

Monitor Werklocaties Noord-Holland 2018

Kantoren, bedrijventerreinen en werkgelegenheid

Oktober 2018

ECONOMIE

INHOUD

4 | Managementsamenvatting

7 | 1 Inleiding

10 | 2 Kantorenmarkt

11 | 2.1 Bestaande kantoren: gebruik, leegstand, transformatie

14 | 2.2 Plancapaciteit

16 | 3 Bedrijventerreinen en zeehaventerreinen

17 | 3.1 Uitgifte

19 | 3.2 Aanbod bedrijven- en zeehaventerreinen

24 | 3.3 Analyse bestaande voorraad

31 | 4 Werkgelegenheid en gebruik werklocaties Noord-Holland

32 | 4.1 Ontwikkelingen 2007-2017

33 | 4.2 Werkgelegenheid per locatietype

36 | Bijlagen

37 | Bijlage 1

41 | Bijlage 2 Gemeenten per deelregio

42 | Bijlage 3 Uitgiftehistorie bedrijven- en zeehaventerreinen 2008-2017

46 | Bijlage 4 Plancapaciteit bedrijven- en zeehaventerreinen

49 | Bijlage 5 Plancapaciteit kantoren

MANAGEMENTSAMENVATTING

Monitor Werklocaties

De Provincie Noord-Holland zet in op werklocaties die zowel kwantitatief als kwalitatief blijvend voorzien in de behoefte, oftewel duurzame werklocaties. Regionaal zijn er afspraken gemaakt over planning en programmering, het verbeteren en verduurzamen van bestaande bedrijventerreinen en kantoorlocaties. In Noord-Holland Noord zijn regionale afspraken vastgelegd in de convenanten met West-Friesland, Regio Alkmaar en Kop van Noord-Holland. De regionale afspraken zijn voor Noord-Holland Zuid vastgelegd en worden gemonitord in Plabeka (Platform voor Bedrijven en Kantoren). De Monitor Werklocaties biedt inzicht in de werkgelegenheid en de ontwikkelingen op kantorenlocaties en (haven)bedrijventerreinen van Noord-Holland Noord en Zuid tot 1-1-2018.

De ontwikkelingen op de kantoren en (haven)bedrijventerreinenmarkt zijn positief ten aanzien van de provinciale beleidsdoelen. De werklocatiemarkt is meer in evenwicht met een daling van de kantorenleegstand, voortgang met transformatie, meer evenwicht tussen uitgifte en planvoorraad bij de bedrijventerreinen en groei van de werkgelegenheid op de Noord-Hollandse werklocaties. Aandachtspunten zijn wel de voortgang van herstructurering (met name in Noord-Holland-Noord) en georganiseerd beheer op bedrijventerreinen.

		2018	t.o.v. 2017
Kantoren	Locaties	95	
	Voorraad	12,2 mln m ²	-0,3 mln m ²
	Leegstand	12,7 %	-3%
	Transformatie	426.000 m ²	
	Plancapaciteit	1,7 mln m ²	
Bedrijven en haven	Uitgifte	73 ha	+33 ha
	Planvoorraad	1105 ha	-145 ha
	Veroudering	131 locaties	
	Herstructurering	67 locaties	
	Beheer	78 locaties	
Werkgelegenheid	Totaal	1,5 mln	+ 20.000
	Kantorenlocaties	304.000	+ 4.000
	Bedrijventerreinen	322.000	+ 4.000
	Overige	906.000	+ 12.000

Kantoren

Voorraad: de totale kantorenvoorraad in de provincie Noord-Holland is 12,2 mln m². Daarvan is 6 mln m² gelegen op de 95 formele kantorenlocaties in de provincie en de overige 6,2 mln m² buiten kantoorlocaties (deels op gemengde locaties verspreid over de stad en deels op bedrijventerreinen). Van de formele kantoorlocaties zijn er 77 gelegen in Noord-Holland Zuid (met een totale voorraad van 5,6 mln m²), het overige deel in Noord-Holland Noord. Ten opzichte van 1-1-2017 is de kantorenvoorraad weer licht gekrompen, een daling van 0,3 mln m². Van de totale kantorenlocatievoorraad staat 58% in Amsterdam en 28% in Amstelland-Meerlanden. In Noord-Holland Noord kent de regio Alkmaar (4%) de grootste voorraad op kantoorlocaties.

Leegstand: Van de totale Noord-Hollandse voorraad op kantoorlocaties staat 12,7% leeg. Dat is een daling van 3% ten opzichte van 2017. De procentuele leegstand ligt in Noord-Holland Zuid nipt hoger (12,7%) dan in Noord-Holland Noord (12,3%). Regio's Amsterdam (11,4%) en Zaanstreek-Waterland (9,8%) kennen een leegstand onder het provinciegemiddelde; Amstelland-Meerlanden (15,8%), Alkmaar (14,7%), en Gooi en Vechtstreek (14,4%) juist daar boven.

De vijf grootste kantorenlocaties in Noord-Holland Zuid zijn allen in Amsterdam gelegen, waarbij het Centrum de grootste is. De kantorenleegstand op deze locaties is deels gedaald door onttrekking

van kantoren uit de voorraad en herontwikkeling naar wonen (207.301 m²). In Noord-Holland Noord wordt met name getransformeerd in de regio Alkmaar (12.360 m²), waar ook de grootste kantorenvoorraad en leegstand bevindt.

Plancapaciteit: De plancapaciteit op kantoorlocaties in de provincie Noord-Holland bedraagt ruim 1,7 mln m² op 1-1-2018 en is grotendeels hard. De capaciteit is met name gesitueerd in Amsterdam (1,1 mln m², waarvan 595.000 m² grotendeels zacht op de Zuidas) en Amstelland-Meerlanden (331.000 m², waarvan 100.000 m² op Elzenhof). In Noord-Holland Noord zijn de planlocaties kleiner; hier voert de NUON-locatie in Alkmaar met 37.000 m² de lijst planlocaties aan.

Bedrijven- en zeehaventerreinen

Uitgifte: In Noord-Holland is in 2016 netto 73 hectare aan kavels op bedrijventerreinen uitgegeven, waarvan 3,7 hectare kadegebonden zeehaventerreinen. Hiermee ligt de uitgifte gemiddeld weer op het niveau van 2008-2010. In 2017 lag de gronduitgifte in alle regio's - met uitzondering van de Kop en Gooi en Vechtstreek - boven het Noord-Hollandse gemiddelde. In de regio's Amstelland-Meerlanden, Zaanstreek-Waterland en Zuid-Kennemerland is zelfs sprake van drie keer hogere uitgifte dan gemiddeld. De totale uitgifte in Noord-Holland landt voor een belangrijk gedeelte op gemengde (41,9 ha) en logistieke (14,5 ha) bedrijventerreinen en havengerelateerde terreinen (7,8 ha). Dit beeld is vergelijkbaar met voorgaande jaren, maar kent wel minder kadegebonden havenuitgiften dan vorig jaar.

Aanbod: Het aanbod aan bedrijventerreinen bestaat uit uitgeefbare kavels op bestaande terreinen en de plancapaciteit voor nieuwe terreinen. In alle deelregio's is harde planvoorraad aanwezig tot 2030, in totaal goed voor ca. 937 netto ha aan planaanbod op bedrijventerreinen (incl. niet-kadegebonden haventerreinen). Er is 168 ha zacht planaanbod. In de regio Alkmaar, Zuid-Kennemerland en IJmond is geen zachte planvoorraad meer; in de overige regio's wel. Substantiële planvoorraad na 2030 is te vinden in de deelregio's Kop van Noord-Holland en West-Friesland. In Noord-Holland Noord is het planaanbod ten opzichte van 2017 gedaald en is de harde planaanbod met name beschikbaar in het segment gemengd; het harde planaanbod in Noord-Holland Zuid is juist zeer divers. Het aanbod op kadegebonden zeehaventerreinen concentreert zich in het Noordzeekanaalgebied en heeft per 1-1-2017 een omvang van 275 netto ha (grotendeels in het havengebied van Amsterdam).

Veroudering: Van de totale hoeveelheid (haven)bedrijventerrein (per 1-1-2018: ca. 10.000 bruto ha, excl. planlocaties) is 9% verouderd, oftewel 914 ha. Dit is een daling ten opzichte van 2017. In Noord-Holland Zuid is het verouderde oppervlakte (675 ha, 10% van het totale bruto oppervlakte) zowel absoluut als relatief groter dan in Noord-Holland Noord (239 ha, 10%). De percentages verouderde oppervlakte lopen uiteen van 1% in de IJmond tot 35% in Gooi en Vechtstreek. Veroudering speelt op zeehaventerreinen veel minder een rol dan op bedrijventerreinen.

Herstructurering en parkmanagement: Op de helft (67 van de 131) van de verouderde terreinen zijn herstructureringsplannen gemaakt of in uitvoering. Van de herstructurering vindt 56,5 ha in Noord-Holland Noord plaats (figuur 2.13). Daar zijn de projecten veelal van de lichtere categorie (facelifts). De herstructureringsopgave in Noord-Holland Zuid verschilt van Noord: niet alleen is het totale herstructureringsgebied groter (145 ha), ook worden veel vaker zwaardere vormen van herstructurering ingezet. In Noord-Holland Noord zit 41% van het te herstructureren oppervlakte bedrijventerrein nog in de fase van planvorming, in Zuid 13%. In Noord-Holland Noord is 7% van het te herstructureren areaal zijn projecten in uitvoering, in Zuid 41%. Eén van de maatregelen om kwaliteit en levensduur van een bedrijventerrein te borgen is het instellen van beheer, onder meer in de vorm van parkmanagement. Zowel in Noord-Holland Noord als in Zuid is beheer op bedrijventerreinen nauwelijks aanwezig, maar is wel ontwikkeling zichtbaar ten opzichte van 2017.

Transformatie: zowel in Noord-Holland Noord (44 terreinen) als in Zuid (75 terreinen) is verkleuring gepland. Wonen is hierbij de meest voorkomende nieuwe functie. In Zaanstreek-Waterland (97 ha) en Amstelland-Meerlanden (50 ha) is de meeste transformatie van bedrijventerrein voorzien in de

periode tot en met 2030. Dit jaar is voor het eerste gevraagd naar de fase van de transformatieplannen op de bedrijventerreinen. Daaruit blijkt dat de helft van de plannen nog in de studiefase zitten, en bij een kwart sprake is van planvorming. Ook is er gevraagd naar mogelijke duurzaamheidsmaatregelen. Energiebesparingsmaatregelen werden hierbij het meest kansrijk geacht.

Werkgelegenheid

De werkgelegenheid in de provincie Noord-Holland is tussen 2016 en 2017 gestegen met ruim 20.000 banen (+1,3%) naar 1,5 miljoen fulltime en parttime banen. De groei stagneert wat ten opzichte van 2016. De sterkste toename in het aantal banen was in Amstelland-Meerlanden (+3,5%). Het aandeel van Amsterdam in de totale werkgelegenheid is in het afgelopen decennium gegroeid van 37% naar 42%.

Het aantal banen op kantoorlocaties in Noord-Holland ligt in 2017 op 303.734; een toename van 4.000 banen ten opzichte van 2016. Amsterdam is de deelregio met de meeste banen op kantoorlocaties in absolute zin (181.000 banen, 59% van alle banen op kantoorlocaties in Noord-Holland), gevolgd door Amstelland Meerlanden (85.000 banen, 28% van het Noord-Hollandse totaal).

Het aantal banen op bedrijven- en zeehaventerreinen in Noord-Holland stijgt harder dan kantoorlocaties. Tussen 2016 en 2017 waren er 322.000 banen op bedrijven- en zeehaventerreinen. Sinds 2015 stijgt het aantal banen op deze locaties met gemiddeld 4.000 banen per jaar.

De meeste werkgelegenheid in de provincie Noord-Holland (906.000 banen) bevindt zich buiten formele werklocaties. Ten opzichte van 2017 is er sprake van een lichte groei van ruim 12.000 banen.

INLEIDING

Voor u ligt de Monitor Werklocaties Noord-Holland 2018. Deze monitor biedt inzicht in de ontwikkelingen van het afgelopen jaar op de markt voor bedrijventerreinen en kantoorlocaties in de provincie Noord-Holland. Daarnaast geeft de monitor informatie over de werkgelegenheidsontwikkeling op werklocaties en daarbuiten. Deze editie heeft als peildatum 1-1-2018 en beschrijft de ontwikkelingen in het jaar 2017.

De resultaten zijn grotendeels gebaseerd op de gegevens over werklocaties die alle Noord-Hollandse gemeenten in het voorjaar van 2018 via een nieuwe internetapplicatie van de provincie Noord-Holland hebben aangeleverd. Door de nieuwe wijze van uitvragen kunnen er verschillen zijn tussen de resultaten in 2017 en 2018. Daarnaast worden externe databronnen gebruikt, zoals het arbeidsplaatsenregister LISA en de marktinformatie van Kantorenmonitor B.V. De cijfers zijn bewerkt door Bureau BUITEN.

Deelregio's Noord-Holland Noord en Noord-Holland Zuid

De Monitor Werklocaties hanteert een onderscheid tussen deelregio's in Noord-Holland Noord (Kop van Noord-Holland, West-Friesland en Regio Alkmaar (inclusief Castricum en Uitgeest) en deelregio's in Noord-Holland Zuid (Amsterdam, Amstelland-Meerlanden, Gooi en Vechtstreek, IJmond, Zaanstreek-Waterland en Zuid-Kennemerland). Een overzicht van werklocaties, gemeenten en deelregio's vindt u in de bijlage.

