

Op weg naar een
aantrekkelijke binnenstad?

Een onderzoek naar de strategische
keuze van projecten voor binnenstadsmanagement

Maïke de Lange
Master-scriptie Sociale Geografie
Radboud Universiteit Nijmegen

Vvught
YAO

adviseurs in
ruimtelijke ordening
economie en
milieu

adviseurs in
ruimtelijke ordening
economie en
milieu

Postbus 68 5260 AB Vught
Taalstraat 36 Vught
www.bro.nl

telefoon 073 658 90 40

fax 073 656 16 65

e-mail: vught@bro.nl

Documentatiepagina

In opdracht van: BRO Vught en Radboud Universiteit Nijmegen

Titel rapport: Op weg naar een aantrekkelijke binnenstad?
Een onderzoek naar de strategische keuze van projecten
voor binnenstadsmanagement

Rapporttype: Master-scriptie Sociale Geografie
Afstudeerrichting: Regional and Corporate Location Management

Rapportnummer: 022N00009.019550_1

Datum: 14 januari 2005

Scriptiebegeleider: De heer drs. G.J. van Vilsteren

Stagebegeleider: De heer drs. J.W.J.M. Bardoel

Auteur scriptie: Maïke de Lange

Studentnummer: 0024333

SAMENVATTING

De aantrekkelijkheid van de binnenstad staat hoog op de agenda van veel steden. Binnenstadsmanagement, een structureel samenwerkingsverband tussen publieke en private partijen in de binnenstad, wil bijdragen aan de aantrekkelijkheid van de binnenstad middels concrete projecten. De aanleiding voor dit onderzoek is de gedachte van BRO, dat er een spanningsveld bestaat tussen de neiging tot het imiteren van succesvolle projecten uit andere binnensteden (het 'kopieergedrag') en de wens tot het formuleren van onderscheidende projecten om op te vallen bij de consument. De vraag die hierbij gesteld werd, is hoe het binnenstadsmanagement middels concrete projecten kan bijdragen aan de aantrekkelijkheid van de binnenstad.

Om deze vraag te kunnen beantwoorden, is uiteengezet wat theoretisch gezien onder een aantrekkelijke binnenstad verstaan kan worden. Omdat de binnenstad binnen het binnenstadsmanagement opgevat wordt als een product, dat aangepast moet worden aan de wensen en eisen van verschillende gebruikers (citymarketing-gedachte), is de vraag voor welke doelgroepen de binnenstad aantrekkelijk moet zijn, hier onlosmakelijk mee verbonden. In het theoretische gedeelte van het onderzoek worden hiertoe inzichten uit de geografische marketing, de beleveniseconomie en de sociologie met elkaar gecombineerd.

De aantrekkelijkheid van de binnenstad ligt voor een belangrijk deel in de combinatie van verschillende functies en gebruikers. De veelzijdige mix van toerisme, winkelen, wonen en werken, al dan niet in combinatie met een historische omgeving, moeten daarom het basisbeginsel van elke binnenstad zijn. Deze multifunctionaliteit onderscheidt de binnenstad van monofunctionele (en vaak private) ruimten zoals attractieparken en meubelboulevards. Multifunctionaliteit (verzorgingsfunctie, vrijetijdsfunctie, publieke functie, woonfunctie) staat dus aan de basis van een aantrekkelijke binnenstad.

Een aantrekkelijke binnenstad biedt ruimte voor contact en uitwisseling tussen verschillende gebruikers. De binnenstad is hierdoor een publiek domein, waar spontane gebeurtenissen en belevenissen kunnen plaatsvinden. De mix van gebruikers maakt de binnenstad aantrekkelijk. De aanwezigheid van de vele mensen vormt een deel van het vermaak in de binnenstad.

Omdat de markt van bezoekers van de binnenstad groot is, is het voor een succesvolle marketingbenadering voor de binnenstad noodzakelijk om de bezoekersmarkt in specifieke segmenten op te delen (marktsegmentatie). Hiertoe is in dit onderzoek een analysekader voor het onderscheiden van doelgroepen van de binnenstad ontwikkeld. Het onderscheid tussen de huidige gebruikers van de binnenstad en dege-

nen, die nog geen gebruik maken van de binnenstad, staat aan de basis van dit analysekader. Gecombineerd met de variabele herkomst, die uiteen valt in de categorieën 'lokale bevolking', 'regiobezoekers' en 'bovenregionale bezoekers', levert dit een bruikbaar segmentatiekader op.

