

BEHOEFTE AAN KANTOREN
IN OUDER-AMSTEL &
BOUWSTENEN VOOR
ONTWIKKELINGEN
10 MEI 2019

BEHOEFTE AAN KANTOREN
IN OUDER-AMSTEL &
BOUWSTENEN VOOR
ONTWIKKELINGEN
10 MEI 2019

Status:

Concept

Datum:

10 mei 2019

Een product van:

Bureau Stedelijke Planning bv

Hoge Gouwe 93

2801 LD Gouda

0182 - 689416

www.stedplan.nl

info@stedplan.nl

Team

Dr. Pieter van der Heijde

Valérie Noordink MSc

Bianca Lemm MSc

Voor meer informatie: Dr. Pieter van der Heijde, pvdh@stedplan.nl

In opdracht van:

Gemeente Ouder-Amstel

De in dit document verstrekte informatie mag uitsluitend worden gebruikt in het kader van de

opdracht waarvoor deze is opgesteld. Elk ander gebruik behoeft de voorafgaande schriftelijke

toestemming van Bureau Stedelijke Planning BV©.

Projectnummer: 2018.E.129

Referentie: 2018.E.129 Ouder Amstel Kantorenmarkt Duivendrecht

INHOUDSOPGAVE

INLEIDING ..6

MANAGEMENTSAMENVATTING ...7

1 AFBAKENING MARKTGEBIED .. 11

2 KANTORENBELEID ... 13

2.1 PROVINCIAAL BELEID

2.2 REGIONAAL BELEID

2.3 GEMEENTELIJK BELEID

3 TRENDS EN ONTWIKKELINGEN .. 16

4 ONTWIKKELINGEN KANTORENMARKT .. 18

5 KANTORENVOORRAAD IN OUDER-AMSTEL ... 20

6 BEHOEFTERAMING KANTOREN ... 24

6.1 BEHOEFTE AAN KANTOREN IN HET MARKTGEBIED

6.2 KWALITATIEVE BEHOEFTE AAN KANTOREN

7 DEELLOCATIES OUDER-AMSTEL .. 32

7.1 ADVIES PER KANTORENLOCATIE

8 MOGELIJKHEDEN INPASSING IN BESTAAND GEBIED 37

6 AFBAKENING MARKTGEBIED

INLEIDING

De gemeente Ouder-Amstel is bezig met het opstellen van een kantorenstrategie.

Doel van deze strategie is om het juiste kantoor op de juiste plek te ontwikkelen.

Centraal daarbij staat het toekomstbestendig maken van de werklocaties, het

kunnen bereiken van een goede ruimtelijke ordening en het beïnvloeden van de

mobiliteit.

Als input hiervoor heeft de gemeente Ouder-Amstel behoefte aan inzicht in de

behoefte aan kantoren in de komende tien jaar in Ouder-Amstel. Hierbij wordt de

behoefte opgesplitst naar de verschillende deelmilieus binnen de gemeente. Het

onderzoek dient tevens als basis voor een herijking van de regionale afspraken

(Plabeka), hard-zacht procedures en de verdere ontwikkelingsstrategie van De

Nieuwe Kern en Amstel Business Park Zuid (ABPZ).

FIGUUR 1: GRONDGEBIED GEMEENTE OUDER-AMSTEL

AFBAKENING MARKTGEBIED 7

MANAGEMENTSAMENVATTING

In Ouder-Amstel zijn drie grootschalige locaties waar de ontwikkeling van

kantoren mogelijk is1:

• Omgeving Station Duivendrecht; hier bevinden zich nog geen kantoren.

• Omgeving Arena Poort; hier is alleen het kantoorpand MediArena gesitueerd.

• Amstel Business Park Zuid; hier zijn al diverse kantoren gesitueerd.

FIGUUR 2 LOCATIES WAAR KANTOREN MOGELIJK ZIIJN IN OUDER-AMSTEL

Onderzoeksgebied

Uit een analyse van verhuisbewegingen van bedrijven blijkt dat de gemeente

Ouder-Amstel veruit de grootste verhuisrelatie heeft met Amsterdam. Hierna is de

relatie het sterkst met Amstelveen en Diemen. Vanwege de sterke invloed van de

kantorenmarkt in Amsterdam op die van Ouder-Amstel, zijn ook de

verhuisbewegingen van kantoren naar en vanuit Amsterdam relevant. Amsterdam

kent in tegenstelling tot Ouder-Amstel wel een sterke verhuisrelatie met

Haarlemmermeer. Om deze reden hoort ook Haarlemmermeer tot het

onderzoeksgebied.

1 Daarnaast is er in de kernen Duivendrecht en Ouderkerk sprake van een lokale economie waarbij kantoren een rol

kunnen spelen. Maar deze zijn niet opgenomen in deze visie.

ABPZ

Duivendrecht

ArenaPoort

8 AFBAKENING MARKTGEBIED

FIGUUR 3: AFBAKENING ONDERZOEKSGEBIED

Bron: CBS, bewerking Bureau Stedelijke Planning

Belangrijke trends en ontwikkelingen

• De Amsterdamse regio groeit sterk. Ondanks de crisis groeide de

kantoorhoudende werkgelegenheid in het onderzoeksgebied in de afgelopen

tien jaar met 26%.

• Er is steeds meer vraag naar kantoren in dynamische en multimodaal

ontsloten gebieden met een breed pakket aan voorzieningen. Dit zijn vooral

centrumgebieden en stationslocaties.

• Er is in toenemende mate vraag naar duurzame en flexibele kantoren.

Behoefte aan 0,55 tot 1,35 mln. m2 extra kantoren

Tot 2030 is er in de zuidwest-as van de MRA een additionele behoefte aan 0,55 mln.

m2 tot 1,35 mln. m2 kantoren. Hierbij gaan wij er vanuit dat het incourante

kantorenaanbod in de komende jaren grotendeels wordt getransformeerd naar

andere functies.

Indien we ervan uitgaan dat naast de ontwikkeling van de harde plancapaciteit en

de opname van het courante aanbod tevens de gehele zachte plancapaciteit

(Plabeka, 2018) van 910.000 m2 wordt gerealiseerd, is er in het hoge scenario nog

steeds sprake van een tekort aan kantoren van bijna 0,5 mln. m2 exclusief de

ontwikkeling van kantoren in de Schipholcorridor aangezien de ontwikkelperiode

en het metrage nog onzeker is. In het lage scenario zou sprake zijn van een

overschot van ca. 0,3 mln. m2 maar het is niet aannemelijk dat de gehele zachte

plancapaciteit voor 2030 gerealiseerd wordt.

Het merendeel van de vraag richt zich op Amsterdam. Hier is gezien de forse

ruimtedruk echter onvoldoende ruimte om deze op te vangen. Aangezien het

stedelijk gebied van Ouder Amstel direct grenst aan Amsterdam ligt het voor de

hand dat de hier gesitueerde kantorenlocaties in aanmerking komen om een deel

van de druk op de Amsterdamse kantorenmarkt op te vangen.

Behoefte aan kantoren op multimodale knooppunten

 De vraag naar kantoren kan onderverdeeld worden in de milieus creatieve wijk,

innovatiedistrict, internationaal topmilieu, multimodaal knooppunt en overig.

AFBAKENING MARKTGEBIED 9

De locaties in Ouder-Amstel bevinden zich direct rondom ov knooppunten (binnen

500 meter) en zijn te kenmerken als multimodaal knooppunt. Station

Duivendrecht en ArenaPoort zijn als intercity station optimaal bereikbaar. De

metrostations in ABPZ zijn ook ov knooppunten, maar wel van een tweede orde.

Op basis van de Enter NL‐studie van Bureau Stedelijke Planning (2017) is gebleken

dat de behoefte aan kantorenmilieus in multimodale knooppunten de komende

periode het hoogst is. Ongeveer een derde van de totale vraag richt zich op

multimodale knooppunten, oftewel ca. 685.000 tot 990.000 m2. Hiertegenover staat

een harde plancapaciteit en courant aanbod van ca. 315.000 m2. Dit leidt tot een

behoefte van 370.000 tot 675.000 m2 aan kantoren op multimodale knooppunten

tot 2030.

Om te voorzien in de additionele behoefte aan kantorenmilieus in multimodale

knooppunten zijn locaties beschikbaar die momenteel nog als zachte

plancapaciteit zijn aangemerkt. In de berekening van de behoefte is immers de

harde plancapaciteit verdisconteerd. Binnen de zachte plancapaciteit bevinden

zich zes locaties die behoren tot multimodaal knooppunt. In totaal betreft dit

145.000 m2 (exclusief de Nieuwe Kern). Een belangrijke constatering is dat als al

deze locaties compleet tot ontwikkeling zouden komen voor 2030 er nog steeds

een fors tekort aan kantoren op multimodale knooppunten is.

De (potentiele) kenmerken van de locaties in Ouder-Amstel doen niet onder voor die van

de andere multimodale knooppunten. Ouder-Amstel heeft bovendien het voordeel dat

deze gemeente veel dichter bij de binnenstad van Amsterdam ligt dan de

kantorenlocaties in Hoofddorp. Bovendien zijn de kantoorhuren op Schiphol relatief

hoog. Deze komen vooral in aanmerking voor internationaal georiënteerde bedrijven.

