reactie te geven. Ook is tegelijkertijd een online campagne opgestart met meerdere vragen die aan Badhoevedorpers zijn gesteld over het nieuwe centrum. De combinatie van een onlinecampagne en de informatiemarkt heeft een brede groep Badhoevedorpers bereikt die input hebben gegeven (256 ingevulde vragenlijsten, honderden reacties op online-polls en 25 schriftelijke reacties). Op vele onderwerpen, waaronder parkeren, invulling van het plein, et cetera, is input geleverd. Deze participatie heeft niet voor iedereen opgeleverd wat ervan werd verwacht. Meerdere omwonenden hadden de hoop om met de participatie eerdere (door de raad vastgestelde) kaders, zoals de maximale bouwhoogten, opnieuw ter discussie te kunnen stellen. Voor deze mensen is de participatie teleurstellend gebleken. De eerder vastgestelde kaders, waaronder het bestemmingsplan, de vastgoedopgaven die de diverse grondeigenaren hebben, en de afspraken met de ontwikkelaars laten daar geen ruimte voor. Het DSO en (participatie)proces in Badhoevedorp is het uitgangspunt voor het beleid en de koers voor Badhoevedorp centrum, zoals ook vermeld in o.a. hoofdstuk 1.1 en 4.3. Bij het proces in Badhoevedorp zullen belanghebbenden zoals ondernemers, eigenaren als bewoners betrokken worden en blijven.

16.30 KHN stelt dat toiletvoorzieningen in Stadscentrum Hoofddorp bijdragen aan kwaliteit en versterking van het centrum. KHN stelt dat in het stuk sneaky de zinsnede 'gebruik maken van bestaande toiletvoorzieningen' opgenomen is. In de praktijk betekent dit volgens KHN dat de horeca hun toiletten maar ter beschikking moet stellen. KHN geeft aan dat horecaondernemers investeren in toiletvoorzieningen voor hun gasten. Een aantal ondernemers heeft volgens KHN nu al moeite om de capaciteit van hun toiletten op orde te hebben en maakt zich zorgen over een situatie waarin ook

Wij onderschrijven dat het toevoegen van openbare toiletten in centra een positieve impuls kan geven en bijdragen aan kwaliteit. Er zijn vanuit de gemeente geen plannen om centra van openbare toiletten te voorzien. Zowel voor aanleg als beheer zijn daarvoor geen middelen opgenomen in de gemeentelijke begroting. In veel centra springt de markt op de behoefte in met bedrijven als "2theloo". Wij zetten samen met de Belangengroep Gehandicaptten Haarlemmermeer in op het publiek toegankelijk maken van zoveel mogelijk bestaande (openbare en betaalde) toiletten (waaronder in het gemeentehuis en/of het cultuurgebouw) door relevante informatie te ontsluiten. Het is een keuze van de ondernemer om toiletten wel of niet toegankelijk te maken voor publiek.

	winkelend publiek gebruik moet kunnen maken van de toiletten in de horeca. Buiten dat zal volgens KHN het gebruik bij een groot aantal bedrijven alleen plaats kunnen vinden tijdens winkelopeningstijden, daarmee beschik je over een beperkt aanbod. Volgens KHN zou de gemeente juist in moeten zetten op het ontwikkelen van dit soort voorzieningen om de kwaliteit en toegankelijkheid te versterken. KHN is er geen voorstander van om in te zetten op het gebruik van toiletvoorzieningen bij de horecaondernemer.	
16.31	KHN acht het wenselijk aansluiting te zoeken bij het nieuw op te stellen hotelbeleid en het toeristische en recreatieve beleid.	Deze aansluiting is er, zie hoofdstuk 1, bijlage 6 en antwoord 2.19.
16.32	KHN geeft aan dat bij gewijzigd beleid ook een nieuwe uitvoeringsagenda past.	De uitvoeringsprogramma's zijn dynamisch en worden waar nodig aangepast of aangevuld met concrete acties voor uitvoering in centrumgebieden. De verbeterpunten en koers geven aan welke acties er geboden zijn. Die acties zullen we de komende tijd nader uitwerken en ook daar zullen we onze partners volop bij betrekken. Werken aan commerciële voorzieningencentra is een gezamenlijke opgave, zie antwoord 2.20.