Andere monitors, beleid en gegevensbronnen

De Monitor Noord-Holland verschijnt naast andere publicaties zoals de Monitor Plabeka (Platform Bedrijventerreinen en Kantoren) die de ontwikkelingen in de Metropoolregio Amsterdam (Noord-Holland Zuid plus Almere/Lelystad) analyseert, en de Monitor Ruimte-Intensivering Noordzeekanaalgebied. De resultaten tussen de publicaties zijn onderling afgestemd.

Beleidsdoelen

De missie van de provincie Noord-Holland is om zich sterk te maken voor welvaart en welzijn door een duurzame, vernieuwende en ondernemende economie. Dit is vertaald in de concrete doelstelling van een aantrekkelijk, duurzaam en concurrerend vestigingsklimaat. Aantrekkelijke en duurzame werklocaties dragen daar – naast bereikbaarheid, infrastructuur, arbeidsmarkt en innovatieklimaat – een belangrijke bijdrage aan. Deze monitor analyseert de ontwikkelingen op de Noord-Hollandse werklocaties.

De Provincie Noord-Holland zet in het Strategisch Beleidskader Economie in op werklocaties die blijvend zowel kwantitatief als kwalitatief voorzien in de behoefte, oftewel duurzame werklocaties. Voor het bereiken van meer evenwicht in vraag en aanbod aan werklocaties is het van groot belang om op regionale schaal te komen tot een zorgvuldige planning en programmering van nieuwe terreinen en het efficiënt benutten van de bestaande terreinen. De Ladder voor Duurzame Verstedelijking stelt daar al een aantal eisen aan. Zo moet er prioriteit gegeven worden aan herstructurering van bestaande locaties boven het aanleggen van nieuwe locaties.

Regionaal zijn er afspraken gemaakt over planning en programmering, het verbeteren en verduurzamen van bestaande bedrijventerreinen en kantoorlocaties. De provincie is hierbij als regelaar en beleidsontwikkelaar verantwoordelijk voor de bovenregionale afstemming. Daarbij ligt de nadruk op transformatie van overbodige bedrijfs- en kantoorruimte naar woon (werk) ruimte.

De regionale afspraken zijn voor Noord-Holland Zuid vastgelegd in Plabeka (Platform voor Bedrijven en Kantoren). In de Monitor Plabeka worden die afspraken jaarlijks geanalyseerd. In Noord-Holland Noord zijn regionale afspraken in convenanten met West-Friesland, Regio Alkmaar en Kop van Noord-Holland vastgelegd.

De belangrijke beleidsdoelen zijn gericht op een evenwicht op de markt van werklocaties. Dit betekent onder meer:

- Leegstand van kantoren beperken en groei van kantorengebruik accommoderen.
- Transformatie van (incourante) leegstaande kantoren.
- Evenwicht in uitgifte bedrijventerreinen en planvoorraad binnen de plafonds.
- Aanpak van verouderde bedrijventerreinen en organisatie van beheer.

De beleidsdocumenten van het provinciale bedrijventerreinenbeleid en de databestanden waarop voorliggende rapportage is gebaseerd zijn te vinden op de website van de provincie Noord-Holland.

Leeswijzer

De monitor is als volgt opgebouwd:

- Hoofdstuk 2 beschrijft de situatie en ontwikkelingen op de kantorenmarkt;
- Hoofdstuk 3 analyseert de ontwikkelingen op de markt voor bedrijven- en zeehaventerreinen;
- Hoofdstuk 4 biedt inzicht in de werkgelegenheidsontwikkeling.

KANTORENMARKT

Dit hoofdstuk beschrijft de situatie op de kantorenmarkt in de provincie Noord-Holland. In paragraaf 2.1 komen gebruik, leegstand en transformatie van bestaande kantoren aan bod op basis van cijfers van Kantorenmonitor B.V. Vervolgens wordt in paragraaf 2.2 ingegaan op de plancapaciteit op kantoorlocaties op basis van een inventarisatie onder gemeenten.

2.1 BESTAANDE KANTOREN: GEBRUIK, LEEGSTAND, TRANSFORMATIE

Kantoorlocaties

Kantoorlocaties zijn locaties met (overwegend) kantoorgebouwen op aaneengesloten kavels, en met een totale voorraad van minimaal 2.000 m² bruto vloeroppervlak (BVO, gerealiseerd c.q. te realiseren). In deze monitor tellen locaties die kleiner zijn dan 2.000 m² BVO niet als formele kantoorlocaties en worden aangeduid als “overige locaties”. Informatie over de kantoorvoorraden op overige locaties is alleen beschikbaar in Noord-Holland Zuid. Een nadere uitleg over de gebruikte begrippen is te vinden in de bijlage.

De provincie Noord-Holland telt in 2018 in totaal 95 formele kantoorlocaties (incl. planlocaties), waarvan veruit de meeste zich bevinden in Noord-Holland Zuid, met name in Amsterdam en Amstelland-Meerlanden. Er zijn 20 kantoorlocaties in Amsterdam en 35 in Amstelland Meerlanden (zie figuur 2.1, diagram links). De sterke daling in aantal kantorenlocaties ten opzichte van 2017 wordt verklaard door het schrappen en samenvoegen van een aantal locaties in Amsterdam in het kader van de Plabekamonitor.

58% van de totale voorraad kantoorruimte op formele kantoorlocaties in de provincie Noord-Holland is gesitueerd in Amsterdam (figuur 2.1, diagram rechts). Amstelland Meerlanden heeft meer dan een kwart van de totale voorraad in Noord-Holland. In Noord-Holland Noord bevindt zich iets meer dan 6% van de totale kantoorvoorraad in Noord-Holland.

Figuur 2.1 | Verdeling aantal kantorenlocaties per deelregio (links) en aandeel kantorenvoorraad op kantoorlocaties van deelregio in provincietotaal (rechts; in m² BVO), 1-1-2018

Bron: Kantorenmonitor B.V., 2018

Kantorenvoorraad

De bestaande kantorenvoorraad per deelregio voor kantoorlocaties (voor alle deelregio's) en op overige locaties (enkel in Noord-Holland Zuid) is te zien in figuur 2.2. Per 1 januari 2018 bedraagt de totale kantoorvoorraad in Noord-Holland¹⁾ ca. 12,2 mln m². Dat is een daling van 0,3 mln m² ten opzichte van 2016. Dit past in de algemene trend van getransformeerde kantoorruimte. In 2018 is het aantal kantoorruimte op overige locaties (circa 6,2 mln m²) groter dan het aantal meters op reguliere locaties (circa 6 mln m²).

1) Excl. kantorenvoorraad op overige locaties in Noord-Holland Noord

De grootste kantorenvorraad bevindt zich nog steeds in Amsterdam (3,4 mln m² op kantoorlocaties en 3,5 mln m² op overige locaties). Amstelland Meerlanden kent daarna de grootste kantorenvorraad, met 1,7 miljoen m² op kantoorlocaties en 0,7 miljoen m² op overige locaties. De deelregio Alkmaar heeft veruit de grootste voorraad op kantoorlocaties van Noord-Holland Noord grootste voorraad op kantoorlocaties (0,25 mln m²).

Figuur 2.2 | Kantorenvorraad naar deelregio op kantoorlocaties en overige kantoren (in m² BVO), 1-1-2018

Bron: Kantorenmonitor B.V., 2018

Kantorenleegstand

De leegstand op kantoorlocaties per deelregio is weergegeven in Figuur 2.3a. Op 1 januari 2018 staat gemiddeld 12,7% van de voorraad op Noord-Hollandse kantoorlocaties leeg; dit is een afname van bijna 2,5% ten opzichte van 2017. Deze daling van de leegstand is het sterkst in Noord-Holland Noord: van 20% in 2017 tot 12,7% in 2018. De hoogste leegstand op kantorenlocaties is in de regio Amstelland-Meerlanden (15,8%) en in de regio Alkmaar (14,7%).

Op overige kantorenlocaties is de kantoorleegstand voor Noord-Holland Zuid in figuur 1.3b in beeld gebracht. Figuur 2.3b laat zien dat de leegstandpercentage op niet-kantorenlocaties iets lager ligt (11,0%) dan op de formele kantorenlocaties (12,7%).

Figuur 2.3a | Leegstandspercentages kantorenmarkt per deelregio in Noord-Holland 1-1-2018

Figuur 2.3b | Leegstandspercentages kantoren op overige locaties per deelregio in Noord-Holland Zuid, 1-1-2018

Bron: Kantorenmonitor B.V., 2018

Op de figuren 2.4 en 2.5 zijn de voorraad en leegstand op de grootste kantoorlocaties in Noord-Holland Noord en Zuid te zien per 1 januari 2018. In Noord-Holland Noord is de top-5 grootste kantoorlocaties ongewijzigd ten opzichte van 1 januari 2017. Op deze locaties staat gemiddeld 12% van de kantoren leeg. Er zijn wel grote verschillen tussen locaties. Zo kent de Vlaamse Molen een leegstand van 22%, maar kent het Station Centraal Alkmaar een leegstand van 5%.

Figuur 2.4 | Kantorenvorraad in gebruik en leegstand 5 grootste kantoorlocaties (m² BVO), in Noord-Holland Noord, 1-1-2018

Bron: Kantorenmonitor B.V., 2018

In Noord-Holland Zuid liggen de grootste kantoorlocaties allemaal in Amsterdam. De gemiddelde leegstand is ook hier 12%. Amstel III kent de grootste daling in leegstand: van 23% in 2017 tot 14% leegstand in 2018. De enige locatie waar de leegstand sinds vorig jaar is gestegen is op de Zuidas: van 10% in 2017 tot 15% in 2018. Desondanks is de trend van onttrekking van kantoren en de herontwikkeling naar andere functies zoals wonen nog steeds van toepassing in Noord-Holland Zuid (figuur 2.6).

Figuur 2.5 | Kantorenvorraad in gebruik en leegstand op 5 grootste kantoorlocaties (in m² BVO), Noord-Holland Zuid, 1-1-2018

Bron: Kantorenmonitor B.V., 2018

Figuur 2.6 | Transformatie kantoren Noord-Holland per deelregio in 2017 (in m² bvo)

Bron: Kantorenmonitor B.V., 2018

In Noord-Holland Zuid heeft in 2017 95% van de transformatie van de provincie Noord-Holland plaats gehad. Amsterdam heeft de helft van de totale transformatie gerealiseerd, waarbij kantoren zijn omgezet naar met name woningen.

2.2 PLANCAPACITEIT

In de provincie Noord-Holland bedraagt de plancapaciteit tot 2030 op kantoorlocaties ruim 1,7 mln m² (tabel 2.1). Deze zijn (grotendeels) gesitueerd in Amsterdam (1,1 mln m²) en Amstelland Meerlanden (0,3 mln m²). De meerderheid van de planvoorraad is hard. Alleen in Amsterdam is de meerderheid van de planvoorraad zacht (ruim 0,7 mln m²). In Noord-Holland Noord is het planaanbod hard, met uitzondering van een kleine zachte planvoorraad in West-Friesland (2.000 m²).

Tabel 2.1 | Planaanbod t/m 2030 op kantoorlocaties per deelregio (in m² BVO), 1-1-2018

	Harde planvoorraad tot 2030 (m ² BVO)	Zachte planvoorraad tot 2030 (m ² BVO)	Totale planvoorraad 1 januari in m ² BVO
Kop van Noord-Holland	-	-	-
Regio Alkmaar	94.500	-	94.500
West-Friesland	7.500	2.000	9.500
Amsterdam	389.500	760.000	1.149.500
Amstelland-Meerlanden	306.500	25.000	331.500
Gooi en Vechtstreek	95.000	-	95.000
IJmond	-	-	-
Zaanstreek-Waterland	38.000	3.000	41.000
Zuid-Kennemerland	38.000	-	38.000
Totaal	969.000	790.000	1.759.000

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Voor de grootste kantorenlocaties in Noord-Holland Noord is het volledige plancapaciteit hard en met name gesitueerd in Alkmaar (tabel 2.2). In Noord-Holland Zuid zijn de grootste locaties met betrekking tot planvoorraad te vinden in Amsterdam en Haarlemmermeer (Schiphol). De Zuidas kent de grootste plancapaciteit van de grootste kantorenlocaties, waarvan de meerderheid zacht is (o,4 mln m²).

Tabel 2.2 | Planaanbod t/m 2030 op 5 grootste kantorenlocaties voor Noord-Holland Noord en Zuid (in m² BVO), 1-1-2018

Noord-Holland-Noord		Harde planvoorraad tot 2030 (m² BVO)	Zachte planvoorraad tot 2030 (m² BVO)	Totale planvoorraad 1 januari in m² BVO
NUON locatie	Alkmaar	37.000	-	37.000
Hoornse Vaart	Hoorn	25.000	-	25.000
Station Centraal Alkmaar	Alkmaar	25.000	-	25.000
Connexion	Alkmaar	7.500	-	7.500
Kantorenlocatie Wognum	Medemblik	5.500	-	5.500
Noord-Holland-Zuid		Harde planvoorraad tot 2030 (m²BVO)	Zachte planvoorraad tot 2030 (m² BVO)	Totale planvoorraad 1 januari (m² BVO)
Zuidas	Amsterdam	190.000	405.000	595.000
Schiphol Elzenhof	Haarlemmermeer	100.000	-	100.000
Arenapark	Amsterdam	95.000	-	95.000
NDSM/Buiksloterham/Hamerkwartier	Amsterdam	-	75.000	75.000
Beukenhorst Zuid	Haarlemmermeer	63.100	-	63.100

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

BEDRIJVENTERREINEN EN ZEEHAVENTERREINEN

Dit hoofdstuk beschrijft de ontwikkelingen op de Noord-Hollandse markt voor bedrijven- en zeehaventerreinen, te beginnen met de uitgiften van bedrijfskavels in 2017 (paragraaf 3.1). In paragraaf 3.2 komen de planvoorraden van bedrijven- en zeehaventerrein aan bod, waarna paragraaf 3.3 inzoomt op veroudering, herstructurering, functiemenging en transformatie op bestaande terreinen. Dit jaar wordt ook onderscheid gemaakt in terstond/niet-terstond uitgeefbaarheid, duurzaamheidskansen en ontsluiting.