Door deze relatief sterke uitgangspositie verwachten wij dat van de behoefte in het

onderzoeksgebied van 370.000 tot 675.000 m2 aan kantoren op multimodale

knooppunten Ouder-Amstel een marktaandeel van rond de 25% kan behalen.

Oftewel een metrage van ca. 90.000 tot 170.000 m2.

Inschatting vraag per locatie in Ouder-Amstel

Voor de komende periode tot 2030 verwachten wij dat Ouder-Amstel een

marktaandeel van ca. 90.000 tot 170.000 m2 kan behalen. Op basis van de

kenmerken van de drie locaties waar kantoren mogelijk zijn, schatten wij de

volgende vraag per locatie in:

• De locatie rondom station Duivendrecht bevindt zich direct nabij aan

intercity- en metrostation. Dit is een sterk ov knooppunt. Gezien de

optimale bereikbaarheid en de ligging direct aan het treinstation lijkt een

aandeel van ca. 40% van de totale vraag in Ouder-Amstel ons hier haalbaar.

• De locatie omgeving Arena Poort bevindt zich aan de rand van Arena Poort

en is verder van een intercitystation gesitueerd. Er is wel een metrohalte

nabij maar dit is een ov knooppunt van de tweede orde. Daarom schatten

wij in dat ca. 25% van de totale vraag zich richt op deze locatie.

10 AFBAKENING MARKTGEBIED

• Het ABPZ heeft twee metrostations en station Duivendrecht is ook redelijk

dichtbij. Daarnaast heeft de locatie zich al eerder bewezen door de

vestiging van partijen zoals G-Star. De komende periode wordt het terrein

ontwikkeld naar een gemengd gebied waarmee het goed aansluit op de

vraag van kantoorhoudende bedrijven. Hiermee verwachten wij dat ca. 35%

van de totale vraag zich richt op deze locatie.

TABEL 1 VERWACHTE VRAAG NAAR LOCATIE IN OUDER-AMSTEL (EXCLUSIEF VERVANGINGSVRAAG DIE ONTSTAAT

ALS GEVOLG VAN TRANSFORMATIE)

 VERWACHTE AANDEEL VRAAG VRAAG

Totale vraag 100% 90.000 tot 170.000

Station Duivendrecht Ca. 40% 40.000 tot 70.000

Omgeving Arena Poort Ca. 25% 20.000 tot 40.000

ABPZ Ca. 35% 30.000 tot 60.000

Belangrijk is om de kantoorontwikkelingen optimaal te combineren met

woningontwikkeling en diverse voorzieningen. Om tot een aantrekkelijke en

duurzame kantorenlocatie te komen is het cruciaal te voorzien in een

multifunctioneel programma.

AFBAKENING MARKTGEBIED 11

1 AFBAKENING MARKTGEBIED

De afbakening van het onderzoeksgebied is gebaseerd op de verhuisbewegingen

van bedrijven. Uit diverse onderzoeken blijkt dat het merendeel van de

bedrijfsmigratie plaatsvindt over korte afstand. 94% van de bedrijven verhuist

binnen de eigen regio en 75% binnen de eigen gemeente (Planbureau voor de

Leefomgeving; Pellenbarg en Van Steen). Uit onderzoek van het CBS blijkt dat in de

Randstad de gemiddelde verhuisafstand zelfs korter is dan gemiddeld.

De verhuisbewegingen van kantoorgebruikers zijn geanalyseerd voor de periode

2011 tot juli 2018 (Vastgoeddata, juli 2018). Hieruit blijkt dat de gemeente Ouder-

Amstel veruit de grootste verhuisrelatie heeft met Amsterdam. 69% van de

instromende kantorengebruikers in deze periode kwam uit Amsterdam. Na

Amsterdam is de relatie het sterkst met Amstelveen en Diemen. Verhuizingen

vanuit andere (omliggende) gemeenten beperkten zich tot enkele bedrijven en zijn

hierdoor te verwaarlozen. Opvallend is dat Ouder-Amstel slechts één verhuisrelatie

kent met Haarlemmermeer.

TABEL 2: VERHUISREALTIES KANTORENGEBRUIKERS OUDER-AMSTEL. 2011-JULI 2018

 VERHUISD VANUIT
OUDER-AMSTEL

VERHUISD NAAR OUDER-
AMSTEL

 Absoluut % Absoluut %

Amsterdam 48 53% 94 69%

Amstelveen 7 8% 14 10%

Diemen 3 3% 4 3%

Totaal marktgebied 58 64% 112 82%

Overig 32 36% 25 18%

Totaal 90 100% 137 100%

Bron: Vastgoeddata, bewerking Bureau Stedelijke Planning

Binnen het Plabeka is Ouder-Amstel ingedeeld in de regio Amstelland-Meerlanden.

Deze bestaat uit de gemeenten Aalsmeer, Amstelveen, Diemen, Haarlemmermeer,

Ouder-Amstel en Uithoorn. Deze indeling sluit echter niet aan op de feitelijke

marktregio. Met Haarlemmermeer, Uithoorn en Aalsmeer is namelijk vrijwel geen

sprake van een verhuisrelatie. Daarentegen is er met Amsterdam een zeer sterkte

relatie. Voorbeelden van bedrijven die verhuisd zijn van Amsterdam naar Ouder-

Amstel zijn G-star en Emesa.

Vanwege de sterke invloed van de kantorenmarkt in Amsterdam op die van Ouder-

Amstel, zijn ook de verhuisbewegingen van kantoren naar en vanuit Amsterdam

12 AFBAKENING MARKTGEBIED

relevant. Amsterdam kent in tegenstelling tot Ouder-Amstel wel een sterke

verhuisrelatie met Haarlemmermeer. Gezien de sterke invloed van de

kantorenmarkt in Amsterdam op die van Ouder-Amstel hoort ook

Haarlemmermeer tot het onderzoeksgebied.

Tegen deze achtergrond zijn de gemeenten Ouder-Amstel, Amstelveen,

Amsterdam, Diemen en Haarlemmermeer gehanteerd als het onderzoeksgebied

(Figuur 4). Driekwart van de migratie naar en van Ouder-Amstel vond plaats

binnen deze gemeenten. In voorliggend onderzoek is zowel de behoefte aan

kantoren in het gehele onderzoeksgebied, als die in Ouder Amstel geanalyseerd.

De behoefteraming richt zich op de periode 2018-2030.

FIGUUR 4: AFBAKENING ONDERZOEKSGEBIED

Bron: CBS, bewerking Bureau Stedelijke Planning

KANTORENBELEID 13

2 KANTORENBELEID

2.1 PROVINCIAAL BELEID

Verordening ruimte 2017 (Provincie Noord-Holland, 2017) & Structuurvisie

provincie Noord-Holland 2040 (2015)

• In bestaand bebouwd gebied is menging van kantoorfuncties met stedelijke

functies als wonen, recreëren, winkelen en cultuur belangrijk om

monofunctionele, geïsoleerde werkgebieden te voorkomen.

• De focus in het provinciale beleid ligt met name op een hoogwaardige

ruimtelijke kwaliteit en een goede inpassing in en vervlechting van

kantoren met het stedelijk gebied.

Ontwerp omgevingsvisie NH2050 (12 juni 2018, ter inzage)

• Noord-Holland richt zich op een goede balans tussen economische groei en

leefbaarheid. De ambitie is dat vraag en aanbod van werklocaties

(kwantitatief en kwalitatief) beter met elkaar in overeenstemming zijn.

• Een van de speerpunten is dat nieuwe ruimtelijk-economische

ontwikkelingen zoveel mogelijk ruimtelijk geclusterd worden nabij OV-,

weg-, energie- en data-knooppunten.

• Wonen en werken wordt daarnaast zoveel mogelijk binnenstedelijk

gerealiseerd en geconcentreerd (transformeren, bundelen, verdichten).

OV-knooppunten

Met het programma OV-knooppunten stimuleert de provincie betere benutting van

de stationsomgevingen en het vervoersnetwerk. Nieuwbouw van woningbouw en

bedrijven moet vooral gebeuren binnen het bestaande bebouwde gebied en binnen

1.200 meter rondom treinstations.

2.2 REGIONAAL BELEID

Uitvoeringsstrategie Plabeka 3.0 (MRA, 2017)

Het is noodzakelijk dat de regio snel kan inspelen op nieuwe ontwikkelingen.

Daarom kenmerkt Plabeka 3.0 zich door flexibiliteit en wendbaarheid.

Uitgangspunt is dat ieder bedrijf zich op een zo kort mogelijke termijn in de MRA

moet kunnen vestigen.