17	Tweede reactie Haarlemmermeers Ondernemers Platform (HOP)	
17.1	Het HOP geeft aan dat ondanks de diverse communicatiemomenten een aantal partijen het gevoel heeft dat er onvoldoend geluisterd is naar hun argumenten. Met name Koninklijke Horeca, Winkelcentrum Hoofddorp [SOHC], de motorbrandstoffenbranche en winkelcentrum Nieuw-Vennep laten dat weten. Het HOP stelt dat men het ook een lastig te lezen stuk vindt, met veel herhalingen.	Voor deze beleidsactualisatie is de gemeente in gesprek met ondernemers, winkeliers, ondernemers- en winkeliersverenigingen, vastgoedeigenaren, belangenvertegenwoordigers en dorps- en wijkraden middels onder andere een online peiling, interviews, externe klankbordsessies, werksessies en een inlooptag. Een extern bureau heeft het proces begeleid en samen met de gemeente het concept beleid voor commerciële voorzieningen opgesteld. De input uit deze participatie is verwerkt in het concept beleid, waarbij de gemeente de inbreng van partijen afweegt tegen het maatschappelijk belang. Naar aanleiding van eerdere reacties is het aantal dubbelingen geminimaliseerd. Enige dubbelingen kunnen echter niet voorkomen worden.
17.2	De partijen in het HOP ondersteunen de hoofdlijn van sterk houden wat sterk is en daar willen zij van harte aan meewerken. Maar dat betekent niet dat de gemeentelijke aandacht voor die minder sterke gebieden gaat verdwijnen. Die hebben juist ondersteuning nodig in bijvoorbeeld transformatieprocessen. En ook de sterke gebieden hebben hun zwakke kanten, lees leegstand, waar aandacht voor moet zijn.	Wij zijn verheugd dat het HOP de hoofdlijn van het beleid ondersteund en aan de uitvoering daarvan wil meewerken. De gemeente heeft niet aangegeven dat de aandacht op een bepaalde manier verdeeld wordt. Het stimuleren van functiemenging en diversiteit in de centra is één van de pijlers in het beleid, zie hoofdstuk 3. Dit geldt tevens voor minder sterke centra of deelgebieden. De koers per centrum, ook die van de minder sterke centra of deelgebieden, is verwoord in hoofdstuk 4.

<p>17.3 Het HOP is van mening dat in het algemeen het beleid te optimistisch is ten aanzien van de toekomst van de detailhandel. Het HOP geeft aan dat het helaas niet goed gaat met het fysieke winkelbestand door de sterkere opkomst van internet en de schaalvergroting in de supermarkten. Steeds meer kleine zelfstandige winkeliers moeten er mee stoppen. Volgens het HOP is naast de ondernemers staan bij nieuwbouw en groei prima, maar ook bij teruggang kan de overheid een rol spelen.</p>	<p>De gemeente is zich bewust van de ontwikkelingen in de sector voor detailhandel. Vooralsnog zien we dat onze centrumgebieden redelijk tot goed functioneren, ondanks de groei in online bestedingen. De ontwikkelingen in de markt en impact voor Haarlemmermeer zijn beschreven in hoofdstuk 2 en bijlages 4 en 5 en verwerkt in de pijlers, koers en beleidsregels (hoofdstuk 3, 4 en 5). Wij zetten ook in op ondersteuning van gebieden en ondernemers bij teruggang, dit is verwerkt in de drie pijlers, de koers per centra en beleidsregels, zie ook antwoord 5.2, 5.6 en 5.8.</p>
<p>17.4 Het HOP geeft aan dat de gemeente de toezegging heeft gedaan dat de uitvoeringsprogramma's zo snel mogelijk aangepast of gemaakt gaan worden in overleg met de directbetrokkenen. Het HOP vindt zo snel mogelijk een rekbaar begrip. Wij verwachten dat deze programma's er binnen een half jaar liggen. Zo niet dan vindt het HOP dat gewerkt wordt met een nieuwe beleidsnota en oude uitvoeringsprogramma's. Het HOP geeft aan dat de HOP-partners de uitwerking van de nota in concrete uitvoeringsprogramma's graag met de gemeente ter hand willen nemen.</p>	<p>Wij onderschrijven uw mening dat werken aan commerciële voorzieningencentra een gezamenlijke opgave is. In 2017/2018 zijn uitvoeringsprogramma's voor de centra opgesteld. De uitvoeringsprogramma's zijn dynamisch en worden waar nodig aangepast of aangevuld met concrete acties voor uitvoering in centrumgebieden. Uw verwachting over het binnen een half jaar gereed hebben van aangepaste of aangevulde uitvoeringsprogramma's delen wij niet. In Haarlemmermeer zijn op dit moment 20 centra gerealiseerd (waarvan 1 in aanbouw). Het proces om in gezamenlijkheid met directbetrokkenen de uitvoeringsprogramma's aan te passen of aan te vullen zal meer dan een half jaar kosten. Na vaststelling van dit beleid in de raad, starten we zo spoedig mogelijk met het aanpassen of aanvullen van deze uitvoeringsprogramma's, waarbij we starten met Stadscentrum Hoofddorp.</p>