3.1 UITGIFTE

In Noord-Holland is in 2017 netto 73,3 hectare grond op bedrijven- en zeehaventerreinen uitgegeven (figuur 3.1). Hiermee ligt de uitgifte in 2017 sterk boven het niveau van 2016 en 2015. De uitgiften van bedrijventerreinen ligt rond het gemiddelde van de afgelopen twintig jaar, maar boven het gemiddelde sinds 2011 (tabel 3.1). Vooral de uitgifte in Noord-Holland Zuid nam toe.

Figuur 3.1 | Uitgiften bedrijven- en zeehaventerreinen 1998-2016, Noord-Holland Noord en Zuid (netto ha)

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Tabel 3.1 | Uitgiften bedrijven- en kadegebonden zeehaventerreinen (netto ha) in 2017 en gemiddelde 2011-2017²⁾

	Bedrijventerrein (incl. niet-kadegebonden haventerreinen)		Kadegebonden zeehaventerrein	
	Uitgifte 2017	Gemiddelde 2011-2017	Uitgifte 2017	Gemiddelde 2011-2017
Kop van Noord-Holland	4,7	9,2	0,0	0,1
Regio Alkmaar ³⁾	7,3	3,9	0,0	0,0
West-Friesland	3,2	1,8	0,1	0,1
Totaal Noord-Holland Noord	15,2	14,9	0,1	0,2
Amstelland-Meerlanden	31,2	10,1	0,0	0,0
Amsterdam	14,9	6,9	3,6	3,4
Gooi en Vechtstreek	0,8	1,1	0,0	0,0
IJmond	0,7	0,3	0,0	1,1
Zaanstreek-Waterland	4,2	1,2	0,0	0,0
Zuid-Kennemerland	3,0	1,2	0,0	0,0
Totaal Noord-Holland Zuid	54,8	20,8	3,6	4,5
Totaal Noord-Holland	70,0	35,7	3,7	4,7

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

In 2017 lag de gronduitgifte in alle regio's – met uitzondering van de Kop en Gooi en Vechtstreek – boven het gemiddelde. In de regio's Amstelland-Meerlanden⁴⁾, Zaanstreek-Waterland en Zuid-Kennemerland is zelfs sprake van drie keer hogere uitgifte dan gemiddeld. De uitgifte van kadegebonden zeehaventerreinen is in 2017 lager dan gemiddeld met een sterke daling ten opzichte van 2016. Alleen Amsterdam had in het havengebied substantiële uitgiften van in totaal 3,6 hectare.

Figuur 3.2 laat zien hoe de uitgifte op bedrijven- en zeehaventerreinen is verdeeld over de segmenten die de monitor onderscheidt (zie onderstaande kadertekst voor een korte toelichting). De totale uitgifte in Noord-Holland landt voor een belangrijk gedeelte op gemengde (41,9 ha) en logistieke (14,5 ha) bedrijventerreinen en havengerelateerde zeehaventerreinen (7,8 ha). Ten opzichte van de monitor 2017 is dit een forse toename van het aandeel gemengde bedrijventerreinen.

Figuur 3.2 | Uitgiften bedrijven- en zeehaventerreinen in Noord-Holland in 2017 naar segment (netto ha)

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

2) De verdeling van de gemiddelde jaarlijkse uitgifte over bedrijven- en zeehaventerreinen verschilt van eerdere monitoredities als gevolg van de herijking van de gebiedsafbakening van zeehaventerreinen conform de definities van het Projectbureau NZKG. Hierdoor gelden sommige (delen van) bedrijventerreinen nu als zeehaventerrein en vice versa. Tabel 2.1 is berekend op basis van de herijkte gebiedsindeling.

3) In de monitor Werklocaties wordt de gemeente Castricum tot de Regio Alkmaar gerekend. In de monitor Plabeka geldt Castricum (hoewel het geen MRA-gemeente is) echter als onderdeel van de regio IJmond; de uitgifte in 2016 in Castricum (0,4 netto ha) wordt daarom in de laatgenoemde monitor bij de regio IJmond gerekend, waardoor de totale uitgifte in de regio in de monitor Plabeka 1,5 ha bedraagt.

4) De feitelijke uitgifte van De Loeten in Amstelveen is hoger (27 hectare in plaats van 14 hectare), maar om dezelfde cijfers te hanteren als de Plabeka-monitor hier niet gecorrigeerd in deze monitor opgenomen. Dit zal worden toegevoegd aan uitgiften in de monitor werklocaties 2019.

Segmenten bedrijven- en haventerrein

Bedrijven- en haventerreinen zijn ingedeeld in kwalitatieve segmenten, gebaseerd op verschillen in doelgroepen, ligging, milieucategorie, ruimtelijke kwaliteit en bereikbaarheid. In het kader van de nieuwe Plabeka-monitor is de segmentering geactualiseerd; dit is ook toegepast in deze monitor werklocaties. Een overzicht van oude en nieuwe segmenten:

- Modern-gemengd terrein = gemengd bedrijventerrein
- Gemengd-plus terrein = industrieel bedrijventerrein
- Parkachtig terrein = hoogwaardig bedrijventerrein
- Transport- en distributierrein = logistiek bedrijventerrein

Voor haventerreinen is de segmentering niet aangepast; het onderscheid tussen de volgende segmenten blijft van toepassing:

- Kadegebonden terreinen
- Havengerelateerde terreinen

Zie de definitielijst in de bijlage voor een beschrijving van elk segment

3.2 AANBOD BEDRIJVEN- EN ZEEHAVENTERREINEN

Het aanbod aan bedrijventerreinen bestaat uit uitgeefbare kavels op bestaande terreinen en de plancapaciteit voor nieuwe terreinen. Het aanbod is onderverdeeld in harde planvoorraad (tot en met 2030 ontwikkelbaar), zachte planvoorraad ontwikkelbaar tot en met 2030, en zachte planvoorraad na 2030 ontwikkelbaar (tabel 3.2). Dit aanbod is verdeeld over de Noord-Hollandse regio's. In alle deelregio's is harde planvoorraad aanwezig tot 2030; in totaal gaat het om ruim 900 netto ha in de gehele provincie. De meeste deelregio's beschikken daarnaast ook nog over een zachte planvoorraad; enkel Zuid-Kennemerland en IJmond kennen geen zachte planvoorraad tot 2030. De planvoorraad na 2030 is beperkt en alleen te vinden in de Kop, Zaanstreek en Amsterdam.

Tabel 3.2 | Overzicht hard en zacht planaanbod bedrijventerreinen incl. niet-kadegebonden zeehaventerreinen (netto ha) naar deelregio, 1-1-2018

	Harde planvoorraad t/m 2030	Zachte planvoorraad t/m 2030	Zachte planvoorraad na 2030
Kop van Noord-Holland	113,1	40,0	28,0
Regio Alkmaar	97,4	0,0	0,0
West-Friesland	10,6	9,2	0,0
Totaal Noord-Holland Noord	221,1	49,2	28,0
Amstelland Meerlanden	236,0	55,0	0,0
Amsterdam	247,9	25,5	1,5
Gooi en Vechtstreek	5,0	0,0	0,0
IJmond	30,8	0,0	0,0
Zaanstreek-Waterland	30,8	0,0	3,5
Zuid- Kennemerland	165,2	5,8	0,0
Totaal Noord-Holland Zuid	715,7	86,3	5,0
Totaal Noord-Holland	936,8	135,5	33,0

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Hard planaanbod regio Noord-Holland Noord

In Noord-Holland Noord is het harde planaanbod afgelopen jaar sterk afgenomen en nog beschikbaar in het segment gemengd en havengerelateerde haventerreinen (figuur 3.3).

Figuur 3.3 | Hard planaanbod bedrijven- en zeehaventerreinen t/m 2030, per segment in Noord-Holland Noord (netto ha)

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Tabel 3.3 | De terreinen met grootste areaal hard planaanbod t/m 2030 (netto ha, excl. kadegebonden zeehaventerreinen), Noord-Holland Noord

Terrein	Gemeente	Deelregio	Segment	ha
Boekelermeer fase 2	Heiloo	Regio Alkmaar	Gemengd bedrijventerrein	71,4
De Vaandel	Heerhugowaard	Regio Alkmaar	Gemengd bedrijventerrein	66,0
Regionaal Havengebonden Bedrijventerrein	Hollands Kroon	Kop van Noord-Holland	Haventerrein (havengerelateerd)	60,0
Breekland	Langedijk	Regio Alkmaar	Gemengd bedrijventerrein	17,3
Regionaal bedrijvenpark Robbenplaat	Hollands Kroon	Kop van Noord-Holland	Gemengd bedrijventerrein	16,2

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

De bedrijventerreinen met de grootste harde planvoorraad tot en met 2030 zijn Boekelermeer in Heiloo (71 ha), de Vaandel in Heerhugowaard (66 ha) en het havengebonden bedrijventerrein in Hollands Kroon (60 ha). Ook op Breekland en Robbenplaat is er nog voldoende harde planvoorraad (zie tabel 3.3). Ten opzichte van vorig jaar is Distriport geschrapt uit de planvoorraad.

Hard planaanbod regio Noord-Holland Zuid

Het harde planaanbod in Noord-Holland Zuid is zeer divers (figuur 3.4 en tabel 3.4). Het grootste aanbod betreft gemengde bedrijventerreinen (210 ha) en haventerreinen (bijna 260 ha). Er zijn grote verschillen met de monitor 2017, maar dit is te verklaren door de herindeling van de terreinen in het havengebied van Amsterdam. De terreinen met het grootste areaal hard planaanbod zijn te vinden aan het Noordzeekanaal (Afrika- en Amerikahaven met 41,7 ha, Hoogtij met 55 ha) en nabij Schiphol (Greenpark Aalsmeer met 50,4 ha en Schiphol Trade Park met 43,7 ha). Het grootste terrein met harde planvoorraad is in Purmerend, Baansteer-Noord (79 hectare).

Figuur 3.4 | Hard planaanbod bedrijven- en zeehaventerreinen t/m 2030, per segment in Noord-Holland Zuid (netto ha)

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Tabel 3.4 | De terreinen met grootste areaal hard planaanbod t/m 2030 (ha netto, excl. kadegebonden zeehaventerreinen), Noord-Holland Zuid

Terrein	Gemeente	Deelregio	Segment	ha
De Baanste Noord	Purmerend	Zaanstreek-Waterland	Gemengd bedrijventerrein	79,0
Hoogtij (niet kadegebonden)	Zaanstad	Zaanstreek-Waterland	Industrieel bedrijventerrein	55,0
Green Park Aalsmeer	Aalsmeer	Amstelland Meerlanden	Gemengd bedrijventerrein	50,4
Schiphol Trade Park (logistiek)	Haarlemmermeer	Amstelland Meerlanden	Logistiek bedrijventerrein	43,7
Afrika- en Amerikahaven (niet kadegebonden)	Amsterdam	Amsterdam	Haventerrein (havengerelateerd)	41,7

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018, bewerking Bureau BUITEN

Planaanbod terstond en niet-terstond

Bij het harde planaanbod kan onderscheid worden gemaakt tussen de direct uitgifbare bouwrijpe kavels (terstond) en de niet direct beschikbare kavels (niet-terstond). Figuur 3.5 laat zien dat veel hard planaanbod terstond beschikbaar is. Alleen in de regio Alkmaar en de Kop van Noord-Holland is er een substantieel deel bedrijventerreinen niet-terstond uitgifbaar.

Figuur 3.5 | Hard planaanbod bedrijven- en zeehaventerreinen, terstond en niet-terstond uitgifbaar (netto ha)

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Zacht planaanbod regio Noord-Holland Noord

De zachte planvoorraad in het noordelijk deel van Noord-Holland is 74,2 ha. Dit zachte aanbod is alleen in het segment gemengd (figuur 3.6). De zachte planvoorraad bevindt zich grotendeels in de Kop van Noord Holland en dan met name in Hollands Kroon (tabel 3.5).

Figuur 3.6 | Zacht planaanbod bedrijven- en zeehaventerreinen (voor en na 2030) per segment, Noord-Holland Noord (netto ha), 1-1-2017

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Tabel 3.5 | De 5 terreinen met grootste areaal zacht planaanbod (voor of na 2030, netto ha, excl. kadegebonden zeehaventerreinen), Noord-Holland Noord

Terrein	Gemeente	Deelregio	Segment	ha
Robbenplaat Zuid Zuid Reserve	Hollands Kroon	Kop van Noord-Holland	Hoogwaardig bedrijventerrein	40,0
Robbenplaat Zuid Zuid	Hollands Kroon	Kop van Noord-Holland	Hoogwaardig bedrijventerrein	15,0
Kooypunt	Den Helder	Kop van Noord-Holland	Gemengd bedrijventerrein	10,0
De Veken 4, fase2	Opmeer	West-Friesland	Industrieel bedrijventerrein	5,2
Overspoor-Oost uitbreiding 2e fase	Medemblik	West-Friesland	Gemengd bedrijventerrein	4,0

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Zacht planaanbod regio Noord-Holland Zuid

Het zachte planaanbod in het zuidelijk deel van Noord-Holland is zichtbaar in figuur 3.7 en tabel 3.6. Dit aanbod is beperkt in omvang (91,3 ha), segmenten (enkel gemengd en logistiek) en aantal locaties (voornamelijk Amsterdam en Amstelveen).