Inmiddels geven meerdere zaken aanleiding tot een actualisatie van de

bestuurlijke afspraken uit Plabeka 3.0. De insteek hierbij is niet om te komen tot

een volledig nieuwe uitvoeringsstrategie, maar om waar nodig de bestaande

14 KANTORENBELEID

afspraken aan te scherpen, te actualiseren, of uit te breiden. Hier wordt nog aan

gewerkt

De MRA streeft naar een gezonde kantorenmarkt met een internationaal

concurrerend vestigingsmilieu door een kwalitatief en kwantitatief goed aanbod

van vestigingsmilieus van kantorenlocaties (formele werklocaties) en voldoende

vestigingsmogelijkheden elders in het verstedelijkte gebied (zogeheten informele

werkmilieus). Hiervoor zijn de volgende zaken van belang:

• Het ruimtelijk accommoderen van de kantorenbehoefte kan zowel

plaatsvinden op formele als op informele locaties binnen de geraamde

uitbreidingsbehoefte. Naast formele kantoorlocaties zijn er ook

kantoorruimten verspreid over gemengde milieus of op bedrijventerreinen.

Dit betreft de informele locaties. Grootschalige ontwikkelingen worden

zoveel mogelijk gekoppeld aan multimodale knooppunten.

• Aanvullend hierop wordt aan deelregio’s de mogelijkheid geboden van

beperkte kantoorontwikkeling buiten formele kantorenlocaties (de

planlocaties betreffen geen formele kantorenlocaties).

• Er wordt gestreefd naar een voortzetting van de transformatie van

kantoren. Om vernieuwing en kwaliteitsverbetering van de

kantorenvoorraad te stimuleren, kunnen transformatiemeters worden

ingezet voor nieuwe kantoormeters als de 8% frictieleegstand wordt

benaderd binnen 2 jaar.

• Elke deelregio zet in op het creëren van multifunctionele, gemengde woon-

werkomgevingen passend bij aard, schaal en regionale marktvraag, om in

te spelen op het faciliteren van de ‘nieuwe economie’.

2.3 GEMEENTELIJK BELEID

Amstel Business Park Zuid

• De ontwikkeling van ABPZ vraagt om intensivering van het ruimtegebruik,

meer ontmoetingsmogelijkheden, hogere ruimtelijke kwaliteit en meer

menging met andere functies. Wonen wordt op bepaalde plekken onder

voorwaarden mogelijk.

• Om ABPZ een intensiever, toekomstbestendig onderdeel van de stad te

laten worden is een aantal aanpassingen nodig. Het netwerk moet

herkenbaarder worden gemaakt en worden uitgebreid om transformatie en

verdichting te kunnen accommoderen. Daarnaast wordt het ABPZ beter

aangesloten op de snelweg door de aanleg van een nieuwe afslag van de A2

die wordt verbonden met de Van der Madeweg.

• Het bestemmingsplan moet worden vernieuwd om de

ontwikkelingsmogelijkheden in ABPZ te verbreden. Thema’s als

functiemenging en verdichting zullen hierin verder worden

geconcretiseerd.

KANTORENBELEID 15

• De ruimtelijk economische visie wordt uitgewerkt in richtlijnen voor

ontwikkeling. Daarin worden regels opgenomen over onder meer het

maximum te realiseren programma, waaronder kantoren.

De Nieuwe Kern

• Het noordelijke en oostelijk deel (rondom station Duivendrecht) van het

plangebied is geschikt voor de realisatie van bedrijven en kantoren.

• Het zuidoostelijk deel van het plangebied is geschikt voor functies die zijn

gerelateerd aan de ArenAPoort.

• In de samenwerkingsovereenkomst (2017) is op hoofdlijnen het volgende

afgesproken:

− De parkeerterreinen P2, Amstelborgh/Borchland, P-Plus en P-bus verdwijnen

om plaats te maken voor andere functies.

− Om een gebouwde parkeervoorziening op te nemen op de locatie van het

huidige sportpark Strandvliet en de bestaande sportvoorzieningen op het

dak terug te laten komen.

− Om minimaal 15.000 m² bvo aan kantorenfuncties onderdeel uit te laten

maken van het sport/parkeercluster ter plaatse van huidig sportpark de

Strandvliet

16 TRENDS EN ONTWIKKELINGEN

3 TRENDS EN ONTWIKKELINGEN

De Nederlandse kantorenmarkt is de afgelopen periode veranderd van een

uitbreidingsmarkt naar een vervangingsmarkt. De opname van kantoren trekt wel

weer voorzichtig aan, maar het herstel doet zich vooral voor in de grootste

kantorensteden. In de afgelopen periode heeft zich een forse verschuiving

voorgedaan in de vestigingscriteria van kantoren. De belangrijkste

vestigingscriteria zijn:

• Een multimodale bereikbaarheid en voldoende parkeervoorzieningen.

• Aanwezigheid van voorzieningen.

• Ruimtelijke kwaliteit van de directe omgeving en zichtbaarheid.

• Status en imago van het kantorenpark en de omgeving; weinig leegstand.

• Goed opgeleid en gemotiveerd personeel binnen het verzorgingsgebied.

• Duurzaamheid van het vastgoed.

Inmiddels is er vooral behoefte aan kantoren in centrumgebieden, nabij

knooppunten van openbaar vervoer en nabij een aantrekkelijk aanbod aan

voorzieningen. Een mix van functies en/of wonen leidt tot meer dynamiek en

veiligheid en kan bijdragen aan een positief bedrijfsimago. Als gevolg hiervan

verplaatsen kantoorhoudende bedrijven zich in toenemende mate van de

randgemeenten en stadsranden naar centrumgebieden (NVM, 2017). Deze

ontwikkeling versterkt het ontstaan van incourant vastgoed. Niet langer speelt

alleen de veroudering van het vastgoed een rol, maar nu ook de veroudering van

een locatie. Er is overaanbod ontstaan in kantorenparken langs de snelweg en op

bedrijventerreinen. Tegelijkertijd is er veel vraag naar centrumstedelijke locaties

en dreigt hier in bepaalde steden (zoals Amsterdam) een tekort te ontstaan aan

kantoren. Dit wordt versterkt doordat in de afgelopen periode weinig nieuwbouw

heeft plaatsgevonden.

De Amsterdamse regio groeit sterk qua inwoners en werkgelegenheid en het

internationale karakter neemt toe. Bureau Stedelijke Planning (2017) heeft voor de

gemeente Amsterdam berekend dat door deze ontwikkelingen op korte termijn

een tekort ontstaat aan diverse soorten kantorenmilieus. Het voornemen is dan

ook om in de Schipholcorridor een nieuw internationaal vestigingsmilieu voor

kantoren te ontwikkelen.

Duurzaamheid speelt een grote rol

• Een energielabel C wordt verplicht voor kantoren vanaf 2023. Daarnaast is

de ambitie om in 2030 een energielabel A verplicht te stellen. Uit

onderzoek van het EIB (2016) blijkt dat de verplichting voor een C-label

ingrijpt op ongeveer de helft van het huidige kantorenmetrage. Bij een A-

label is dat zelfs drie kwart. Dit betekent dat er in de komende periode

TRENDS EN ONTWIKKELINGEN 17

sprake zal zijn van een omvangrijke verduurzamingsopgave. Als gevolg van

de grote investeringsopgave zal het aantrekkelijker worden om kantoren te

slopen en nieuw te bouwen of te transformeren.

• Er wordt steeds meer aandacht besteed aan het realiseren van een gezonde

werkomgeving voor het personeel. Het ontwerp van een kantoor heeft

gevolgen voor de gezondheid, welzijn en de productiviteit van gebruikers.

• Van belang voor duurzaamheid is ook de opkomst van Smart offices.

Hierbij wordt het gebruik van kantoren op basis van data gemonitord en

kan hier optimaal op worden ingespeeld. Daarnaast bestaan er apps

waarmee gebruikers allerlei zaken kunnen regelen zoals het klimaat op

hun werkplek. Deze systemen leidden tot energiebesparing.

• Tot slot speelt ook circulariteit in toenemende mate een rol. Dit geldt bij de

bouw van kantoren maar ook voor de bedrijfsvoering zelf.

Flexibiliteit van belang

Een belangrijk vestigingscriterium voor kantoren is flexibiliteit in omvang en

indeling van de kantoorruimte waardoor snel kan worden ingespeeld op nieuwe

trends, zoals flexwerken.

Als gevolg van het flexwerken zijn flexibele kantoorconcepten waar ruimtes voor

verschillende periodes gehuurd kunnen worden in opmars. Flexibele

kantoorconcepten hebben op dit moment een marktaandeel van circa 2% tot 3%.

Dit aandeel neemt vooral in de grote steden toe. De verwachting is dat deze

concepten over vijf jaar een marktaandeel van 5% tot 10% zullen hebben (NVM,

2018). Door het realiseren van flexibiliteit van kantoorruimte kan snel worden

ingespeeld op nieuwe trends en wensen van de gebruikers. Daarnaast bieden de

concepten diverse diensten en voorzieningen aan. Het is vooral belangrijk om op

deze plekken anderen te kunnen ontmoeten. Populaire plekken voor deze

kantoorconcepten zijn de centra van grote steden en industriële panden op

bedrijventerreinen.

FIGUUR 5: HOOFDKANTOOR G-STAR

18 ONTWIKKELINGEN KANTORENMARKT

4 ONTWIKKELINGEN KANTORENMARKT

ONTWIKKELING WERKGELEGENHEID

• De kantoorhoudende werkgelegenheid in het onderzoeksgebied is in de

afgelopen tien jaar zeer sterk gestegen (+26%). Met name de laatste drie jaar

is het aantal banen in deze sectoren fors gestegen, tot bijna 341.000 banen.