De belangrijkste doelgroep van elke binnenstad is de lokale bevolking. De bewoners zijn immers de kurk waar de binnenstad op drijft: zij vormen een omvangrijk deel van het draagvlak voor voorzieningen en de bezoekfrequentie is over het algemeen hoog. Daarnaast hebben de bewoners een ambassadeursfunctie. Ze moeten eerst zelf tevreden zijn met 'hun' binnenstad, voordat de binnenstad verkocht kan worden aan doelgroepen van verder weg. Het aantrekken van regionale en bovenregionale bezoekers is van belang, omdat deze doelgroepen over het algemeen meer besteden tijdens een binnenstadsbezoek. Het is echter niet voor elke binnenstad weggelegd om (boven)regionale bezoekers aan te trekken.

De inwoners van de stad stellen deels andere eisen aan de binnenstad dan bezoekers uit de regio of van verder weg. Zo bezoeken zij de binnenstad niet alleen als een vorm van vrijetijdsbesteding, maar doen zij ook doelgerichte aankopen en maken zij gebruik van de niet-commerciële voorzieningen. De binnenstad moet voor hen een plaats zijn waar zij zich thuis voelen (sense of place) en waar zij andere mensen kunnen ontmoeten. Met name voor de lokale bevolking moet de binnenstad daarom een publiek domein zijn. Voor de regionale en bovenregionale bezoekers is de vrijetijdsfunctie van de binnenstad doorgaans het meest belangrijk. Zij bezoeken de binnenstad om recreatief te winkelen (funshoppen), vanwege de cultuurhistorische waarde of om van overige vrijetijdsvoorzieningen, zoals musea en evenementen, gebruik te maken. De keuze voor een binnenstad is hierbij steeds meer gebaseerd op de sfeer, die de binnenstad uitstraalt, en het beeld dat de binnenstad bij de consument oproept.

Om inzicht te krijgen in de vraag wat er in de praktijk van het binnenstadsmanagement verricht wordt om de binnenstad aantrekkelijk te maken en voor welke doelgroepen dit gedaan wordt, is een schriftelijke enquête afgenomen onder 38 steden, die werken met een vorm van binnenstadsmanagement. Hierin werd gevraagd naar de inhoud van de projecten, die in het kader van binnenstadsmanagement zijn uitgevoerd vanaf 2001, en de doelgroepen waarop de projecten gericht waren. De projecten lopen uiteen van herinrichting van de openbare ruimte en het wegwerken van leegstand tot het organiseren van evenementen en koopzondagen.

Een belangrijke conclusie uit het empirisch onderzoek, is dat de binnenstad voornamelijk aantrekkelijk gemaakt wordt als een consumptie- en vrijetijdsmilieu voor zoveel mogelijk bezoekers (consumenten). Binnen dit milieu worden verschillende vrijetijdsvoorzieningen met elkaar gecombineerd (detailhandel, horeca, warenmarkt, culturele voorzieningen, leisure, et cetera), om de consument een breed keu-

zepalet te bieden en de verblijfsduur van de consument te verlengen. Van multifunctionaliteit is in de praktijk van het binnenstadsmanagement dus alleen sprake binnen de kaders van het vrijetijdsmilieu. De combinatie met andere functies, zoals de woonfunctie, staat volledig in dienst van dit vrijetijdsmilieu. Zo moet een project als 'wonen boven winkels' voor meer levendigheid in de binnenstad zorgen.

De analyse van concrete projecten uit de enquête heeft geleid tot het onderscheiden van drie niveaus van factoren, die de aantrekkelijkheid van de binnenstad bepalen: het niveau van de basisvoorwaarden, de pluswaarden en de onderscheidende waarden. De basisvoorwaarden zijn de aspecten, die in elke binnenstad op orde moeten zijn (bereikbaarheid, schoon, heel en veilig, basis voorzieningenaanbod). De pluswaarden bieden extra kwaliteit in de vorm van beeldkwaliteit (sfeer), veiligheid, gastvrijheid en een completer voorzieningenaanbod. De onderscheidende waarden ten slotte, zijn locatiegebonden. Deze factoren zijn profilerend en hebben het doel om bezoekers van verder weg naar de binnenstad te trekken.