Figuur 3.7 | Zacht planaanbod bedrijven- en zeehaventerreinen (voor en na 2030) per segment, Noord-Holland Zuid (netto ha), 1-1-2018

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Tabel 3.6 | De 5 terreinen met grootste areaal zacht planaanbod (voor of na 2030, netto ha, excl. kadegebonden zeehaventerreinen), Noord-Holland Zuid

Terrein	Gemeente	Deelregio	Segment	ha
Amstelveen Zuid (N201)	Amstelveen	Amstelland Meerlanden	Gemengd bedrijventerrein	45,0
ABP Amsterdam Osdorp *	Amsterdam	Amsterdam	Logistiek bedrijventerrein	27,0
Oosthuizerweg Uitbreiding ⁵⁾	Edam-Volendam	Zaanstreek-Waterland	Gemengd bedrijventerrein	5,8
Nuon-Terrein (Logistiek)	Diemen	Amstelland Meerlanden	Logistiek bedrijventerrein	5,0
Amstel Business Park Zuid	Ouder-Amstel	Amstelland Meerlanden	Gemengd bedrijventerrein	5,0

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

De figuren 3.8 en 3.9 laten de verdeling van de planvoorraad in de tijd zien. Tot 2030 is er zowel in Noord-Holland Noord als Zuid een substantiële harde en zachte planvoorraad, terwijl het aanbod na 2030 in het zuidelijk deel van Noord-Holland beperkt is. Ten opzichte van 2017 is er wel meer spreiding in de tijd.

* ABP Osdorp fase 2 is opgenomen als zachte aanbod, maar is al bestemd als bedrijventerrein.

⁵⁾ In overleg met betrokken gemeente en provincie opgenomen als zacht planaanbod. De Raad van State heeft in 2016 beslist dat het terrein voorlopig niet tot ontwikkeling mag komen.

Figuur 3.8 | Verdeling totale plancapaciteit bedrijven- en zeehaventerreinen Noord-Holland Noord, 1-1-2018 over harde plannen t/m 2030, zachte plannen t/m 2030, en zachte plannen na 2030

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Figuur 3.9 | Verdeling totale plancapaciteit bedrijven- en zeehaventerreinen Noord-Holland Zuid, 1-1-2018 over harde plannen t/m 2030, zachte plannen t/m 2030, en zachte plannen na 2030

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Planaanbod zeehaventerreinen

De zeehaventerreinen in Noord-Holland concentreren zich in het Noordzeekanaalgebied. De grootste terreinen liggen in Amsterdam (Westpoort) en Zaanstad (Hoogtij).

Tabel 3.7 | Hard en zacht planaanbod kadegebonden zeehaventerreinen (netto ha) per deelregio, 1-1-2018

	Harde planvoorraad t/m 2030	Zachte planvoorraad t/m 2030	Zachte planvoorraad na 2030
Kop van Noord-Holland	15,0	35,0	10,0
West-Friesland	2,0	0,0	0,0
Noord-Holland Noord	17,0	35,0	10,0
Amsterdam	159,6	0,0	0,0
IJmond	8,5	0,0	0,0
Zaanstreek-Waterland	26,0	0,0	0,0
Noord-Holland Zuid	194,1	0,0	0,0
Totaal provincie	211,1	35	10

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Het beschikbare planaanbod aan zeehaventerreinen heeft per 1-1-2018 een omvang van 211 ha. Daarvan is een groot gedeelte hard en gelegen in de Haven van Amsterdam, met name de Afrika- en Amerikahaven (138,2 ha, zie tabel 2.8). Andere planvoorraden zijn gelegen in Zaanstad (26 ha), de Kop (15 ha) en IJmond (8 ha).

Tabel 3.8 | De 5 zeehaventerreinen met grootste harde planvoorraad t/m 2030 (netto ha)

Terrein	Gemeente	Deelregio	Segment	ha
Afrika- en Amerikahaven (kadegebonden)	Amsterdam	Amsterdam	Haventerrein (kadegebonden)	138,2
Hoogtij (kadegebonden)	Zaanstad	Zaanstreek-Waterland	Haventerrein (kadegebonden)	26,0
Westhaven (kadegebonden)	Amsterdam	Amsterdam	Haventerrein (kadegebonden)	8,5
IJmondhaven (kadegebonden)	Velsen	IJmond	Haventerrein (kadegebonden)	8,0
Coen- en Vlothaven (kadegebonden)	Amsterdam	Amsterdam	Haventerrein (kadegebonden)	7,8

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

3.3 ANALYSE BESTAANDE VOORRAAD

Naast een analyse van het planaanbod is ook een analyse van de bestaande voorraad aan bedrijven- en zeehaventerreinen van belang. Hierbij komen achtereenvolgens de mate van veroudering op terreinen, herstructurering, beheer en transformatie aan bod.

Veroudering bedrijventerreinen

Figuur 3.10 laat per regio het totale en het verouderde oppervlakte aan bedrijventerrein zien op basis van opgaven van gemeenten. Van de totale hoeveelheid bedrijventerrein (per 1-1-2018 ca. 10.000 bruto ha, incl. niet-kadegebonden zeehaventerreinen) is 9%, oftewel 914 ha Verouderd. Het totale aantal hectare verouderde bedrijventerrein is daarmee gedaald ten opzichte van 2017.

In Noord-Holland Zuid is het verouderde oppervlakte (675 ha, 10% van het totale bruto oppervlakte) zowel absoluut als relatief groter dan in Noord-Holland Noord (239 ha, 9%). De percentages verouderde oppervlakte lopen sterk uiteen van 1% in de IJmond tot 35% in Gooi en Vechtstreek.⁶⁾

Vormen van veroudering van bedrijven- en zeehaventerreinen

Als bedrijventerreinen of zeehaventerreinen verouderen, verliezen zij hun aantrekkelijkheid voor het bedrijfsleven en hun functionaliteit. Er bestaan verschillende typen veroudering (die uiteraard ook tegelijkertijd kunnen spelen):

- technische veroudering: de infrastructuur en openbare ruimten functioneren niet goed meer;
- economische veroudering: er is relatief veel leegstand en incurant vastgoed;
- ruimtelijke veroudering: Het terrein is onderhavig aan verrommeling, de beeldkwaliteit van het terrein en veiligheid op het terrein zijn een probleem.

Om de vitaliteit van terreinen te behouden grijpen overheden en private partijen in, door te investeren in het versterken van de economische functie van het terrein (herstructurering), of door transformatie naar een andere functie te faciliteren. Ook kan parkmanagement veroudering helpen voorkomen.

Figuur 3.10 | Veroudering op bedrijventerreinen en niet-kadegebonden zeehaventerreinen: totale en verouderde oppervlakte (bruto ha), 1-1-2018

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

6) Voor Amsterdam is geen informatie over veroudering aangeleverd, daarom staat Amsterdam hier op 0. Dat wil niet zeggen dat er geen verouderde bedrijventerreinen in Amsterdam zijn. Ook op basis van oudere gegevens zou echter de totale omvang verouderde bedrijventerreinen zijn gedaald.

Veroudering kadegebonden zeehaventerreinen

Veroudering speelt op kadegebonden zeehaventerreinen veel minder een rol dan op bedrijventerreinen en niet-kadegebonden haventerreinen. In 2017 was voor zover bekend 46 ha van kadegebonden zeehaventerreinen verouderd.

Figuur 3.11 | Veroudering kadegebonden zeehaventerreinen: totale en verouderde oppervlakte (bruto ha), 1-1-2018

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Herstructurering bedrijven- en haventerreinen

Om veroudering van terreinen tegen te gaan en de economische vitaliteit te vergroten, zetten publieke en private partijen in op herstructurering (zie ook kadertekst). Figuur 3.12 laat het aantal bedrijven- en haventerreinen zien waar herstructurering plaatsvindt, afgezet tegen het aantal verouderde terreinen. Op de helft (67 van de 131) van de verouderde terreinen zijn herstructureringsplannen gemaakt of in uitvoering⁷⁾; het betreft hier 64 bedrijventerreinen en drie kadegebonden zeehaventerreinen.

Figuur 3.12 | Aantal verouderde bedrijven- en zeehaventerreinen en herstructurering, 1-1-2018

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Uitvoeringsprogramma toekomstbestendige werklocaties en uitvoering

De Provincie Noord-Holland voert sinds september 2009 een actieve rol in herstructurering. Het Uitvoeringsprogramma toekomstbestendige werklocaties beschrijft hoe de provincie haar doelen op het gebied van herstructurering wil bereiken.

De provincie geeft subsidie voor het verbeteren en verduurzamen van bestaande bedrijventerreinen. Door bestaande terreinen voor ondernemers aantrekkelijk te houden of weer aantrekkelijk te maken is er minder behoefte aan het ontwikkelen van nieuwe bedrijventerreinen. Voor de periode 2017-2019 is in het coalitieakkoord 'Ruimte voor Groei' ruim € 10 miljoen uitgetrokken om dit programma voort te zetten. Naast procesmaatregelen en fysieke maatregelen t.b.v. herstructurering worden vanuit dit programma ook beheer, duurzame maatregelen, transformatie en aanleg van digitale infrastructuur gestimuleerd. Het betreft de subsidieregelingen voor Herstructurering en Intelligent Ruimtegebruik van Bedrijventerreinen (HIRB) voor fysieke maatregelen en voor maatregelen ter Ondersteuning van Toekomstbestendige Werklocaties (OTW). De jaarlijkse HIRB/OTW-voortgangsrapportage van de Provincie Noord-Holland rapporteert over de inzet van deze instrumenten.

Aard herstructurering

In de provincie Noord-Holland is per 1-1-2018 op 200 ha bedrijven- en zeehaventerreinen herstructurering voorzien of reeds in uitvoering.

7) Alle planfasen van herstructurering (studiefase, planfase, voorbereiding, uitvoering) zijn meegenomen in deze grafiek.

Van de herstructurering heeft 56,5 ha in Noord-Holland Noord plaats (figuur 3.13). Facelifts, de lichtste vorm van herstructurering, beslaan met 27 ha de helft van het totale te herstructureren areaal. Op een veel kleiner deel van het herstructureringsareaal vindt (zware) revitalisering en herprofilering plaats.

Figuur 3.13 | Aard herstructurering in plan of uitvoering, bedrijven- en zeehaventerreinen Noord-Holland Noord (bruto ha)

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

De herstructurering in regio Noord-Holland Zuid (figuur 3.14) verschilt wezenlijk van die in Noord-Holland Noord. Niet alleen is het totale herstructureringsgebied groter (145 ha), ook worden veel vaker zwaardere vormen van herstructurering ingezet met name zware revitalisering. Revitalisering vindt plaats op twee-derde van het totale areaal. Een facelift heeft in het zuidelijk deel van Noord-Holland bij een derde van de herstructureringslocaties plaats.

Figuur 3.14 | Aard herstructurering in plan of uitvoering, bedrijven- en zeehaventerreinen Noord-Holland Zuid (bruto ha)

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Voortgang herstructurering

Niet alleen kent Noord-Holland Zuid zwaardere vormen van herstructurering dan Noord-Holland Noord, ook zijn de plannen voor herstructurering in Zuid gemiddeld genomen verder gevorderd. Het verschil in planfase herstructurering tussen Noord-Holland Noord en Zuid is in 2016 en in 2017 verder toegenomen.

In Noord-Holland Noord zit 41% van het te herstructureren oppervlakte bedrijventerrein nog in de fase van planvorming (figuur 2.15). Slechts op 7% van het te herstructureren areaal zijn projecten in uitvoering. Daarentegen bevindt zich in Noord-Holland Zuid (figuur 3.16) een veel kleiner deel van het areaal in de studiefase (13%) en een groter deel in de uitvoering (41%).

Figuur 3.15 | Herstructurering: % van bruto areaal naar planfase, Noord-Holland Noord

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Figuur 3.16 | Herstructurering: % van bruto areaal naar planfase, Noord-Holland Zuid

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Beheer

Eén van de maatregelen om kwaliteit en levensduur van een bedrijventerrein te borgen is het instellen van beheer, onder meer in de vorm van parkmanagement. Zowel in Noord-Holland Noord als in Zuid (figuur 3.17 en 3.18) kennen de meeste bedrijventerreinen – voor zover bekend – geen vormen van beheer. Ten opzichte van 2017 is het aantal bedrijven- en zeehaventerreinen met beheer wel duidelijk gegroeid. In Noord-Holland Noord kent in 2018 20% van de terreinen een vorm van beheer (aanwezig of in ontwikkeling). In Noord-Holland Zuid is op 28% van de terreinen beheer aanwezig of in ontwikkeling. Van de type beheer is traditioneel parkmanagement nog de meest gehanteerde vorm van beheer.

Figuur 3.17 | Aantal bedrijven- en zeehaventerreinen met parkmanagement, Noord-Holland Noord (1-1-2018)

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Figuur 3.18 | Aantal bedrijven- en zeehaventerreinen met parkmanagement, Noord-Holland Zuid (1-1-2018)

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Verkleuring en transformatie op bedrijventerreinen

Met name de verouderde en binnenstedelijke bedrijventerreinen hebben te maken met verkleuring naar andere functies als wonen. Figuur 3.19 laat zien dat zowel in Noord-Holland Noord (44 terreinen) als in Zuid (75 terreinen) verkleuring voorzien is. Wonen is hierbij de meest voorkomende nieuwe functie. Zeehaventerreinen kennen nauwelijks verkleuring en zijn daarom ook niet in figuur opgenomen.

Figuur 3.19 | Verkleuring/functiemenging bedrijventerreinen (aantal terreinen, excl. kadegebonden zeehaventerreinen), 1-1-2018

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Eén stap verder dan verkleuring is transformatie, waarbij een bedrijventerrein geheel van functie verandert. Vooral voor verouderde binnenstedelijke terreinen in regio's met een hoge stedelijke druk is transformatie een haalbaar alternatief voor herstructurering.