Sinds 2014 betrof dit een stijging van ca. 5,4% per jaar.

• In Ouder-Amstel is de werkgelegenheid in kantoorhoudende sectoren in de

afgelopen tien jaar gestegen met ca. 8%.

SECTORALE VERSCHUIVINGEN

• De laatste tien jaar is in het onderzoeksgebied de werkgelegenheid in

vrijwel alle kantoorhoudende sectoren gestegen.

• Met name de sectoren informatie & communicatie (+74%) en advies &

onderzoek (+43%) zijn sterk gegroeid. 40% van de kantoorhoudende banen

bevindt zich in de sector advies & onderzoek.

• In de gemeente Ouder-Amstel doet zich een andere ontwikkeling voor. De

sector overige zakelijke dienstverlening is hier het grootst en steeg sterk de

afgelopen periode (+152%). In de sector advies en onderzoek daalde het

aantal banen (-20%). Wel is dit momenteel de op een na grootste sector.

FIGUUR 6 AANTAL BANEN PER SECTOR IN OUDER-AMSTEL (2017)

Bron: LISA, bewerking Bureau Stedelijke Planning

0

500

1000

1500

2000

2500 Informatie & Communicatie

Financiele instellingen

Onr.goed sector

Advies & Onderzoek

Overige zakelijke

dienstverlening

Openbaar bestuur

ONTWIKKELINGEN KANTORENMARKT 19

OPNAME NAAR GROOTTEKLASSE

In Ouder-Amstel bestaat de opname grotendeels uit middelgrote kantoren: in de

periode 2014-2018 viel 86% van de totale opname in de categorie 1.500 tot 5.000

m². Amsterdam, Diemen en Haarlemmermeer wijken hier sterk van af. Het

middensegment is hier juist beperkt.

FIGUUR 7: METRAGE AAN OPNAME KANTOREN NAAR GROOTTEKLASSEN (2012-2018)

Bron: Vastgoeddata, bewerking Bureau Stedelijke Planning

ONTWIKKELING VAN HET AANBOD

Het aanbod in het onderzoeksgebied nam vanaf 2008 gestaag toe tot ca 1,75 mln.

m² in 2014. Daarna daalde het aanbod sterk. Enerzijds door een toename van de

vraag en anderzijds door de transformatie van kantoren naar andere functies. Het

huidige aanbod is momenteel circa 1.000.000 m2.

FIGUUR 8: AANBOD KANTOORRUIMTE ONDERZOEKSGEBIED 2007-2018

Bron: Bak, 2017; Funda in Business, 2018; Cushman & Wakefield, 2018

0%

20%

40%

60%

80%

100%

Amstelveen Amsterdam Diemen Ouder-Amstel Haarlemmermeer

0-500 500-1.500 1.500-3.000 3.000-5.000 5.000-10.000 > 10.000

0

500

1.000

1.500

2.000

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

D
u

iz
e

n
d

e
n

20 KANTORENVOORRAAD IN OUDER-AMSTEL

5 KANTORENVOORRAAD IN OUDER-AMSTEL

De totale voorraad aan kantoren in Ouder-Amstel bedraagt ca. 190.000 m2:

• Ca. 20.000 m2 in de Nieuwe Kern in het kantoorgebouw MediArena

(kantoor Endemol).

• Ca. 165.000 m2 op het Amstel Business Park Zuid (inc. 30.700 m2 Entrada).

• Daarnaast zijn er in de kern Ouderkerk aan de Amstel enkele kleinschalige

kantoren en het gemeentehuis. Ook in de kern Duivendrecht staan enkele

kantoren. In totaal is dit ca. 5.000 m2.

In de afgelopen periode was de nieuwbouw van kantoren in Ouder-Amstel beperkt.

Alleen in 2010 en 2014 is een substantieel metrage aan de voorraad toegevoegd

(totaal ca. 40.000 m2). Bovendien is vooral voor eigen gebruik gebouwd zoals het

hoofdkantoor van G-Star in 2014 (dit is niet alleen kantoor maar ook creatieve

bedrijvigheid) en het kantoor van Endemol in 2010 (MediArena). Daarnaast is

bijvoorbeeld het oude hoofdkantoor van V&D gerenoveerd en omgezet in een

multi-tenant gebouw (Zuidpark). Hierbij zijn geen nieuwe meters toegevoegd.

FIGUUR 9 NIEUWBOUW AAN KANTOREN IN OUDER-AMSTEL

Bron bewerking Bureau Stedelijke Planning o.b.v. BAG

Aanbod

Op dit moment bedraagt het aanbod aan kantoren in Ouder-Amstel ca. 45.000 m2.

Dit is ongeveer 21% van de kantorenvoorraad. Dit bevindt zich vooral op ABPZ (en

een klein metrage in de MediArena). Hier wordt hieronder nader op ingegaan.

DE NIEUWE KERN

Op dit moment bevinden zich in de Nieuwe Kern nog nauwelijks kantoren. Het

enige kantorencomplex betreft MediArena, waar onder andere Endemol gevestigd

is. Binnen de Nieuwe Kern zijn twee locaties aangewezen voor nieuwe kantoren

Deze worden hieronder nader beschreven.

0

5000

10000

15000

20000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

KANTORENVOORRAAD IN OUDER-AMSTEL 21

OMGEVING STATION DUIVENDRECHT

Kantorenvoorraad

• 0 m²

Kenmerken en ligging

• Het gebied rond station Duivendrecht is nog

niet ontwikkeld.

• In het zuiden en oosten (station Duivendrecht)

wordt het gebied begrensd door het spoor.

• Ten noorden ligt het Amstel Business Park

Zuid.

• Het gebied ligt vlakbij knooppunt Amstel

(A10/A2).

• De enige bedrijven die zich hier bevinden

zijn enkele winkels op station Duivendrecht.

OMGEVING ARENA POORT

• Kantorenvoorraad 20.000 m²

(MediArena)

• Aangeboden kantoorruimte

400 m²

Kenmerken en ligging

• In het gebied is op dit moment één

kantoorpand waar onder meer het

mediabedrijf Endemol is gevestigd.

• De oostkant wordt begrensd door

het spoor en metrostation

Strandvliet

• Ten zuiden liggen de Johan Cruijff

Arena en de Ziggo Dome.

• In de omgeving rond de Johan

Cruijff Arena bevinden zich

nieuwe, moderne kantoren in

hoogbouw. Daarentegen worden

ook oudere kantoorgebouwen

getransformeerd.

22 KANTORENVOORRAAD IN OUDER-AMSTEL

AMSTEL BUSINESS PARK ZUID

Op het ABPZ bestaat een kantorenvoorraad van ca. 165.000 m2. Hiervan bevindt ca.

30.000 m2 zich op Entrada en ca. 42.000 m2 op de locatie Weesperktrekvaart Zuid

(exclusief het pand aan de H.J.E. Wenckebachweg 144 dat in aanmerking komt

voor herontwikkeling naar wonen). In deze gebieden is vooral sprake van solitaire

kantoren. In de rest van ABPZ is dit minder het geval. De overige kantoren

bevinden zich verspreid in het gebied waaronder aan de Spaklerweg en Van

Marwijk Kooystraat.

AMSTEL BUSINESS PARK ZUID

• Kantorenvoorraad: 165.000 m² (in blauw

gebouwen waarbinnen een verblijfsobject met

kantoorruimte is)

• Aangeboden kantoorruimte: 44.000 m²

Kenmerken en ligging

• ABPZ is een bedrijventerrein. De

Duivendrechtsevaart doorkruist het gebied.

• Het terrein strekt zich verder uit in noordelijke

richting op Amsterdams grondgebied.

• Het wordt begrensd door de A2 en doorkruist

door de A10.

• De metrostations OverAmstel en Van Der

Madeweg liggen aan de rand van het gebied.

Type bedrijven

• ABPZ huisvest een aantal grote bedrijven die vanuit Amsterdam hierheen zijn verhuisd, zoals G-star, Emesa.

• De kantoorhoudende bedrijven (vooral als onderdeel van de hoofdfunctie van het perceel/gebouw)

betreffen met name softwarebedrijven en organisatie-adviesbureau.

• De kantoorpanden zijn met name middelgroot van aard, een derde van het totale metrage kantoren valt

in de oppervlakteklasse 2.500 tot 5.000 m².

• Groeiende sectoren zijn zakelijke en facilitaire diensten, ICT en de creatieve industrie.

METRAGE KANTORENVOORRAAD NAAR OPPERVLAKTEKLASSE SPREIDING VAN DE FUNCTIES OVER HET BEDRIJVENTERREIN

Bron: gemeente Ouder-Amstel (2017)

2%
19%

33%
21%

25% 0-1.000 m²

1.000-2.500 m²

2.500-5.000 m²

5.000-10.000 m²

> 10.000 m²

A10

A2

Entrada

KANTORENVOORRAAD IN OUDER-AMSTEL 23

Eind 2017 heeft de gemeenteraad Ouder-Amstel besloten tot transformatie van

Entrada en daarvoor een samenwerking aan te gaan met de eigenaren. De

gemeente is in overleg met de eigenaren om te komen tot een samenwerking.