<p>18 Tweede reactie Ondernemend Hoofddorp</p>	
<p>18.1 Ondernemend Hoofddorp is van mening dat het beleid nog te veel optimisme ten aanzien van de toekomst van de fysieke detailhandel uitademt. Ondernemend Hoofddorp vindt dat het lijkt alsof als detailhandel niet lukt er altijd horeca kan. Volgens Ondernemend Hoofddorp staat dit haaks op de ontwikkelingen van de laatste tijd.</p>	<p>De gemeente is zich bewust van de ontwikkelingen in de sector voor detailhandel. Vooralsnog zien we dat onze centrumgebieden redelijk tot goed functioneren, ondanks de groei in online bestedingen. De ontwikkelingen in de markt en impact voor Haarlemmermeer zijn beschreven in hoofdstuk 2 en bijlages 4 en 5 en verwerkt in de pijlers, koers en beleidsregels (hoofdstuk 3, 4 en 5). Wij onderschrijven uw mening dat niet alle detailhandelslocaties of leegstand ingevuld kan worden met horeca. Dit is verwerkt in hoofdstuk 3, 4 en 5, waarin de koers en beleidsregels voor horeca verwoord worden. We streven voornamelijk naar concentratie van horecavoorzieningen in de centra. Ook in bijlage 3 en 4 is dit verwerkt, zie antwoord 5. 2 en 5.6.</p>
<p>18.2 Ondernemend Hoofddorp vindt het betreuenswaardig dat er steeds meer winkels en dan met name van kleine zelfstandige ondernemers verdwijnen. Volgens Ondernemend Hoofddorp is dat zeker ook het geval in Hoofddorp centrum. Volgens Ondernemend Hoofddorp is het besluit van modehuis Hulst daar het voorbeeld van.</p>	<p>De gemeente is zich bewust van de ontwikkelingen in de sector voor detailhandel. In hoofdstuk 1 en 2, bijlage 4, 5, 7 en 8 geven we een beschrijving van de trends en ontwikkelingen die van invloed zijn op de commerciële voorzieningestructuur in onze gemeente, waaronder de impact van online bestedingen. In de visie op structuur, koers per centra en beleidsregels (hoofdstuk 3, 4 en 5) is dit verwerkt, inclusief de rol van de overheid. Zoals in hoofdstuk 3 beschreven, streven we naar concentratie van commerciële</p>

	<p>Ondernemend Hoofddorp vindt dat ook de Kruisweg en een aantal aanloopstraten geen fraai beeld laten zien. Volgens Ondernemend Hoofddorp zou het winkelcentrum feitelijk compacter moeten worden en dit vraagt om een faciliterende rol van de overheid.</p>	<p>voorzieningen in bestaande centra. De koers voor Stadscentrum Hoofddorp is beschreven op basis van onder andere de inbreng van betrokkenen en analyses. Door in te zetten op onder andere concentratie en diversiteit in bestaande centra zoals Stadscentrum Hoofddorp (zie hoofdstuk 3, 4 en 5 en bijlages) wordt gewerkt aan het verminderen van de kwetsbaarheid, zie ook antwoord 5.2, 5.6 en 5.8.</p>
<p>18.3 Met Koninklijke Horeca zet Ondernemend Hoofddorp vraagtekens bij de toe te laten horeca uitbreiding. Volgens Ondernemend Hoofddorp past bij de groei van het aantal inwoners van Hoofddorp ook meer horeca, maar nu worden wel veel plekken tegelijk kansrijk geacht.</p>	<p>Wij zijn het met u eens dat niet op alle locaties horeca toegevoegd kan worden. Het programma voor plannen is afgestemd op de toekomstige behoefte en getoetst op ruimtelijke effecten voor bestaande voorzieningen(centra). In de marktanalyses is rekening gehouden met plannen, zie bijlage 5. Ook is er rekening gehouden met leegstand en bevolkingsgroei. Dit is verwerkt in hoofdstuk 3, 4 en 5, waarin de koers en beleidsregels voor horeca verwoord worden. We streven voornamelijk naar concentratie van horecavoorzieningen in de centra. Ook in bijlage 3 en 4 is dit verwerkt, zie antwoord 5.9.</p>	<p>Wij zijn het met u eens dat niet op alle locaties horeca toegevoegd kan worden. Het programma voor plannen is afgestemd op de toekomstige behoefte en getoetst op ruimtelijke effecten voor bestaande voorzieningen(centra). In de marktanalyses is rekening gehouden met plannen, zie bijlage 5. Ook is er rekening gehouden met leegstand en bevolkingsgroei. Dit is verwerkt in hoofdstuk 3, 4 en 5, waarin de koers en beleidsregels voor horeca verwoord worden. We streven voornamelijk naar concentratie van horecavoorzieningen in de centra. Ook in bijlage 3 en 4 is dit verwerkt, zie antwoord 5.9.</p>