Figuur 3.20 laat zien dat in Zaanstreek-Waterland (97 ha) en Amstelland-Meerlanden (50 ha) de meeste transformatie van bedrijventerrein voorzien is in de periode tot en met 2030. In Amsterdam is de transformatieplannen dit jaar niet meegenomen, aangezien er geen sprake meer is van een ambities en plannen om te transformeren, maar gekeken wordt naar intensivering en menging met behoud van de economische functie.

Figuur 3.20 | Verwachte transformatie bedrijventerreinen t/m 2030 (excl. kadegebonden zeehaventerreinen)

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

In 2018 is voor het eerste ook gevraagd naar de fase van de transformatieplannen op de bedrijventerreinen. Daaruit blijkt dat de helft van de plannen nog in de studiefase zitten, en bij een kwart sprake is van planvorming (figuur 3.21).

Figuur 3.21 | Fase van transformatieplannen t/m 2030 bedrijven- en zeehaventerreinen Noord-Holland in % van aantal terreinen (1-1-2018)

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Duurzaamheidsmaatregelen

Gemeenten is in 2018 ook gevraagd naar de kansen voor duurzaamheidsmaatregelen op de bestaande bedrijventerreinen. Daarbij waren meerdere antwoorden per terrein mogelijk. Energiebesparingsmaatregelen werden het meest kansrijk geacht.

Figuur 3.22 | Kansen voor duurzaamheidsmaatregelen op bedrijven- en zeehaventerreinen in Noord-Holland

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Ontsluiting

In het kader van het landelijke Integraal Bedrijventerreinen Informatie Systeem (IBIS) is ook de ontsluiting van het bestaande aanbod bedrijventerreinen in kaart gebracht. Daarbij wordt onderscheid gemaakt naar ontsluiting door snelweg, spoor en water. Figuur 3.23 laat zien dat de gemiddelde afstand van een bedrijventerrein tot de snelweg 7,1 km is, maar dit gemiddelde wordt met name veroorzaakt door de grote afstand tot de snelweg in de Kop van Noord-Holland (20,5 km). De meeste bedrijventerreinen in Noord-Holland Zuid liggen circa 3 km van de snelweg.

Figuur 3.23 | Gemiddelde afstand tot de snelweg bedrijven- en zeehaventerreinen in Noord-Holland (in km.)

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Onderstaande figuren 3.24 en 3.25 laten zien dat de meeste bedrijventerreinen geen spoorverbinding hebben. Tien procent van de bedrijventerreinen heeft wel een spoorverbinding, maar geen aftakking. In Noord-Holland zijn twaalf bedrijventerreinen waar wel een vertakking is die in gebruik is.

Figuur 3.24 | Aantal bedrijven- en zeehaventerreinen ontsloten door spoor in Noord-Holland Noord

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Figuur 3.25 | Aantal bedrijven- en zeehaventerreinen ontsloten door spoor in Noord-Holland Zuid

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

In Noord-Holland is 21% van de bedrijventerreinen ontsloten door water via een kade. In Noord-Holland Zuid is er bij 12% van de terreinen wel water aanwezig, maar geen kade om daarvan gebruik te maken. Daar is ook 4% van de kade inmiddels niet meer in gebruik.

Figuur 3.26 | Aantal bedrijven- en zeehaventerreinen ontsloten door water in Noord-Holland Noord

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

Figuur 3.27 | Aantal bedrijven- en zeehaventerreinen ontsloten door water in Noord-Holland Zuid

Bron: Provincie Noord-Holland o.b.v. monitoring gemeenten, 2018

WERKGELEGENHEID EN GEBRUIK WERKLOCATIES NOORD-HOLLAND

In dit hoofdstuk wordt de werkgelegenheid en het gebruik van werklocaties in Noord-Holland geanalyseerd. Paragraaf 4.1 laat de ontwikkelingen zien op deelregionaal niveau, waarna paragraaf 4.2 de ontwikkeling naar type werklocaties (kantoorlocaties, bedrijven- en zeehaventerreinen, overige locaties) omschrijft. De gegevens over werkgelegenheidsontwikkeling zijn afkomstig uit LISA, een jaarlijkse enquête onder bedrijven en instellingen. Het peiljaar is 2017: de feitelijke peildatum kan per gemeente/deelregio licht verschillen.

4.1 ONTWIKKELINGEN 2007-2017

Werkgelegenheid 2017

In 2017 kent Noord-Holland 1.532.000 fulltime en parttime banen, waarvan 270.000 in regio Noord-Holland Noord en 1.263.000 in Noord-Holland Zuid. De regio Amsterdam kent nog steeds de meeste werkgelegenheid (637.000 banen), 42% van de totale hoeveelheid Noord-Hollandse banen (zie figuur 4.1). In Noord-Holland Noord heeft de regio Alkmaar het grootste aandeel in de provinciale werkgelegenheid; bijna 114.000 banen, oftewel 7% van de totale werkgelegenheid in Noord-Holland.

Figuur 4.1 | Werkgelegenheid (fulltime en parttime banen) 2017, naar deelregio

Bron: LISA 2018

Werkgelegenheidsontwikkeling sinds 2007

Het aantal banen in Noord-Holland neemt al jaren gestaag toe. Tussen 2016 en 2017 is het aantal banen met ruim 20.0000 banen (+1,3%) toegenomen (zie figuur 4.2). De groei neemt wel iets af ten opzichte van voorgaande jaren. Amstelland-Meerlanden (+3,5%) kent de sterkste toename in het aantal banen, terwijl in bijna alle andere regio's sprake is van een lichte groei. Alleen Gooi en Vechtstreek kent afgelopen jaar een kleine afname van 250 banen. Het aandeel van Amsterdam in het aantal banen is in het afgelopen decennium gegroeid van 37% naar 42%.

Figuur 4.2 | Ontwikkeling werkgelegenheid Noord-Holland 2006-2017, naar deelregio

Bron: LISA 2018, Provincie Noord-Holland, bewerking Bureau Buiten

In figuur 4.3 is de jaar-op-jaar-ontwikkeling van de werkgelegenheid per deelregio te zien tussen 2008 en 2017. In de regio Amsterdam is de stevige groei van de afgelopen jaren (circa 10.000 banen per jaar) wel wat afgevlakt, met een toename van 8.484 banen tussen 2016 en 2017. In veel regio's schommelt de werkgelegenheids-groei en -daling per jaar. Zo verschilt het beeld in de deelregio Zuid-Kennemerland, Gooi en Vechtstreek en Zaanstreek-Waterland per jaar, met 2014-2015 als uitschieter. In Noord-Holland Noord laten enkele regio's een kleine groei zien na jarenlange afname.

Figuur 4.3 | Werkgelegenheidsontwikkeling jaar-op-jaar 2010-2017 per deelregio

Bron: LISA 2018, Provincie Noord-Holland

4.2 WERKGELEGENHEID PER LOCATIETYPE

Banen op kantoorlocaties

Op kantoorlocaties kent Noord-Holland een werkgelegenheid van 303.734 banen. Dit is een toename van bijna 4.000 banen ten opzichte van 2016. Ondanks de toename groeit het aantal banen op kantoorlocaties minder hard dan in de voorgaande jaren.

De minder snelle groei ten opzichte van 2016 is met name te zien in Amsterdam. Desondanks heeft de deelregio Amsterdam de meeste banen op kantoorlocaties in absolute zin (181.000, 59% van de hele werkgelegenheid op kantoorlocaties in Noord-Holland). Amstelland-Meerlanden kent daarna de grootste werkgelegenheid (85.000, 28% van het Noord-Hollandse totaal). In Noord-Holland Noord heeft de regio Alkmaar het grootste aandeel van banen op kantoorlocaties: 9.275 banen, 3% van het Noord-Hollandse totaal op kantoorlocaties (figuur 4.4)

Figuur 4.4 | Werkgelegenheidsontwikkeling op kantoorlocaties 2007-2017, naar deelregio

Bron: LISA 2018, Provincie Noord-Holland

Banen op bedrijven- en zeehaventerreinen

In 2017 waren er 322.000 banen op bedrijven- en zeehaventerreinen, een toename van ruim 4.000 banen ten opzichte van 2016 (zie figuur 4.5). De toename van werkgelegenheid is vergelijkbaar met 2015-2016. Elke deelregio kent een groei in de werkgelegenheid op de bedrijventerreinen. Amsterdam kent de grootste werkgelegenheid in Noord-Holland op bedrijven- en zeehaventerreinen (81.542 banen). De meeste banen op bedrijven- en zeehaventerreinen in Noord-Holland Noord bevinden zich in Alkmaar (28.221 banen).

Figuur 4.5 | Werkgelegenheidsontwikkeling op bedrijven- en zeehaventerreinen 2007-2017, naar deelregio

Bron: LISA 2018, Provincie Noord-Holland

Banen op overige locaties

In Noord-Holland bevindt de meeste werkgelegenheid zich buiten formele werklocaties (906.630 banen, 59% van de totale werkgelegenheid (figuur 4.6). Het aantal banen op overige locaties neemt sinds 2013 gestaag toe. In 2017 was de grootste groei in Amstelland-Meerlanden (6%).

Figuur 4.6 | Werkgelegenheidsontwikkeling op overige locaties 2007-2017 naar deelregio

Bron: LISA 2018, Provincie Noord-Holland

Ruimtelijke verdeling werkgelegenheid over werklocaties en overige locaties

In Figuur 4.7 is de procentuele verdeling van de totale werkgelegenheid per deelregio over de verschillende typen werklocaties te zien. In bijna alle deelregio is de werkgelegenheid het grootst op de overige locaties, behalve in Amstelland Meerlanden. In de Kop van Noord-Holland en Zuid-Kennemerland is zelfs meer dan 70% van de banen buiten formele werklocaties te vinden. In Amsterdam is dat 59%.

Daarentegen kennen de IJmond (52%) en Amstelland-Meerlanden (39%) relatief weinig banen buiten de formele werklocaties. In Amstelland-Meerlanden betekent de aanwezigheid van Schiphol dat een derde van de werkgelegenheid op kantorenterreinen te vinden is. De IJmond bevindt de werkgelegenheid zich met name op bedrijventerreinen (47%).

Figuur 4.7 | Verdeling werkgelegenheid over locaties, per deelregio, 2017

Bron: LISA 2018, provincie Noord-Holland

BIJLAGEN

BIJLAGE 1

1 COLOFON

De sector Regionale Economie en Erfgoed van de Provincie Noord-Holland heeft de monitor opgesteld. De online monitor-applicatie is ontwikkeld met ESRI. Een deel van de gebruikte data is verzameld en bewerkt door de sector Onderzoek en Informatie van de Provincie Noord-Holland. De dataverzameling onder gemeenten en de inhoudelijke redactie van de Monitor Werklocaties Noord-Holland is uitgevoerd door sector Regionale Economie en Erfgoed Provincie Noord-Holland en het Ontwikkelingsbedrijf Noord-Holland Noord. Deze gegevens zijn vervolgens bewerkt door Bureau BUITEN.

2 BRONVERMELDING

Voor deze publicatie zijn – naast de gegevens aangeleverd door gemeenten – de volgende bronnen gebruikt:

- Data bestand Kantorenmonitor BV (peildatum 1-1-2018)
- LISA werkgelegenheidsregister (maart-april 2017)
- Provinciaal Herstructureringsprogramma, stand van zaken 2018
- Monitor Uitvoeringsstrategie Plabeka, editie 2017-2018

3 DEFINITIES KANTOORLOCATIES

Bruto vloeroppervlakte (bvo)

Oppervlak gemeten op vloerniveau langs de buitenomtrek van de opgaande scheidingsconstructies die de desbetreffende ruimte of groep van ruimten omhullen.

Kantorenlocatie

Een perceel of een groepering van aaneengesloten percelen, waarop gebouwen gerealiseerd dan wel te realiseren zijn, die uitsluitend of hoofdzakelijk een kantoorfunctie hebben.

Voor kantoren bestemde percelen, waarop nog niet gebouwd is, tellen ook mee. De aaneengeslotenheid van percelen is van wezenlijk belang. Verspreid liggende kantoorpercelen in een buurt gelden bijvoorbeeld als verschillende locaties. Kantoorruimte wordt gemeten in m² bruto vloeroppervlakte (bvo). Waar in deze rapportage wordt gesproken over vierkante meters, wordt ook het bruto vloeroppervlakte bedoeld.

De analyse beperkt zich tot de grotere kantoorlocaties waar minimaal 2.000 m² bruto vloeroppervlak kantoorruimte staat of in de nabije toekomst te realiseren is. Wanneer in de rapportage de term ‘kantoorlocaties’ wordt gebruikt worden deze grotere locaties bedoeld.

Niet tot kantoren worden gerekend publieke en semipublieke instellingen als ziekenhuizen en onderwijsinstellingen. Kantoorruimte die deel uitmaakt van fabrieks- of bedrijfsgebouwen wordt toegerekend aan de hoofdfunctie bedrijfsgebouw.

Overige kantoren

Kantoren op locaties met een bestaande plus de te realiseren aaneengesloten kantoorvloeroppervlakte dat in principe kleiner dan 2.000 m² bvo is.

Kantorenvorraad

Het aantal vierkante meters kantoorruimte dat in bestaande/zichtbare/fysieke kantoorgebouwen aanwezig is. Deze ruimte moet in gebruik, in aanbod of leegstaand zijn.

Kantoren in gebruik (voorraad in gebruik)

Het aantal vierkante meters kantoorruimte dat in het verleden betrokken is, en op de peildatum (1 januari 2016) in gebruik is.

Kantoorquotiënt

Aantal m² bvo op een kantoorlocatie in gebruik (excl. leegstand) / aantal arbeidsplaatsen op een kantoorlocatie.