Entrada is in het Plabeka opgenomen als transformatiegebied van kantoren naar

een stedelijk woongebied. Dit leidt wel tot een vervangingsvraag voor bedrijven die

hier nu gevestigd zitten en elders huisvesting moeten zoeken. Het aanbod op

Entrada bedraagt op dit moment ca. 12.000 m2 (Fundainbusiness, september 2018),

dit is ca 40% van de totale voorraad. Overigens wordt een deel van de

kantoorruimte vaak al aangeboden voordat het daadwerkelijk leegstaat. Net als

voor Entrada is de gemeente in gesprek met partijen om te komen tot

transformatie op het ABPZ.

Naast Entrada is er met name veel aanbod in het gebied Weespertrekvaart Zuid.

Van de totale voorraad aan kantoren hier (ca. 42.000 m2) wordt meer dan de helft

aangeboden (ca. 58%). Dit betreft niet allemaal leegstand aangezien kantoorruimte

vaak al wordt aangeboden voor het leegstaat. De vijf panden langs de A10 staan

voor een deel al langer dan drie jaar leeg (structureel aanbod). De kantoren in het

gebied zijn nagenoeg allemaal in de jaren ’90 gerealiseerd.

Voor het resterende deel van ABPZ is het aanbod ten opzichte van de voorraad

relatief beperkt (ca. 8%). Dit aandeel bevindt zich reeds binnen de norm van

frictieleegstand van Plabeka.

FIGUUR 10 HUIDIG AANBOD OP FUNDA IN BUSINESS

Bron Funda in Business, augustus 2018

Entrada

Weespertrekvaart Zuid

24 BEHOEFTERAMING KANTOREN

6 BEHOEFTERAMING KANTOREN

6.1 BEHOEFTE AAN KANTOREN IN HET MARKTGEBIED

De vraag naar kantoren is in beeld gebracht op basis van de ontwikkeling van de

werkgelegenheid en de verwachte vervangingsvraag. Daarnaast is de vraag

geraamd op basis van de historische opname.

Berekening vraag op basis van ontwikkeling werkgelegenheid

• In het onderzoeksgebied waren in 2017 ca. 340.600 banen in

kantoorhoudende sectoren.

• Het PBL en CPB (2017) hanteren een laag en hoog scenario voor de

economische ontwikkeling tot 2030. Gezien de huidige economische

ontwikkelingen is het scenario Laag niet aan de orde. Het scenario Hoog

gaat voor de komende periode uit van een groei van de werkgelegenheid in

Groot-Amsterdam van ca. 0,7% per jaar.

• Opvallend is dat de kantoorhoudende werkgelegenheid in het

onderzoeksgebied in de afgelopen tien jaar met 26% is toegenomen

(jaarlijks ca. 2,3%), ondanks de zware economische crisis.

• Gezien deze ontwikkeling dient rekening gehouden te worden met een

groei van de werkgelegenheid die minimaal zo groot is als de afgelopen

periode. Indien we dit groeicijfer naar beneden afronden tot 2% leidt dit tot

een toename van het aantal banen van ca. 93.200 tot 2030.

• Het gemiddelde ruimtegebruik per werknemer van kantoorbanen in de

provincie Noord-Holland ligt volgens het PBL (2017) op 22 m². Onder

invloed van ‘het nieuwe werken’ is dit metrage flink gedaald. Wij

verwachten dat de grootste daling inmiddels achter de rug is. Wij gaan

daarom uit van een kantoorquotiënt voor de komende periode van 20 m²

per werknemer. In de nieuwste vraagraming van Plabeka 3.0 (2016) wordt

echter uitgegaan van een ruimtegebruik van 15 m2 per kantoorwerknemer.

Wij hanteren in onze raming ter volledigheid beide kantoorquotiënten.

Met een kantoorquotiënt van 15 m² is er een uitbreidingsvraag van ca. 1,04 mln.

m². Met een kantoorquotiënt van 20 m² is er een uitbreidingsvraag van ca. 1,86

mln. m².

Vervangingsvraag

Naast de uitbreidingsvraag is er behoefte aan vervanging van verouderde kantoren.

Kantoren verouderen, verliezen langzaam aan kwaliteit en raken uiteindelijk voor

gebruik ongeschikt (incourant). Volgens een raming van het EIB wordt in de

Metropoolregio Amsterdam in de periode 2020 en 2040 jaarlijks ca. 0,54% van de

voorraad incourant. De verduurzamingsopgave als gevolg van de verplichting van

BEHOEFTERAMING KANTOREN 25

Energielabel C zal echter naar verwachting leiden tot een additionele

vervangingsvraag. Over het algemeen hebben kantoren met een bouwjaar vanaf

2000 een label C of hoger (EIB, 2016). Maar bijna 60% van de voorraad in het

onderzoeksgebied heeft een bouwjaar van voor 2000. Wij ramen daarom een

vervangingspercentage van in totaal 0,75% van de voorraad.

Met een kantorenvoorraad in het onderzoeksgebied van ca. 9,68 mln. m² bedraagt

de vervangingsvraag ca. 72.700 m² per jaar. Dit betekent dat er tot 2030 sprake is

van een vervangingsvraag van ca. 872.000 m².

Totale vraag op basis van werkgelegenheidsontwikkeling

De uitbreidingsvraag bedraagt ca. 1,40 tot 1,86 mln. m². Indien we hier de

vervangingsvraag van 858.000 m² bij optellen, ontstaat een totale vraag van ca.

2,27 tot 2,74 mln. m².

TABEL 3: VRAAGBEREKENING KANTOORRUIMTE ONDERZOEKSGEBIED TOT 2028

UITBREIDINGSVRAAG VERVANGINGSVRAAG TOTALE VRAAG

1,40 mln. tot 1,86 mln. m² 872.000 m² 2,27 mln. tot 2,74 mln. m²

Berekening vraag op basis van historische opname kantoorruimten

De gemiddelde opname in de periode 2007-2017 in het onderzoeksgebied bedroeg

ca. 320.000 m² per jaar. Wij verwachten dat de gemiddelde jaarlijkse opname in de

komende periode minimaal zo groot zal zijn als in de afgelopen tien jaar. Met een

jaarlijkse opname van 320.000 m² per jaar bedraagt de totale opname voor de

periode 2018-2030 ca. 3,84 mln. m².

FIGUUR 11: HISTORISCHE OPNAME KANTOORRUIMTE ONDERZOEKSGEBIED 2007-2017 IN M2

Bron: Bureau Stedelijke Planning obv data Drs. R.L. Bak en Cusman & Wakefield (2018)

De opname is een combinatie van verplaatsingsvraag (de verplaatsing van

bedrijven binnen de regio) en uitbreidingsvraag (nieuwe vestiging of uitbreiding).

Uit onderzoek van Dynamis (2015) blijkt dat in 2015 (Q2) ca. 46% van de opname

aan kantoren in Nederland uitbreidingsvraag betrof. Het is echter zeer

aannemelijk dat dit substantieel hoger ligt voor de regio Amsterdam.

0

100000

200000

300000

400000

500000

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Ouder-Amstel

Haarlemmermeer

Diemen

Amsterdam

Amstelveen

26 BEHOEFTERAMING KANTOREN

Met een aandeel van 46% bedraagt de uitbreidingsvraag in het onderzoeksgebied

ca. 1,77 mln. m² tot 2030 (46% van ca. 3,84 mln. m²).

Voor de periode tot 2030 leiden de twee methoden tot een vraag naar nieuwe

kantoorruimten die zich in een bandbreedte beweegt van ca. 1,8 mln. tot ca. 2,7

mln. m² kantoorruimte. Deze vraag ligt in lijn met onze eerdere raming uit de

Enter NL‐studie (Bureau Stedelijke Planning, 2017) alleen wordt hier uitgegaan van

de periode 2018-2030.

AANBOD AAN KANTOREN

Het aanbod in het onderzoeksgebied in 2018 bedraagt ca. 1,03 mln. m²

kantoorruimte (Funda in Business, 20182). Ca. 4% van het aanbod bevindt zich in

Ouder-Amstel.

In het onderzoeksgebied staat ca. 11% van de totale voorraad kantoren leeg. Dit is

bijna gelijk aan het gemiddelde in Nederland(11,7%) (Cushman & Wakefield, 2018).

Een deel van de leegstand wordt drie jaar of langer aangeboden en is hiermee

structureel aanbod dat niet meer voldoet aan de vraag van de markt. Van het

aanbod aan kantoren in het onderzoeksgebied is ca. 54% structureel aanbod dat

drie jaar of langer aangeboden (Bak, 2017).

Courant aanbod

Het courant aanbod betreft de kantoren die korter dan drie jaar te koop of te huur

aangeboden worden. In het onderzoeksgebied bedraagt dit ca. 474.000 m² (46% van

het totale aanbod).

Transformatie

Tot 2030 zal in het onderzoeksgebied volgens planning ca. 955.000 m²

kantoorruimte worden getransformeerd naar andere functies (MRA, 2017).

Hiermee wordt een substantieel deel van het incourante aanbod naar verwachting

uit de markt gehaald.