<p>18.4 Het effect van Sugar City is nog niet in te schatten volgens Ondernemend Hoofddorp. Ondernemend Hoofddorp verwacht echter wel consequenties voor met name Hoofddorp centrum, omdat daar ook veel modewinkels zijn gevestigd. Ondernemend Hoofddorp is van mening dat het goed zou zijn om na aan aantal jaren na de opening van Sugar City de toekomst van Hoofddorp nog eens onder de loep te nemen. Volgens Ondernemend Hoofddorp lijkt het op dit moment niet verstandig om meters winkeloppervlakte toe te voegen.</p>	<p>De ontwikkeling van Sugar City in relatie tot bestaande centra is beschreven in 3.2. Gelet op mogelijke ongewenste ruimtelijke effecten op reguliere winkelgebieden is de koers om vast te houden aan het beoogde 'outlet' concept en op zoek te gaan naar verbinding met bestaande kernen om kansen te creëren, zie 3.2. Wij denken dat de huidige concurrentieverhoudingen geen vaststaand gegeven zijn, zie de marktanalyse in bijlage 5. In deze marktanalyses is rekening gehouden met plannen. Ook is er rekening gehouden met leegstand en bevolkingsgroei. Het programma voor plannen is afgestemd op de toekomstige behoefte en getoetst op ruimtelijke effecten voor bestaande voorzieningen(centra).</p>	<p>De ontwikkeling van Sugar City in relatie tot bestaande centra is beschreven in 3.2. Gelet op mogelijke ongewenste ruimtelijke effecten op reguliere winkelgebieden is de koers om vast te houden aan het beoogde 'outlet' concept en op zoek te gaan naar verbinding met bestaande kernen om kansen te creëren, zie 3.2. Wij denken dat de huidige concurrentieverhoudingen geen vaststaand gegeven zijn, zie de marktanalyse in bijlage 5. In deze marktanalyses is rekening gehouden met plannen. Ook is er rekening gehouden met leegstand en bevolkingsgroei. Het programma voor plannen is afgestemd op de toekomstige behoefte en getoetst op ruimtelijke effecten voor bestaande voorzieningen(centra).</p>
<p>18.5 Ondernemend Hoofddorp geeft aan dat ook een aantal kleinere buurtcentra heeft het moeilijk heeft. Volgens Ondernemend Hoofddorp overleven naast de supermarkt veel kleine winkels het niet meer in die centra. Ondernemend Hoofddorp vindt dat met hen het gesprek aangegaan moet worden over eventuele verplaatsing of transformatie.</p>	<p>Een aantal kleinere buurtcentra heeft het inderdaad moeilijk, dit blijkt ook uit de analyse (bijlage 4, 5, 7 en 8), het participatieproces en contacten. In de drie pijlers en de koers per centra (hoofdstuk 3 en 4) is o.a. te lezen: "<i>... We houden vast aan clustering en waar nodig gaan we in de centra in overleg over het compacter maken van gebieden. Via beleidsregels leiden we ontwikkelingen en initiatieven in goede banen en zetten we in op ondernemerschap, dynamiek en innovatie.</i>", zie ook antwoord 5.6 en 5.8.</p>	<p>Een aantal kleinere buurtcentra heeft het inderdaad moeilijk, dit blijkt ook uit de analyse (bijlage 4, 5, 7 en 8), het participatieproces en contacten. In de drie pijlers en de koers per centra (hoofdstuk 3 en 4) is o.a. te lezen: "<i>... We houden vast aan clustering en waar nodig gaan we in de centra in overleg over het compacter maken van gebieden. Via beleidsregels leiden we ontwikkelingen en initiatieven in goede banen en zetten we in op ondernemerschap, dynamiek en innovatie.</i>", zie ook antwoord 5.6 en 5.8.</p>
<p>18.6 Ondernemend Hoofddorp geeft aan graag met de gemeente mee te blijven denken over de commerciële voorzieningen nu en in de toekomst.</p>	<p>Wij zijn verheugd dat u samen ons verder blijft denken over commerciële voorzieningen nu en in de toekomst. Samen met u blijven wij graag verder werken aan toekomstbestendige centra en hun sectoren in Haarlemmermeer.</p>	<p>Wij zijn verheugd dat u samen ons verder blijft denken over commerciële voorzieningen nu en in de toekomst. Samen met u blijven wij graag verder werken aan toekomstbestendige centra en hun sectoren in Haarlemmermeer.</p>