Leegstand

Kantoren die op de peildatum niet in gebruik zijn. Leegstand wordt uitgerekend door de totale bestaande voorraad te verrekenen met bestaande voorraad in gebruik.

In de metingen van leegstand wordt gerekend inclusief voorverhuur. Dit houdt in dat als een kantoor wel verhuurd maar nog niet in gebruik is het wel tot de leegstand gerekend wordt.

Plancapaciteit

Voornemens van gemeenten, projectontwikkelaars en bouwmaatschappijen voor de ontwikkeling van nieuwe kantoren.

Transformatie

Voornemens van gemeenten, projectontwikkelaars en bouwmaatschappijen voor de transformatie van bestaande kantoorruimte naar andere functies (wonen, horeca, bedrijfsverzamelgebouw).

4 DEFINITIES BEDRIJVENTERREINEN

Bedrijventerrein / werklocatie

Een terrein dat vanwege zijn bestemming bestemd en geschikt is voor gebruik door handel, nijverheid, dienstverlening en industrie. Op deze terreinen kan ook enige commerciële en niet-commerciële dienstverlening (zoals kantoorgebouwen, detailhandel) aanwezig zijn, maar deze hebben samen een minderheidsaandeel in de terreinoppervlakte. Onder de omschrijving vallen daarmee tevens (delen van) werklocaties die gedeeltelijk bestemd zijn en geschikt zijn voor kantoren.

De volgende terreinen vallen er niet onder:

- terrein voor grondstoffenwinning, olie en gaswinning;
- terrein voor waterwinning;
- terrein voor agrarische doeleinden zonder verwerkende industrie en logistiek;
- terrein voor afvalstort.

Bruto oppervlakte bedrijventerrein

De totale oppervlakte van de werklocatie met bedrijfsbestemming. Totaal oppervlakte werklocatie (in ha) binnen de bruto contour, inclusief binnen de bruto contour aanwezige andere functies.

Hard en zacht planaanbod / planfasen

Harde plannen betreffen terreinen waar een bestemmingsplan voor is vastgesteld. Alle andere terreinen zijn zachte plannen. Deze plannen zijn bijvoorbeeld in studie of maken deel uit van een structuurvisie of ruimtelijk plan. De volgende planfasen zijn te onderscheiden:

- (Vastgesteld en) Onherroepelijk bestemmingsplan: een vastgesteld bestemmingsplan voor een werklocatie, dat onherroepelijk is geworden;
- Vastgesteld bestemmingsplan: is een bestemmingsplan voor een werklocatie dat door de gemeenteraad is vastgesteld waartegen nog beroepsmogelijkheden openstaan of waartegen beroep is ingesteld;
- Ontwerp bestemmingsplan: is een ontwerp voor een bestemmingsplan voor een werklocatie dat door burgemeester en wethouders ter inzage is gelegd;
- Plan in structuurvisie: werklocatie opgenomen in een provinciale of gemeentelijke structuurvisie en waarvoor nog geen bestemmingsplanprocedure gestart is;
- Ruimtelijk plan: werklocatie niet opgenomen in een provinciale of gemeentelijke structuurvisie, maar waar wel een (master)plan voor is opgesteld en waarover bestuurlijk overleg plaatsvindt;
- Studiefase: locatie in studie

Herstructurering

Verbeteren en verduurzamen van bestaande bedrijventerreinen. Door bestaande terreinen voor ondernemers aantrekkelijk te houden of weer aantrekkelijk te maken is er minder behoefte aan het ontwikkelen van nieuwe bedrijventerreinen. Er zijn vier typen herstructurering:

- **Facelift:** doel van een facelift is de veroudering van de fysieke ruimte aan te pakken. Daarbij gaat het om ingrepen die de uitstraling van het terrein ten goede komen zoals de entree tot het terrein, straatverlichting en openbaar groen. Een facelift is de lichtste vorm van herstructurering. De kosten voor dit type ingrepen zijn relatief laag.
- **Revitalisering:** forse integrale verbetering van het terrein, waarbij naast ingrepen gericht op de uitstraling van het terrein (facelift) eveneens aandacht is voor het vernieuwen van de bestaande ondergrondse en bovengrondse infrastructuur en het oplossen van knelpunten zoals parkeerproblematiek, uitbreidingsruimte van bedrijven e.d.
- **Zware revitalisering:** Bij dit soort revitalisering is op delen van terreinen sprake van noodzakelijke verwerving van gronden waarna deze bouwrijp worden gemaakt. Bodemsanering, sloop van opstallen en de aanleg/herinrichting van (nieuwe) infrastructuur is veelal onderdeel van dit proces. De gronden kunnen aansluitend (deels) opnieuw worden uitgegeven. De huidige werkfunctie van het terrein, met reguliere bedrijfsruimtes, blijft behouden.
- **Herprofilering:** bij herprofilering wordt het bedrijventerrein grondig aangepakt (met bijvoorbeeld bedrijfsuitplaatsingen) waardoor het terrein in een ander (hogere) segment gesitueerd kan worden. De kosten voor dit type ingrepen zijn doorgaans hoog.

Kwalitatieve segmentering bedrijven- en zeehaventerreinen

Elk bedrijven- en zeehaventerrein in Noord-Holland is ingedeeld in één kwalitatief segment, conform de definities uit de Monitor Plabeka 2016-2017. De kwalitatieve segmenten zijn:

- **Logistiek (voorheen transport & distributie):** terreinen die specifiek zijn bestemd voor transport-, distributie- en groothandelsbedrijven. Denk aan bedrijven die activiteiten ontplooiën op het vlak van de spoorwegen, het wegvervoer en de binnenvaart. Hieronder vallen ook veem- en pakhuisbedrijven, expediteurs, cargadoors, bevrachters en andere tussenpersonen en reisbureaus waarbij het hier echter alleen gaat om die delen van de reisbureaus die de administratieve taken vervullen. Het gaat dus niet om de zogenaamde 'frontoffices' van de reisbureaus waar men een reis boekt.
- **Gemengd (voorheen modern gemengd):** terreinen met een hindercategorie 1, 2, 3 of 4, bestemd voor reguliere bedrijvigheid en niet behorend tot de terreinen die zijn getypeerd als hoogwaardig bedrijvenpark of distributiepark. Deze terreinen kennen een gevarieerd aanbod aan bedrijvigheid voornamelijk bestaande uit licht moderne industrie en overige ('modale') industrie. In een enkele situatie kan men nog (wat) zwaar milieuhinderlijke industrie of een (klein) aantal transport- en distributiebedrijven aantreffen. Kenmerkend voor deze terreinen is de aanwezigheid van bedrijven uit de voedings- en genotmiddelenindustrie, textielindustrie, kledingindustrie, schoen- en lederwarenindustrie, hout- en meubelindustrie, papier- en papierwarenindustrie, bouwmaterialen-, aardewerk- en glasindustrie, metaalproductenindustrie, machine-industrie, elektrotechnische industrie, transportmiddelenindustrie, instrumenten- en optische industrie, de bouwnijverheid en bouwinstallatiebedrijven. In mindere mate kan ook gedacht worden aan groothandelsbedrijven en luchthavengebonden transport- en distributiebedrijven.
- **Hoogwaardig en campusachtig (voorheen parkachtig):** hoogwaardige bedrijvenparken die specifiek zijn bestemd voor bedrijven met hoogwaardige (productie- en/of R&D-) activiteiten. Kenmerkend voor deze terreinen is de aanwezigheid van bedrijven uit de elektrotechnische industrie, instrumenten- en optische industrie en overige hoogwaardige industrie zoals muziekmiddelenindustrie en fotolaboratoria. Ook moet gedacht worden aan bedrijven uit de IT-industrie die zich specifiek richten op onderzoek en/of productie van IT-middelen. In enkele situaties kan er ook bedrijvigheid uit de voedingsmiddelenindustrie, kledingindustrie, schoen- en lederwarenindustrie, houten meubelindustrie, papier- en papierwarenindustrie, bouwmaterialen-, aardewerken glasindustrie, metaalproductenindustrie, machine-industrie, transportmiddelenindustrie, de bouwnijverheid en bouwinstallatiebedrijven aangetroffen worden. Deze industrie mag echter niet beeldbepalend voor het terrein zijn.
- **Industrie (voorheen gemengd plus):** terreinen waar vestiging van alle soorten bedrijvigheid is toegestaan (incl. milieuhinderlijke bedrijven). Het gaat hier om terreinen waar minimaal bedrijvigheid in hindercategorie 5 is toegestaan. Voor het overgrote deel gaat het om zwaar milieuhinderlijke industrie. Dit geldt echter in minder sterke mate voor de gemeenten die over natte terreinen beschikken (vooral Amsterdam, Rotterdam, Delfzijl en Terneuzen). In een enkele situatie kan het hier ook gaan om 'modale industrie'. Vooral bedrijven met minder milieuvriendelijke activiteiten zullen vestiging op deze terreinen overwegen. Zeker indien afnemers of toeleveranciers (bijvoorbeeld recyclingbedrijven) zich hier al op bevinden.
- **Binnenstedelijk.** Terreinen gelegen in of nabij woonwijken. Vaak gekenmerkt door een kleinschaligere opzet en geschikt voor de lagere milieucategorieën (diensten en lichte industrie).
- **Kadegebonden zeehaventerreinen.** Het betreft hier terreinen die direct, zonder fysieke barrières, zijn gelegen aan een havenbekken of diep vaarwater en een kade of steiger hebben voor het laden en lossen van zeeschepen.
- **Havengerelateerd zeehaventerrein.** Het betreft hier terreinen, bestemd voor activiteiten die indirect gebruik maken van de haven voor de aan- en/of afvoer van goederen. Ze liggen op maximaal 2,5 kilometer van een havenbekken, zijn aangesloten op het Rijkswegennet zonder dat het transport daarbij door woonwijken moet en hebben een mogelijkheid voor een aansluiting op het goederenspoornet.

Netto oppervlakte bedrijventerrein

De som van alle uitgeefbare of in erfpacht uitgeefbare kavels in hectares, zowel niet uitgegeven als uitgegeven kavels.

Terreinquotiënt

Aantal arbeidsplaatsen op een bedrijventerrein/ omvang bedrijventerrein in netto ha in gebruik.

Transformatie

Voornemens van gemeenten, projectontwikkelaars en bouwmaatschappijen voor de transformatie van bestaande bedrijventerreinen naar andere functies (wonen, kantoren, horeca, bedrijfsverzamelgebouw)

Veroudering

Vier processen kunnen van veroudering op bedrijventerreinen worden onderscheiden, namelijk:

- A Technische veroudering. Betreft de fysieke en niet-fysieke infrastructuur, die niet langer past bij de vestigingseisen van bedrijven, zoals gebrek aan (grootschalig) onderhoud, maar ook het ontbreken van bijvoorbeeld glasvezelkabel, een te smal wegprofiel.
- B Economische veroudering. Is het afnemen van de bijdrage, die het terrein levert aan de economische ontwikkeling van een gemeente/regio (bruto regionaal product, aantal arbeidsplaatsen), maar ook afname van de grondwaarde en technologische veroudering van het bedrijfsonroerend goed doordat perceel en gebouw incourant zijn geworden.
- C Maatschappelijke veroudering. Betreft sociale veiligheid en andere aspecten van leefbaarheid, bijvoorbeeld door gewijzigde regelgeving (milieu, veiligheid, arbeidsomstandigheden).
- D Ruimtelijke veroudering. Betreft de inrichting en lay-out van het bedrijventerrein en de ruimtelijke inpassing in de omgeving. Hierbij speelt ook een eventueel conflict tussen verschillende grondgebruikfuncties c.q. veranderde omgeving waardoor de locatie niet meer passend is voor de functie c.q. het type van bedrijventerrein. Bijvoorbeeld het ontbreken van openbaar vervoer voor arbeidsintensieve bedrijven.

Verkleuring

De stapsgewijze vestiging van andere ruimtelijke functies dan bedrijvigheid op bedrijventerreinen. Het gaat vaak om woningen, groot- en detailhandel, horeca en ruimte voor kunst- en cultuur.