Plancapaciteit

In totaal betreft de harde plancapaciteit in het onderzoeksgebied ca. 745.000 m²

(Plabeka, 2018). Naast 6.000 m² in Amstelveen, bevindt alle plancapaciteit zich in

Amsterdam en Haarlemmermeer. Een groot deel hiervan op de Zuidas (ca. 190.000

m²) en op diverse terreinen rond Schiphol (ca. 172.000 m²). In Ouder-Amstel

bestaat geen harde plancapaciteit.

Daarnaast is er ca. 910.000 m² aan zachte plancapaciteit in het onderzoeksgebied

tot 2030. Deze bevindt zich met name op de Zuidas (ca. 405.000 m²). Dit is exclusief

de zachte plancapaciteit in Ouder-Amstel waarvan het exacte kantorenmetrage

nog niet vast staat. Ditzelfde geldt voor de ontwikkeling van kantoren in de

2 Meetmoment: 8 augustus 2018

BEHOEFTERAMING KANTOREN 27

Schipholcorridor. Dit betreft echter nog een studie en de besluitvorming moet nog

volgen.

BEHOEFTE AAN KANTOREN

Voor het onderzoeksgebied is een vraag geraamd naar kantoren van ca. 1,8 tot 2,7

mln. m2. Hier staat een harde plancapaciteit en courant aanbod tegenover van in

totaal ca. 1,2 mln. m2.

Hiermee is in het onderzoeksgebied tot 2030 sprake van een groot tekort aan

kantoren van ca. 0,55 mln. m2 tot 1,35 mln. m2.

TABEL 4 CONFRONTATIE VAN KWANTITATIEVE VRAAG EN AANBOD 2018-2030

 VRAAG HARDE PLAN-
CAPACITEIT

COURANT
AANBOD

MARKTRUIMTE

Onderkant

bandbreedte

1,77 mln. m² 745.000 m² 474.000 m² 551.000 m²

Bovenkant

bandbreedte

2,74 mln. m² 745.000 m² 474.000 m² 1.352.000 m²

Indien we ervan uitgaan dat naast de ontwikkeling van de harde plancapaciteit en

de opname van het courante aanbod tevens de gehele zachte plancapaciteit

(Plabeka, 2018) van 910.000 m2 wordt gerealiseerd, is er in het hoge scenario nog

steeds sprake van een tekort aan kantoren van bijna 0,6 mln. m2. Hierbij moet wel

worden opgemerkt dat de ontwikkeling van kantoren in de Schipholcorridor

hierin niet is meegenomen aangezien het programma nog niet bekend is. Naar

verwachting zal het echter nog geruime tijd duren voordat dit wordt gerealiseerd.

Het merendeel van de vraag richt zich op Amsterdam. Hier is gezien de forse

ruimtedruk echter onvoldoende ruimte om deze op te vangen. Aangezien het

stedelijk gebied van Ouder Amstel direct grenst aan Amsterdam ligt het voor de

hand dat de hier gesitueerde kantorenlocaties in aanmerking komen om de druk

op de Amsterdamse kantorenmarkt op te vangen (zie onderstaand kader).

Bovendien is hier ontwikkelruimte beschikbaar.

28 BEHOEFTERAMING KANTOREN

Verwachte toename van de opname aan kantoren in Ouder-Amstel

• Sinds 2012 heeft er geen nieuwbouw plaats gevonden in Ouder-Amstel (op het

hoofdkantoor van G-Star na). Doordat er weinig aanbod is toegevoegd kon er ook

weinig extra vraag worden aangetrokken.

• Wij verwachten dat het Amsterdamse aandeel van 80% van de opname de komende

periode daalt. De gemeente heeft te weinig plancapaciteit om de vraag op te vangen

en er is vanuit veel andere functies druk op de beschikbare ruimte zoals wonen.

• In Diemen en Amstelveen bestaat nauwelijks plancapaciteit om een vraag vanuit

Amsterdam op te vangen. Daarnaast wordt er hier tot 2030 nog zo’n 171.000 m²

kantoorruimte getransformeerd.

• De kantorenlocaties in Haarlemmermeer zijn een stuk verder gesitueerd van

Amsterdam dan de locaties in Ouder-Amstel. Bovendien richten beide zich voor een

deel op andere type kantorengebruikers, waar Haarlemmermeer bijvoorbeeld een

sterke internationale focus heeft door de ligging nabij Schiphol Airport.

• De kantorenmarkt in Amsterdam Zuidoost (waar Ouder-Amstel direct aan grenst)

trekt sterk aan (NRC, 30 maart 2018). De leegstand is substantieel gedaald van zo’n

23% naar 5,5% in de periode 2014-2017. De totale waarde van de jaarlijkse

vastgoeddeals is omhoog geschoten, naar ruim 450 miljoen euro in 2017.

• Een groot deel van vraag naar kantoren richt zich op locaties rond multimodale

knooppunten. De locaties in Ouder-Amstel zijn multimodaal bereikbaar en sluiten

aan op deze vraag.

Ter vergelijking

Deze uitkomsten sluiten aan op het onderzoek ’Werklocaties regio Amstelland‐

Meerlanden’ van Bureau Buiten (juli 2018). Hierin wordt aangegeven dat de

kantorenmarkt krapper is dan in Plabeka US3.0 is verondersteld. De markt is sinds

de US3.0 dusdanig aangetrokken en de transformaties zijn dermate omvangrijk,

dat het beeld uit US3.0 voor de AM‐regio in 2030 als achterhaald moet worden

beschouwd. De leegstand daalt snel en de courante leegstand bevindt zich met 3%

op kantorenlocaties ruim onder de Plabeka‐norm van 8%, als de structurele

leegstand (12%) buiten beschouwing wordt gelaten. ‘Nee verkoop’ aan

internationale klanten ligt op de loer, met name voor grotere volumes ineens. Dat

is ongewenst. De AM‐regio kan hierin oplossingen aan de MRA bieden.

6.2 KWALITATIEVE BEHOEFTE AAN KANTOREN

De vraag naar kantoren kan onderverdeeld worden in de volgende milieus (Ruimte

voor de Economie van Morgen, gemeente Amsterdam 2017):

• Creatieve wijk: dit zijn woon-werkwijken die door menging met kleine

zelfstandige kantoorruimtes voorzien in de behoefte aan stedelijk werkmilieu.

• Innovatiedistrict: werk-woongebieden waar, meestal rond een

kennisinstituut, clusters van bedrijven verbindingen zoeken voor de

ontwikkeling van start-ups en nieuwe innovatieve bedrijfsconcepten.

BEHOEFTERAMING KANTOREN 29

• Internationaal topmilieu: hoogwaardige, internationaal verbonden locaties,

meestal in het centraal gelegen deel van de stad.

• Multimodaal knooppunt: belangrijke locaties voor concentratie van

werkgelegenheid, gekenmerkt door een uitstekende bereikbaarheid via

lucht, weg en/of spoor.

• Overig: bijv. kantoren op bedrijventerreinen en verspreide kantoren.

De locaties in Ouder-Amstel bevinden zich direct rondom ov knooppunten (binnen

500 meter) en zijn te kenmerken als multimodaal knooppunt. Station

Duivendrecht en ArenaPoort zijn als intercity station optimaal bereikbaar. De

metrostations in ABPZ zijn ook ov knooppunten, maar wel van een tweede orde.

Op basis van de Enter NL‐studie van Bureau Stedelijke Planning (2017) is gebleken

dat de behoefte aan kantorenmilieus in multimodale knooppunten de komende

periode het hoogst is. Ongeveer een derde van de totale vraag richt zich op

multimodale knooppunten, oftewel ca. 685.000 tot 990.000 m2. Hiertegenover staat

een harde plancapaciteit en courant aanbod van ca. 315.000 m2. Dit leidt tot een

behoefte van 370.000 tot 675.000 m2 aan kantoren op multimodale knooppunten

tot 2030.

Zachte plancapaciteit aan kantoren in het onderzoeksgebied

Om te voorzien in de additionele behoefte aan kantorenmilieus in multimodale

knooppunten zijn locaties beschikbaar die momenteel nog als zachte

plancapaciteit zijn aangemerkt. In de berekening van de behoefte is immers de

harde plancapaciteit verdisconteerd. In onderstaande tabel is geïnventariseerd in

hoeverre de zachte plancapaciteit aansluit op de behoefte aan multimodale

knooppunten. Uit deze inventarisatie blijkt dat:

• Ca. 260.000 m2 zich niet in de nabijheid van een knooppunt (rood

gearceerd) bevindt.

• Ca. 30.000 m2 zich bevindt nabij een metrohalte.

• Ca. 620.000 m2 zich bevindt nabij een treinstation (en soms ook nog nabij

een metrohalte).

Een deel van de locaties die zich in nabijheid van een knooppunt bevinden,

behoren echter tot een ander kantorenmilieu. Dit geldt bijvoorbeeld voor de

Zuidas die behoort tot het internationale topmilieu. Binnen de zachte

plancapaciteit bevinden zich zes locaties die behoren tot multimodaal knooppunt

(in groen). In totaal betreft dit 145.000 m2 (exclusief de Nieuwe Kern).

30 BEHOEFTERAMING KANTOREN

TABEL 5 INVENTARISATIE ZACHTE PLANCAPACITEIT

LOCATIE M2 OORDEEL

Academisch Medisch Centrum 50.000 Onderdeel van een cluster van innovatieve bedrijvigheid en behoort tot het

milieu innovatiedistrict

Centrum Amsterdam Noord 10.000 In de omgeving van een metrohalte en nabij een afslag van de A10

NDSM/Buiksloterham/Hamerkwartier 75.000 Niet nabij een knooppunt of multimodaal bereikbaar

Overamstel/Weespertrekvaart 20.000 In nabijheid van metrohalte Spaklerweg

Overhoeks/Sixhaven 40.000 Niet in nabijheid van een knooppunt en behoort tot het milieu innovatiedistrict

Science Park Amsterdam 50.000 Hier wordt onderwijs (UvA), hoogwaardig onderzoek en kennisintensieve

bedrijvigheid gecombineerd en behoort tot het milieu innovatiedistrict

Sloterdijk 40.000 In de omgeving van een treinstation en op het knooppunt van twee snelwegen

Zuidas 405.000 In nabijheid van een metro- en treinstation en aan de snelweg. Het behoort tot

het internationale topmilieu.

Zuidoost Centrum/Arena Poort 50.000 In nabijheid van een metro- en treinstation en afslag van de snelweg

De Nieuwe Kern (incl. ABPZ) n.n.b. In nabijheid van een metro- en treinstation en afslag van de snelweg

IJburg Centrum, Midden, Haven, Steiger 10.000 Niet nabij een knooppunt of multimodaal bereikbaar

Minervahaven 75.000 Enkel specifieke soorten creatieve bedrijvigheid mogen zich hier vestigen. Het

behoort tot het milieu creatieve wijk

Schinkel 40.000 Niet in nabijheid van een knooppunt en behoort tot het milieu creatieve wijk

Sluisbuurt 20.000 Niet in nabijheid van een knooppunt en behoort tot het milieu creatieve wijk

Beukenhorst Oost Oost 25.000 In de omgeving van een treinstation en nabij de A4

Totaal 910.000

Een belangrijke constatering is dat als al deze locaties compleet tot ontwikkeling

zouden komen voor 2030 er nog steeds een fors tekort aan kantoren op

multimodale knooppunten is. Overigens is hierbij nog geen rekening gehouden

met de ontwikkeling van additionele locaties binnen de Schipholcorridor omdat de

plancapaciteit hiervan nog onbekend is. Dit is afhankelijk van de eventuele komst

van een nieuwe terminal van Schiphol en van een mogelijke nieuwe openbaar

vervoerverbinding tussen Schiphol en Amsterdam.

De multimodale locaties zijn nader beoordeeld aan de hand van bereikbaarheid en

aanwezigheid van voorzieningen of het perspectief op voorzieningen in de

komende periode.

• Centrum Amsterdam Noord is goed bereikbaar door de nabijheid van een

metrohalte en een afslag van de A10. Er is een winkelcentrum met

voorzieningen in de buurt.

• Overamstel/Weespertrekvaart is goed bereikbaar door de nabijheid van een

metrohalte. Het gebied wordt ontwikkeld naar een gemengd gebied.

• Sloterdijk is zeer goed bereikbaar door de nabijheid van een trein- en metro

station en snelwegen. Daarnaast worden hier een omvangrijk metrage aan

BEHOEFTERAMING KANTOREN 31

voorzieningen ontwikkeld mede in het kader van de ontwikkeling van

nieuwe woningen in de omgeving.

• Zuidoost Centrum/Arena Poort is zeer goed bereikbaar door de nabijheid

van een trein- en metro station en snelweg. Hier zijn diverse voorzieningen

gesitueerd.

• Beukenhorst Oost Oost is door de snelweg met de auto goed bereikbaar

maar het treinstation Hoofddorp ligt wel op relatief grote afstand. Hier zijn

beperkt voorzieningen in de omgeving.

• De Nieuwe Kern (en ABPZ) is zeer goed bereikbaar door de nabijheid van

een trein- en metro station en snelweg. Hier wordt de ontwikkeling van een

gemengd gebied met voorzieningen voorzien.

Met name de locaties Sloterdijk, Zuidoost Centrum/Arena Poort en De Nieuwe Kern

zijn optimaal multimodaal ontsloten. Daarnaast zijn hier al voorzieningen

aanwezig of hier is een goed perspectief op de aanwezigheid van voorzieningen in

de komende periode.

De sterke vraag naar kantoorruimte in Amsterdam moet door een gebrek aan

ontwikkelruimte deels worden opgevangen in de omliggende gemeenten. Ook de

kantorenlocaties in Ouder Amstel komen hiervoor in aanmerking. De (potentiële)

kenmerken van de locaties in Ouder-Amstel doen niet onder voor die van de andere

multimodale knooppunten. Ouder-Amstel heeft bovendien het voordeel dat deze

gemeente veel dichter bij de binnenstad van Amsterdam ligt dan de kantorenlocaties in

Hoofddorp. Bovendien zijn de kantoorhuren op Schiphol relatief hoog. Deze komen

vooral in aanmerking voor internationaal georiënteerde bedrijven.

Dat de kantorenlocaties in Ouder Amstel perspectief hebben blijkt ook uit het feit dat de

kantorenmarkt in Amsterdam Zuidoost (waar Ouder-Amstel direct aan grenst) sterk is

aangetrokken. De leegstand is hier tussen 2014 en 2017 substantieel gedaald van zo’n

23% naar 5,5%.

Van de zes multimodale locaties met plancapaciteit voldoen met name Sloterdijk,

Zuidoost Centrum/Arena Poort en De Nieuwe Kern (incl. ABZP) aan de

vestigingscriteria van kantoorhoudende bedrijven. Deze locaties behalen naar

verwachting het meeste marktaandeel (in totaal ca. driekwart). Het marktaandeel

van Ouder-Amstel bedraagt hiermee naar verwachting ca. 25% van de vraag naar

multimodale locaties. Wij verwachten dat dit een realistisch aandeel is aangezien

Ouder Amstel onderdeel is van het stedelijk gebied van Amsterdam.

Door deze relatief sterke uitgangspositie verwachten wij dat van de behoefte in

het onderzoeksgebied van 370.000 tot 675.000 m2 aan kantoren op multimodale

knooppunten Ouder-Amstel een marktaandeel van rond de 25% kan behalen.

Oftewel een metrage van ca. 90.000 tot 170.000 m2.

32 DEELLOCATIES OUDER-AMSTEL

7 DEELLOCATIES OUDER-AMSTEL

Voor de komende periode tot 2030 verwachten wij dat Ouder-Amstel een

marktaandeel van ca. 90.000 tot 170.000 m2 kan behalen. Op basis van de

kenmerken van de drie locaties waar kantoren mogelijk zijn, schatten wij de

volgende vraag per locatie in:

• De locatie rondom station Duivendrecht bevindt zich direct nabij een

intercity- en metrostation. Dit is een sterk ov knooppunt. Gezien de

optimale bereikbaarheid en de ligging direct aan het treinstation lijkt een

aandeel van ca. 40% van de totale vraag in Ouder-Amstel ons hier haalbaar.

• De locatie omgeving Arena Poort bevindt zich aan de rand van Arena Poort

en is verder van een intercitystation gesitueerd. Er is wel een metrohalte

nabij maar dit is een ov knooppunt van de tweede orde. Daarom schatten

wij in dat ca. 25% van de totale vraag zich richt op deze locatie.

• Het ABPZ heeft twee metrostations en station Duivendrecht is ook redelijk

dichtbij. Daarnaast heeft de locatie zich al eerder bewezen door de

vestiging van partijen zoals G-Star. De komende periode wordt het terrein

ontwikkeld naar een gemengd gebied waarmee het goed aansluit op de

vraag van kantoorhoudende bedrijven. Hiermee verwachten wij dat ca. 35%

van de totale vraag zich richt op deze locatie.

TABEL 6 VERWACHTE VRAAG NAAR LOCATIE IN OUDER-AMSTEL (EXCLUSIEF VERVANGINGSVRAAG DIE ONTSTAAT

ALS GEVOLG VAN TRANSFORMATIE)

 VERWACHTE AANDEEL VRAAG VRAAG

Totale vraag 100% 90.000 tot 170.000

Station Duivendrecht Ca. 40% 40.000 tot 70.000

Omgeving Arena Poort Ca. 25% 20.000 tot 40.000

ABPZ Ca. 35% 30.000 tot 60.000

De ontwikkelpotentie van de drie locaties binnen Ouder-Amstel worden hieronder

nader beschreven.

DEELLOCATIES OUDER-AMSTEL 33

FIGUUR 12 KANTOREN IN OUDER-AMSTEL EN AFSTAND TOT EEN STATION (METRO OF TREIN)

Bron bewerking Bureau Stedelijke Planning o.b.v. BAG

7.1 ADVIES PER KANTORENLOCATIE

STATION DUIVENDRECHT

De bereikbaarheid van deze locatie is optimaal. Het voorzieningenniveau is

beperkt aangezien het gebied nog grotendeels braak ligt. Een belangrijke

beperking is het verbod op woningbouw in het gebied als gevolg van het

Luchthavenindelingbesluit Schiphol. Dit belemmert een optimale multifunctionele

ontwikkeling van het gebied. De huidige kantoorhoudende bedrijven hechten hier

veel waarde aan. Met de huidige wet- en regelgeving lijkt het wel mogelijk om hier

andere functies te ontwikkelen zoals hotels, short stay, vrijetijdsvoorzieningen en

maatschappelijke voorzieningen. Daarnaast bestaat de mogelijkheid om hier een

de dagelijkse winkelvoorzieningen te plannen voor de nieuwe bewoners in de

Nieuwe Kern.