BIJLAGE 2 GEMEENTEN PER DEELREGIO

Gemeente	Deelregio	Opmerkingen
Den Helder	Kop van Noord-Holland	
Hollands Kroon	Kop van Noord-Holland	
Schagen	Kop van Noord-Holland	
Texel	Kop van Noord-Holland	
Alkmaar	Regio Alkmaar	
Bergen (NH.)	Regio Alkmaar	
Castricum	Regio Alkmaar	In deze monitor onderdeel van de Regio Alkmaar; wordt binnen Plabeka-kader echter tot de IJmond gerekend.
Heerhugowaard	Regio Alkmaar	
Heiloo	Regio Alkmaar	
Langedijk	Regio Alkmaar	
Uitgeest	Regio Alkmaar	In deze monitor onderdeel van de Regio Alkmaar; wordt binnen Plabeka-kader echter tot de IJmond gerekend.
Drechterland	West-Friesland	
Enkhuizen	West-Friesland	
Hoorn	West-Friesland	
Koggenland	West-Friesland	
Medemblik	West-Friesland	
Opmeer	West-Friesland	
Stede Broec	West-Friesland	
Aalsmeer	Amstelland Meerlanden	
Amstelveen	Amstelland Meerlanden	
Diemen	Amstelland Meerlanden	
Haarlemmermeer	Amstelland Meerlanden	
Ouder-Amstel	Amstelland Meerlanden	
Uithoorn	Amstelland Meerlanden	
Amsterdam	Amsterdam	
Blaricum	Gooi en Vechtstreek	
Gooise Meren	Gooi en Vechtstreek	Per 1-1-2016 herindeling Bussum, Muiden, Naarden
Hilversum	Gooi en Vechtstreek	
Huizen	Gooi en Vechtstreek	
Laren	Gooi en Vechtstreek	
Weesp	Gooi en Vechtstreek	
Wijdmeren	Gooi en Vechtstreek	
Beverwijk	IJmond	
Heemskerk	IJmond	
Velsen	IJmond	
Beemster	Zaanstreek-Waterland	
Edam-Volendam	Zaanstreek-Waterland	Sinds 1-1-2016 inclusief gemeente Zeevang
Landsmeer	Zaanstreek-Waterland	
Oostzaan	Zaanstreek-Waterland	
Purmerend	Zaanstreek-Waterland	
Waterland	Zaanstreek-Waterland	
Wormerland	Zaanstreek-Waterland	
Zaanstad	Zaanstreek-Waterland	
Bloemendaal	Zuid- Kennemerland	
Haarlem	Zuid- Kennemerland	
Haarlemmerliede c.a.	Zuid- Kennemerland	
Heemstede	Zuid- Kennemerland	
Zandvoort	Zuid- Kennemerland	

BIJLAGE 3 UITGIFTEHISTORIE BEDRIJVEN- EN ZEEHAVENTERREINEN 2008-2017

Kop Van Noord-Holland		2008	2009	2010	2011	2015	2013	2014	2015	2016	2017	Totaal
Den Helder	Dirksz Admiraal			0,3								0,3
Den Helder	Kooypunt	0,7	2,0	0,9	3,5	0,7	0,5	0,2		2,5		11,0
Schagen	Oudevaart Zuid	0,3	0,4					0,3				1,0
Schagen	Oudevaart		0,4									0,4
Schagen	Lagedijk		0,6	0,5								1,1
Texel	De Cocksdorp	0,9										0,9
Texel	Oudeschild	0,2										0,2
Texel	Oudeschild II (Uitbreiding)											0,0
Texel	Den Burg-Noordwest	0,2										0,2
Texel	Oosterend	0,2										0,2
Hollands Kroon	Winkelerzand		1,2	1,4	0,1							2,7
Hollands Kroon	Hoornseweg-Middenmeer	1,0									0,5	1,0
Hollands Kroon	Regionaal Bedrijvenpark Robbenplaat	2,0		3,5	0,5			2,0			0,3	8,0
Hollands Kroon	Agriport A7		3,5	1,8	0,7	0,3	40,0	2,4	3,4		0,9	53,0
Hollands Kroon	Industrieweg/Middenmeer		0,1		0,4	0,9						1,4
Hollands Kroon	Het Venster			0,1	0,2	0,1						0,4
Hollands Kroon	Kruiswijk III								0,2	0,2	0,2	0,4
Hollands Kroon	Den Oever/Zuid				0,5			0,3				0,8
Schagen	Jeweldijk/Zandweg											0,0
Schagen	Nijverheidsweg	1,8										1,8
Schagen	Trambaan	0,2										0,2
Texel	Oudeschild	0,2			0,4							0,6
Schagen	Kolksluis II										1,9	1,9
Schagen	Witte Paal										0,4	0,4
Totaal		7,7	8,2	8,5	6,3	2,0	40,5	5,2	3,6	2,7	4,2	87,9

Regio Alkmaar		2008	2009	2010	2011	2015	2013	2014	2015	2016	2017	Totaal
Alkmaar	Bergermeerpolder (Incl. Technopark)	1,0										1,0
Alkmaar	Boekelermeer Zuid Fase I	1,0										1,0
Alkmaar	Boekelermeer Zuid Fase II				1,0				1,1	4,6	2,5	9,2
Castricum	Nieuwelaan West	1,5										1,5
Castricum	Nieuwelaan Oost							0,4		0,4		0,8
Heerhogowaard	De Vaandel					1,0				1,0		2,0
Heiloo	Boekelermeer Zuid 3 (Boekelermeer Heiloo)	1,5	2,0	0,6	3,0	0,1			1,7		0,6	9,5
Langedijk	Breekland	1,6	0,4	0,8	0,4		0,5		3,3	1,2	0,4	8,6
Langedijk	De Mossel II	0,5	1,0									1,5
Langedijk	Zuiderdel							0,2				0,2
Alkmaar	De Volger II	0,4			0,2							0,6
Bergen	MAG complex										3,8	3,8
Totaal		7,5	3,4	1,4	4,6	1,1	0,5	0,6	6,1	7,2	7,3	39,7

West-Friesland		2008	2009	2010	2011	2015	2013	2014	2015	2016	2017	Totaal
Medemblik	Industrieterrein Oost	2,0	0,1	0,3								2,4
Drechterland	De Wijzend	6,0										6,0
Drechterland	Zuiderkogge			0,4	0,3			0,1		0,4	0,1	1,3
Enkhuizen	Schepenvijk 1			0,7				0,4		0,4	1,4	2,9
Hoorn	Schelphoek								0,4	0,7	0,1	1,2
Hoorn	Zevenhuis							0,8				0,8
Koggenland	Vredemaker-Oost		1,6	1,7	0,4	0,4	0,4	0,4	0,4	0,5	0,6	6,4
Koggenland	Hofland Ii	0,6										0,6
Medemblik	Unda Maris I	0,2										0,2
Medemblik	Unda Maris II										0,2	0,2
Medemblik	Overspoor/Oost Uitbreiding 1e Fase				1,0							1,0
Medemblik	Bedrijventerrein Andijk Zuid				0,4							0,4
Opmeer	De Veken	2,3	0,3			0,3	0,5	0,5	0,3	0,3		4,4
Opmeer	De Veken 3+									0,3	0,9	1,2
Medemblik	Bedrijvenpark Wfo		1,9					0,9				2,8
Totaal		11,1	3,9	3,1	2,1	0,7	0,9	3,1	1,0	2,4	3,3	31,6

Amstelland-Meerlanden		2008	2009	2010	2011	2015	2013	2014	2015	2016	2017	Totaal
Aalsmeer	FloraHolland Aalsmeer										2,3	2,3
Aalsmeer	Green Park Aalsmeer								6,0	4,0	3,2	13,2
Amstelveen	De Loeten		0,5		1,3	0,2			1,2	2,5	13,0	18,7
Diemen	Verrijn Stuart							0,4				0,4
Haarlemmermeer	Cruquius-Zuid	0,4	0,5	0,2	0,1					0,6	0,2	2,0
Haarlemmermeer	De President	3,4	2,5	1,7	0,2		2,1		1,1	2,1	1,1	14,2
Haarlemmermeer	Groenenbergterrein										1,0	1,0
Haarlemmermeer	Lijnden Q4	0,3	2,7	0,7					0,6	0,7	0,7	5,7
Haarlemmermeer	Nieuw-Vennep Zuid (bedrijventerrein)	1,4		1,0							0,2	2,6
Haarlemmermeer	Schiphol Logistics Park					1,6		9,5	2,6	2,6	9,5	25,8
Haarlemmermeer	Spoorzicht Noord	0,7										0,7
Totaal		6,2	6,2	3,6	1,6	1,8	2,1	9,9	11,5	12,5	31,2	86,6

Amsterdam		2008	2009	2010	2011	2015	2013	2014	2015	2016	2017	Totaal
Amsterdam	Afrika- en Amerikahaven (kadegebonden)				0,0	0,0	1,7	0,2	0,0	0,4	1,8	4,0
Amsterdam	Afrika- en Amerikahaven (niet kadegebonden)				1,2	2,4	0,0	0,0	0,0		4,1	7,7
Amsterdam	Airport Business Park Amsterdam Osdorp	7,0		0,9			1,2				5,0	14,1
Amsterdam	Bedrijventerrein Cruquius		0,4									0,4
Amsterdam	Bedrijventerrein Schinkel										0,4	0,4
Amsterdam	CD 2-3 (niet kadegebonden)									0,1		0,1
Amsterdam	Coen-en Vlothaven (kadegebonden)				0,1	0,8	2,7	2,9		1,1	0,2	7,8
Amsterdam	Coen-en Vlothaven (niet kadegebonden)				0,1	1,0	2,4	0,4		0,2	0,9	5,0
Amsterdam	Hemhavens (kadegevonden)					1,9				0,7	0,3	2,9
Amsterdam	Hemhavens (niet kadegebonden)									0,4		0,4
Amsterdam	Minervahaven Hempoint (kadegebonden)									0,5		0,5
Amsterdam	Minervahaven Hempoint (niet kadegebonden)									0,5	2,1	2,6
Amsterdam	Sloterdijk I		0,4			0,1	0,4					0,9
Amsterdam	Sloterdijk III										1,4	1,4
Amsterdam	Sloterdijk IV										0,3	0,3
Amsterdam	Steigereiland	0,5										0,5
Amsterdam	Vervoerscentrum	0,1										0,1
Amsterdam	Westhaven (kadegebonden)				0,0	0,0	0,0	1,5		5,7	1,3	8,5
Amsterdam	Westhaven (niet kadegebonden)						0,1			0,6	0,7	1,4
Totaal		7,6	0,8	0,9	1,4	6,2	8,5	5,0	0,0	10,2	18,5	59,0

Gooi en Vechtstreek		2008	2009	2010	2011	2015	2013	2014	2015	2016	2017	Totaal
Blaricum	BusinessPark27 (bedrijventerrein)					0,1	0,5	0,2		1,0	0,8	2,6
Gooise Meren	Gooimeer Zuid		0,8									0,8
Huizen	Industriewijk						1,0					1,0
Hilversum	Media Park				2,0	0,4						2,4
Hilversum	Mussenstraat					1,8						1,8
Totaal		0,0	0,8	0,0	2,0	2,3	1,5	0,2	0,0	1,0	0,8	8,6

IJmond		2008	2009	2010	2011	2015	2013	2014	2015	2016	2017	Totaal
Heemskerk	De Trompet	1,3	0,2								0,4	1,9
Velsen	Grote Hout (kadegebonden)			2,2	0,9	0,4	0,4					3,9
Velsen	Grote Hout (niet kadegebonden)									0,8	0,3	1,1
Velsen	Haringhaven en Vissershaven (kadegebonden)									0,3		0,3
Velsen	Haringhaven en Vissershaven e.o (niet kadegebonden)									0,1		0,1
Velsen	IJmondhaven (Kadegebonden)				1,1	0,5	0,2	1,0				2,8
Totaal		1,3	0,2	2,2	2,0	0,9	0,6	1,0	0,0	1,1	0,7	10,0

Zaanstreek-Waterland		2008	2009	2010	2011	2015	2013	2014	2015	2016	2017	Totaal
Beemster	Insulindeweg	3,0										3,0
Oostzaan	Bombraak			3,5			0,8					4,3
Oostzaan	Skoon			3,0	0,5							3,5
Purmerend	De Baanste Noord									3,0	3,0	6,0
Zaanstad	Assendelft Noord	0,6	1,6									2,2
Zaanstad	Hoogtij (niet kadegebonden)									0,1	0,1	0,2
Zaanstad	Noorderveld	2,0										2,0
Zaanstad	Westerspoor (niet kadegebonden)										1,1	1,1
Totaal		5,6	1,6	6,5	0,5	0,0	0,8	0,0	0,0	3,1	4,2	22,3

Zuid-Kennemerland		2008	2009	2010	2011	2015	2013	2014	2015	2016	2017	Totaal
Haarlemmerliede en Spaarnwoude	Polanenpark					1,7		2,5				4,2
Haarlem	Waarderpolder	1,0	1,1			0,5		0,1		0,4	3,0	6,1
Totaal		1,0	1,1	0,0	0,0	2,2	0,0	2,6	0,0	0,4	3,0	10,3

BIJLAGE 4 PLANCAPACITEIT BEDRIJVEN- EN ZEEHAVENTERREINEN

Kop van Noord-Holland					
Gebied	Gemeente	Totaal Uitgeefbaar	Hard planaanbod tot 2030 (netto ha)	Zacht planaanbod tot 2030 (netto ha)	Planaanbod na 2030 (netto ha)
Den Oever-Zuid	Hollands Kroon	0,9	0,9	0	0
Het Venster	Hollands Kroon	12	12	0	0
Industrieweg Middenmeer	Hollands Kroon	1	1	0	0
Kooypunt	Den Helder	26	13	10	3
Kruiswijk III	Hollands Kroon	4,1	4,1	0	0
Lagedijk	Schagen	6,1	6,1	0	0
Regionaal bedrijvenpark Robbenplaat	Hollands Kroon	16,2	16,2	0	0
Regionaal Havengebonden Bedrijventerrein	Hollands Kroon	60	60	0	0
Robbenplaat Zuid Zuid	Hollands Kroon	15	0	15	0
Robbenplaat Zuid Zuid Reserve	Hollands Kroon	40	0	15	25
Totaal		181,3	113,3	40,0	28,0

Regio Alkmaar					
Gebied	Gemeente	Totaal Uitgeefbaar	Hard planaanbod tot 2030 (netto ha)	Zacht planaanbod tot 2030 (netto ha)	Planaanbod na 2030 (netto ha)
Beveland	Heerhugowaard	1	1	0	0
Boekelermeer Heiloo	Heiloo	10	10	0	0
Breekland	Langedijk	17,3	17,3	0	0
De Vaandel	Heerhugowaard	66	66	0	0
MAG complex	Bergen (NH.)	3,8	0	3,8	0
Nieuwelaan Oost	Castricum	0,5	0,5	0	0
Westrand	Alkmaar	2,6	2,6	0	0
Totaal		101,2	97,4	3,8	0

West-Friesland					
Gebied	Gemeente	Totaal Uitgeefbaar	Hard planaanbod tot 2030 (netto ha)	Zacht planaanbod tot 2030 (netto ha)	Planaanbod na 2030 (netto ha)
Bedrijvenpark WFO	Medemblik	2,5	2,5	0	0
Bedrijventerrein Andijk Oost	Medemblik	0,7	0,7	0	0
De Veken	Opmeer	1,2	1,2	0	0
De Veken 3+	Opmeer	4,4	4,4	0	0
De Veken 4, Fase1	Opmeer	5,2	0	5,2	0
Overspoor-Oost uitbreiding 1e fase	Medemblik	3	3	0	0
Overspoor-Oost uitbreiding 2e fase	Medemblik	4	0	4	0
Schepenwijk 1	Enkhuizen	3,2	3,2	0	0
Totaal		180,3	136,3	44	0