ABPZ

Duivendrecht

ArenaPoort

34 DEELLOCATIES OUDER-AMSTEL

FIGUUR 13 BEPERKINGEN TEN AANZIEN VAN WONINGBOUW

Bron Luchthavenindelingbesluit Schiphol

Rondom het station is nog veel ontwikkelruimte mogelijk. Gezien het OV-

knooppunt is hier een intensieve stedelijke ontwikkeling wenselijk (transit

oriented development). Wij adviseren voor deze locatie een programma van ca.

50.000 m2 kantoren. Om tot een aantrekkelijke en duurzame kantorenlocatie te

komen is het cruciaal te voorzien in een multifunctioneel programma. Gezien de

ligging aan het treinstation is deze locatie geschikt voor grotere kantoorgebruikers

(nationale partijen). Daarnaast kunnen hier flexibele kantorenconcepten

gerealiseerd worden waar men elkaar kan ontmoeten en ruimtes gehuurd kunnen

worden om te vergaderen of werken. Flexibele kantoorconcepten kunnen optimaal

in een gebouw gecombineerd worden met een hotel en voorzieningen zoals

horeca.

OMGEVING ARENA POORT

De locatie is onderdeel van ArenaPoort. Een multifunctioneel gebied met vele

voorzieningen. De locatie binnen ArenaPoort is echter niet optimaal. Met name

door de situering ‘aan de achterzijde’ van het Johan Cruyf stadion en de relatief

lange loopafstand naar station Bijlmer Arena.

Hiermee is het van belang om goeie verbindingen te realiseren met ArenaPoort.

Door de sportvoorzieningen is er sprake van enige functiemix. In de omgeving

worden woningen gerealiseerd.

Het gebied kenmerkt zich door diverse sportvoorzieningen en -parken en het

cluster mediabedrijven in het gebouw MediArena. Er is afgesproken een gebouwde

parkeervoorziening op te nemen op de locatie van het huidige sportpark

Strandvliet. Het nieuwe sportpark kan op het dak van de gebouwde

parkeervoorziening worden gesitueerd. Het gebied kan naast sport bijvoorbeeld

ook bestaan uit hotelvoorzieningen, horeca en kantoren. Ook mengen met wonen

wordt hier voorzien. Er is overeengekomen om minimaal 15.000 m² bvo aan

kantorenfuncties toe te voegen in de directe nabijheid van de gebouwde

parkeervoorziening (Samenwerkingsovereenkomst De Nieuwe Kern, 2017).

DEELLOCATIES OUDER-AMSTEL 35

Wij adviseren in dit gebied een kantorenprogramma van ca. 35.000 m2. Met name

voor middelgrote kantorengebruikers. Om te voorzien in een aantrekkelijke

kantorenlocatie is ook in dit deelgebied een optimale functiemix van groot belang.

Ook de langzaam verkeerroute naar de Arenaboulevard dient veel aandacht te

krijgen om zo te komen tot een goede stedenbouwkundige aansluiting.

Thematisering richting dienstverlening en sport kan hier kansen bieden.

AMSTEL BUSINESS PARK ZUID

Deze locatie is zowel goed bereikbaar met het openbaar vervoer door middel van

diverse metrostations als via de weg. Het bedrijventerrein heeft op een aantal

plaatsen een rommelige uitstraling en het voorzieningenniveau is nog matig. Het

gebied kent nog geen woningen en weinig horeca en detailhandel. Momenteel

wordt het gebied herontwikkeld met veel aandacht voor functiemenging. Hierdoor

zal Amstel Business Park zuid in toenemende mate aansluiten op de vraag van

kantoorgebruikers.

Met name op Entrada en aan de Weespertrekvaart Zuid worden veel kantoren

aangeboden. Het aanbod is hier hoger dan 40% van de voorraad (het betreft hier

aangeboden kantoren waarvan een deel nog in gebruik is). De gemeenteraad van

Ouder-Amstel heeft in 2017 al besloten tot transformatie van Entrada. Met het

vaststellen van de visie voor het ABPZ heeft de gemeente ook voor

Weespertrekvaart Zuid en andere gebieden van het ABPZ besloten dat

transformatie mogelijk is. Net als Entrada is het gebied van Weespertrekvaart Zuid

grotendeels monofunctioneel. Dit sluit niet meer aan op de huidige vraag van

kantoorhoudende bedrijven. Deze geven in toenemende mate de voorkeur aan

dynamische en multimodaal ontsloten gebieden met een breed pakket aan

voorzieningen. Bovendien is voor deze panden geen energielabel bekend waarmee

verwacht kan worden dat deze grotendeels niet voldoen aan minimaal label C.

FIGUUR 14 KANTORENVOORRAAD IN WEESPERKTREKVAART ZUID EN HET AANBOD AAN KANTOREN IN GEEL

Bron bewerking Bureau Stedelijke Planning o.b.v. BAG en Funda in business

Voor het gebied rond Weespertrekvaart heeft Amsterdam plannen om hier

voornamelijk woningbouw te realiseren. Aan de Kop Weespertrekvaart zijn deze al

in aanbouw. Deze transformatie sluit aan op ontwikkelingen in de omgeving. Wij

adviseren om de kantorenvoorraad op Weespertrekvaart Zuid gedeeltelijk te

36 DEELLOCATIES OUDER-AMSTEL

transformeren naar een andere functie zoals wonen. Een scenario waarbij de helft

van de kantorenvoorraad hier uit de markt wordt gehaald en de andere helft wordt

opgeknapt is ook denkbaar. Hiermee wordt het gebied multifunctioneler en

aantrekkelijker voor kantoorgebruikers. De kantoren langs de A10 kunnen als

buffer richting de snelweg dienen. Welke panden gewenst zijn om te

transformeren vergt nader onderzoek.

De overige kantoren in het Amstel Business Park ten westen van het spoor liggen

meer verspreid van elkaar en hier is meer multifunctionaliteit. Bovendien liggen

deze binnen 500 meter van een metrohalte en dit geldt niet voor

Weesperktrekvaart Zuid. Het totaal aan te verwachten transformeren meters voor

ABPZ ligt op ca. 50.000 tot 70.000 m2 (inclusief Entrada).

Voor Amstel Business Park zuid adviseren wij ca. 30.000 tot 60.000 m2 nieuwe

kantoren toe te voegen. Dit metrage kan hoger uitvallen door een

vervangingsvraag van bedrijven die nu gevestigd zijn in kantoren die

getransformeerd worden en elders huisvesting moeten zoeken.

Belangrijk is om de kantoorontwikkelingen optimaal te combineren met

woningontwikkeling en diverse voorzieningen. Voor de kantoren in dit gebied

komen met name kleinschalige kantorengebruikers in aanmerking (in verhouding

tot de wat grotere schaal kantoorgebruikers zoals G-Star.). Dit sluit aan op de

sterke toename van kleinschalige kantoorhoudende bedrijven. Daarnaast bevindt

zich hier al relatief veel creatieve bedrijvigheid dit kan verder worden uitgebouwd.

Hierbij kan het helpen om een uniek werkmilieu te creëren. Benut hiervoor

bijvoorbeeld bestaande bedrijfspanden om kleinschalige kantoren te realiseren.

FIGUUR 15: ENTRADA

MOGELIJKHEDEN INPASSING IN BESTAAND GEBIED 37

8 MOGELIJKHEDEN INPASSING IN BESTAAND GEBIED

De mogelijkheden voor een inpassing van de behoefte in bestaand stedelijk gebied

zijn geïnventariseerd:

• Er bestaan geen braakliggende kavels in Ouder-Amstel (op kwalitatief

vergelijkbare locaties). Op het ABPZ zelf is wel een braakliggende kavel (aan

de Willem Fenengastraat) waar een deel van de behoefte ingepast zou

kunnen worden.

• De kantoorruimte op Entrada (30.700 m²) wordt getransformeerd naar

woningen. Deze monofunctionele locatie sluit niet meer aan op de huidige

vraag.

• Het overig aanbod is grotendeels aan de Weespertrekvaart op Amstel

Business Park Zuid gesitueerd. Dit is een monofunctionele kantorenlocatie

die onvoldoende aansluit op de huidige vraag van kantorengebruikers.

Bovendien ligt dit deelgebied meer dan 500 meter vanaf een metrohalte.

Deze locatie wordt naar verwachting (deels) getransformeerd.

• In het overige deel van Amstel Business Park Zuid is de frictieleegstand al

bereikt. Het aanbod hier ten opzichte van de voorraad is met ca. 8% relatief

beperkt (ca. 8.000 m2).

FIGUUR 16: KANTOOR ENDEMOL