Amstelland Meerlanden					
Gebied	Gemeente	Totaal Uitgeefbaar	Hard planaanbod tot 2030 (netto ha)	Zacht planaanbod tot 2030 (netto ha)	Planaanbod na 2030 (netto ha)
Green Park Aalsmeer	Aalsmeer	50,4	50,4	0	0
De Loeten	Amstelveen	5,8	5,8	0	0
Amstelveen Zuid (N201)	Amstelveen	45	0	45	0
Nuon-Terrein (Logistiek)	Diemen	5	0	5	0
Corneliahoeve	Haarlemmermeer	9	9	0	0
Cruquius-Zuid	Haarlemmermeer	2	2	0	0
De Hoek Noord (bedrijventerrein)	Haarlemmermeer	5,9	5,9	0	0
De Liede (nieuw)	Haarlemmermeer	28,9	28,9	0	0
De President	Haarlemmermeer	20,2	20,2	0	0
Groenenbergterrein	Haarlemmermeer	9	9	0	0
Lijndenhof	Haarlemmermeer	10	10	0	0
Nieuw-Vennep Zuid (bedrijventerrein)	Haarlemmermeer	4,2	4,2	0	0
Schiphol Logistics Park	Haarlemmermeer	8	8	0	0
Schiphol Trade Park (campus)	Haarlemmermeer	17,3	17,3	0	0
Schiphol Trade Park (logistiek)	Haarlemmermeer	43,7	43,7	0	0
Schiphol-Zuidoost	Haarlemmermeer	6	6	0	0
Spoorzicht Noord	Haarlemmermeer	3,6	3,6	0	0
Wilhelminahoeve	Haarlemmermeer	7	7	0	0
Amstel Business Park Zuid	Ouder-Amstel	5	0	5	0
Industrieterrein Uithoorn	Uithoorn	5	5	0	0
Totaal		291	236	55	0

Amsterdam					
Gebied	Gemeente	Totaal Uitgeefbaar	Hard planaanbod tot 2030 (netto ha)	Zacht planaanbod tot 2030 (netto ha)	Planaanbod na 2030 (netto ha)
Afrika- en Amerikahaven (kadegebonden)	Amsterdam	138,2	138,2	0	0
Afrika- en Amerikahaven (niet kadegebonden)	Amsterdam	41,7	41,7	0	0
Airport Business Park Amsterdam Osdorp	Amsterdam	30	3	25,5	1,5
Alfa-Driehoek (niet kadegebonden)	Amsterdam	3,5	3,5	0	0
Coen-en Vlothaven (kadegebonden)	Amsterdam	7,8	7,8	0	0
Coen-en Vlothaven (niet kadegebonden)	Amsterdam	1,4	1,4	0	0
Hemhavens (kadegevonden)	Amsterdam	5,1	5,1	0	0
Hemhavens (niet kadegebonden)	Amsterdam	2,8	2,8	0	0
Minervahaven Hempoint (niet kadegebonden)	Amsterdam	0,3	0,3	0	0
Sloterdijk III	Amsterdam	26	26	0	0
Sloterdijk IV	Amsterdam	2	2	0	0
Westhaven (kadegebonden)	Amsterdam	8,5	8,5	0	0
Westhaven (niet kadegebonden)	Amsterdam	7,6	7,6	0	0
Totaal		274,9	247,9	25,5	1,5

Gooi en Vechtstreek					
Gebied	Gemeente	Totaal Uitgeefbaar	Hard planaanbod tot 2030 (netto ha)	Zacht planaanbod tot 2030 (netto ha)	Planaanbod na 2030 (netto ha)
BusinessPark27 (bedrijventerrein)	Blaricum	5	5	0	0
Oude Amersfoortseweg	Hilversum	0	0	0	0
Industriewijk	Huizen	0	0	0	0
Nijverheidslaan	Weesp	0	0	0	0
Noord	Weesp	0	0	0	0
Van Houten Industriepark	Weesp	0	0	0	0
Totaal		5	5,0	0	0,0

IJmond					
Gebied	Gemeente	Totaal Uitgeefbaar	Hard planaanbod tot 2030 (netto ha)	Zacht planaan- bod tot 2030 (netto ha)	Planaanbod na 2030 (netto ha)
De Pijp Noord	Beverwijk	0,4	0,4	0	0
De Pijp Zuid (kadegebonden)	Beverwijk	0,5	0,5	0	0
De Pijp Zuid (niet kadegebonden)	Beverwijk	1,2	1,2	0	0
Kagerweg	Beverwijk	1,7	1,7	0	0
De Trompet	Heemskerk	1,9	1,9	0	0
Businesspark IJmond e.o. (niet kadegebonden)	Velsen	1,3	0	0	1,3
Grote Hout (niet kadegebonden)	Velsen	10,4	8,2	0	2,2
Haringhaven en Vissershaven e.o. (niet kadegebonden)	Velsen	1,8	1,8	0	0
IJmondhaven (Kadegebonden)	Velsen	8	8	0	0
IJmondhaven (niet kadegebonden)	Velsen	7,1	7,1	0	0
Totaal		34,3	30,8	0	3,5

Zaanstreek-Waterland					
Gebied	Gemeente	Totaal Uitgeefbaar	Hard planaanbod tot 2030 (netto ha)	Zacht planaan- bod tot 2030 (netto ha)	Planaanbod na 2030 (netto ha)
Oostthuiserweg Uitbreiding	Edam-Volendam	5,8	0	5,8	0
De Baansteer Noord	Purmerend	79	79	0	0
Katwoude	Waterland	1,2	1,2	0	0
Achtersluispolder (kadegebonden)	Zaanstad	0	0	0	0
Achtersluispolder (niet kadegebonden)	Zaanstad	0	0	0	0
Aris Van Broekweg	Zaanstad	0	0	0	0
Bonar Floors	Zaanstad	2	2	0	0
De Hemmes	Zaanstad	0	0	0	0
Hoogtij (kadegebonden)	Zaanstad	26	26	0	0
Hoogtij (niet kadegebonden)	Zaanstad	55	55	0	0
Houthavenkade	Zaanstad	0	0	0	0
Krommenie Oost incl. Noordervaartdijk	Zaanstad	0	0	0	0
Multifunctiestrook Saendelft	Zaanstad	2	2	0	0
Overtuinen	Zaanstad	0	0	0	0
Totaal		171	165,2	5,8	0

Zuid-Kennemerland					
Gebied	Gemeente	Totaal Uitgeefbaar	Hard planaanbod tot 2030 (netto ha)	Zacht planaan- bod tot 2030 (netto ha)	Planaanbod na 2030 (netto ha)
Waarderpolder	Haarlem	10	10	0	0
Polanenpark	Haarlemmerliede en Spaarnwoude	16,8	16,8	0	0
Haven e.o.	Heemstede	0	0	0	0
Bedrijventerrein N.Noord	Zandvoort	4	4	0	0
Totaal		30,8	30,8	0	0

BIJLAGE 5 PLANCAPACITEIT KANTOREN

Regio Alkmaar					
Naam kantoorlocatie	Gemeente	Totale planvoorraad 1 januari in M ² BVO	Harde planvoorraad tot 2030 (m ² BVO)	Zachte planvoorraad tot 2030 (m ² BVO)	Transformatieplannen t/m 2030 (m ² BVO)
Connexion	Alkmaar	7.500	7.500	0	15.000
NUON locatie	Alkmaar	37.000	37.000	0	0
Station Centraal Alkmaar	Alkmaar	25.000	25.000	0	0
Totaal		69.500	69.500	0	15.000

Westfriesland					
Naam kantoorlocatie	Gemeente	Totale planvoorraad 1 januari in M ² BVO	Harde planvoorraad tot 2030 (m ² BVO)	Zachte planvoorraad tot 2030 (m ² BVO)	Transformatieplannen t/m 2030 (m ² BVO)
Kantorenlocatie Wognum	Medemblik	8.000	8.000	0	0
Maelsonstraat	Hoorn	2.000	0	2.000	0
Nieuwe Steen	Hoorn	0	0	0	15.000
Totaal		10.000	8.000	2.000	15.000

Amstelland-Meerlanden					
Naam kantoorlocatie	Gemeente	Totale planvoorraad 1 januari in M ² BVO	Harde planvoorraad tot 2030 (m ² BVO)	Zachte planvoorraad tot 2030 (m ² BVO)	Transformatieplannen t/m 2030 (m ² BVO)
Beukenhorst Zuid	Haarlemmermeer	63.100	63.100	0	63.100
Beukenhorst-Oost-Oost	Haarlemmermeer	25.000	0	25.000	25.000
Bovenkerk	Amstelveen	6.000	6.000	0	6.000
Business Garden	Haarlemmermeer	19.000	19.000	0	19.000
De Hoek Noord (kantoorlocatie)	Haarlemmermeer	46.000	46.000	0	46.000
Schiphol Centrum	Haarlemmermeer	36.700	36.700	0	36.700
Schiphol Elzenhof	Haarlemmermeer	100.000	100.000	0	100.000
Schiphol-Oost	Haarlemmermeer	35.700	35.700	0	35.700
Totaal		331.500	306.500	25.000	331.500

Amsterdam					
Naam kantoorlocatie	Gemeente	Totale planvoorraad 1 januari in M ² BVO	Harde planvoorraad tot 2030 (m ² BVO)	Zachte planvoorraad tot 2030 (m ² BVO)	Transformatieplannen t/m 2030 (m ² BVO)
Academisch Medisch Centrum	Amsterdam	50.000	0	50.000	0
Amstelstation	Amsterdam	20.000	20.000	0	0
Centrum Amsterdam Noord	Amsterdam	20.000	10.000	10.000	0
Houthaven	Amsterdam	10.000	10.000	0	0
Karspeldreef	Amsterdam	2.500	2.500	0	0
Lelylaan	Amsterdam	7.000	7.000	0	0
NDSM/Buiksloterham/Hamerkwartier	Amsterdam	100.000	25.000	75.000	0
Oostelijke Handelskade	Amsterdam	5.000	5.000	0	0
Oostenburg	Amsterdam	10.000	10.000	0	0
Overamstel/Weespertrekvaart	Amsterdam	30.000	10.000	20.000	0
Overhoeks/Sixhaven	Amsterdam	50.000	10.000	40.000	0
Riekerpolder	Amsterdam	20.000	20.000	0	0
Science Park Amsterdam	Amsterdam	50.000	0	50.000	0
Sloterdijk	Amsterdam	60.000	20.000	40.000	0
Sluisbuurt	Amsterdam	20.000	0	20.000	0
Zuidas	Amsterdam	595.000	190.000	405.000	0
Zuidoost Centrum/Arena Poort	Amsterdam	100.000	50.000	50.000	0
Totaal		1.149.500	389.500	760.000	0

Gooi en Vechtstreek					
Naam kantoorlocatie	Gemeente	Totale planvoorraad 1 januari in M² BVO	Harde planvoorraad tot 2030 (m² BVO)	Zachte planvoorraad tot 2030 (m² BVO)	Transformatieplannen t/m 2030 (m² BVO)
Arenapark	Hilversum	95.000	95000	0	0
Centrale Zone	Huizen	0	0	0	6000
Totaal		95.000	95.000	0	6.000

Zaanstreek-Waterland					
Naam kantoorlocatie	Gemeente	Totale planvoorraad 1 januari in M² BVO	Harde planvoorraad tot 2030 (m² BVO)	Zachte planvoorraad tot 2030 (m² BVO)	Transformatieplannen t/m 2030 (m² BVO)
Centrale As	Purmerend	0	0	0	13000
Inverdand	Zaanstad	35.000	35000	0	0
Kop van West/Steltenlopers	Purmerend	3.000	3000	0	0
Poort Clam Dijke	Zaanstad	3.000	0	3000	0
Totaal		41.000	38.000	3.000	13000

Zuid-Kennemerland					
Naam kantoorlocatie	Gemeente	Totale planvoorraad 1 januari in M² BVO	Harde planvoorraad tot 2030 (m² BVO)	Zachte planvoorraad tot 2030 (m² BVO)	Transformatieplannen t/m 2030 (m² BVO)
Appelaar/Rechtbankcomplex	Haarlem	0	0	0	0
Dreef Mr. Lottelaan	Haarlem	0	0	0	0
Houtplein	Haarlem	0	0	0	0
Kamperlaan (Mariastichting)	Haarlem	8.000	8.000	0	0
Kennemerplein	Haarlem	0	0	0	0
Richard Holkade	Haarlem	0	0	0	11.300
Schalkwijk	Haarlem	0	0	0	40.000
Schipholpoort Romolenpolder	Haarlem	0	0	0	15.000
Schipholweg/Pr. Bernardlaan	Haarlem	0	0	0	0
Spoorzone station	Haarlem	0	0	0	5.000
Waarderpolder Zuid (bij Ns-Station Spaarnwoude)	Haarlem	30.000	30.000	0	10.000
Totaal		38.000	38.000	0	81.300

Colofon

Uitgave

Provincie Noord-Holland
Postbus 123 | 2000 MD Haarlem
Tel.: 023 514 31 43 | Fax: 023 514 40 40
www.noord-holland.nl
post@noord-holland.nl

Eindredactie

Provincie Noord-Holland
Directie BEL | Sector REE

Fotografie

Provincie Noord-Holland

Grafische verzorging

Xeroxmediaservices

Haarlem, oktober 2018