In de binnensteden uit de enquête wordt vooral aan de basisvoorwaarden en de pluswaarden gewerkt. Hierbij is inderdaad sprake van het zogenaamde 'kopieergedrag'. Onderscheidende projecten worden nauwelijks opgepakt. Een verklaring hiervoor is dat deze projecten om een hoge organisatiegraad onder de binnenstedelijke actoren vragen, die er in de praktijk nog vaak onvoldoende is vanwege de vele organisatorische en financiële problemen. Zelden worden de projecten afgestemd op specifieke wensen en eisen van geselecteerde doelgroepen. Omdat men hoopt op het aantrekken van zoveel mogelijk bezoekers, zou het afbakenen van doelgroepen niet nodig zijn. De binnenstad wordt aantrekkelijk gemaakt voor 'de algemene consument'.

Maar juist wanneer men zo veel mogelijk bezoekers wil aantrekken, is het segmenteren van de bezoekersmarkt een essentiële opgave. Het imiteren van projecten die voorzien in basisvoorwaarden en pluswaarden is geen negatieve ontwikkeling, mits deze projecten worden opgepakt om te voorzien in de behoeften van geselecteerde doelgroepen.

Op dit moment blijven kansen liggen, vanwege het feit dat het binnenstadsmanagement te weinig werkt op basis van een strategisch marketingplan, waarin het product en de doelgroepen op elkaar worden afgestemd. Op basis van een gedegen analyse van het product binnenstad en de gebruikers (consumenten- en bezoekersonderzoek, imago-onderzoek, SWOT-analyse), dienen de binnenstedelijke actoren de doelgroepen te selecteren voor wie de binnenstad aantrekkelijk gemaakt wordt en de concrete projecten te formuleren, die uit deze keuze voortvloeien.

Middels *drie strategielijnen* kan het binnenstadsmanagement bijdragen aan de aantrekkelijkheid van de binnenstad. Strategielijn 1 moet door elke binnenstad gevolgd worden en is er op gericht dat een zo groot mogelijk gedeelte van de lokale bevolking gebruik maakt van de binnenstad. Omdat de binnenstad voor deze doelgroep meer moet zijn dan een vrijetijdsmilieu, vragen de inwoners van de stad om meer aandacht van het binnenstadsmanagement dan nu het geval is. Dit kan bijvoorbeeld door de basisvoorwaarden beter af te stemmen op de lokale behoeften, die vaak samenhangen met demografische kenmerken van de bevolking en door rekening te houden met het gevoel dat de bewoners bij de binnenstad hebben. Evenementen hoeven bijvoorbeeld niet altijd onderscheidend te zijn. Hoewel de vrijetijdsfunctie van binnensteden – ook voor de lokale bevolking - steeds belangrijker wordt, mag de binnenstad nooit een attractiepark worden, omdat hiermee een belangrijke waarde (het publiek domein) aangetast wordt.

Strategielijn 2 is interessant voor de binnensteden, die de potentie hebben om – naast zoveel mogelijk lokale bezoekers – ook regiobezoekers aan te trekken. Omdat de hoofdreden van de regiobezoeker doorgaans het recreatief winkelen is, liggen de eisen vooral op het gebied van de pluswaarden. De regiobezoeker komt voor de belevenis die de binnenstad biedt. Omdat regiobezoekers meestal kunnen kiezen uit meerdere binnensteden, is het de kunst om er voor te zorgen dat de pluswaarden beter op orde zijn dan in de concurrerende binnensteden uit de omgeving. Inzicht in de herkomst van de regiobezoeker en de kwaliteit van de concurrerende binnensteden is daarom vereist. Om de binnenstedelijke belevenis te optimaliseren, kunnen de binnenstedelijke actoren hierbij leren van de basisprincipes uit de beleveniseconomie. Zo is de binnenstad aantrekkelijk als er amusement geboden wordt in een sfeervolle omgeving, waarbij de consument tevens iets kan leren over (de geschiedenis van) de (binnen)stad en de consument het gevoel heeft dat hij in een unieke omgeving is.

De derde strategielijn, tenslotte, is gericht is op de bovenregionale bezoeker en stelt de hoogste eisen aan het organiserend vermogen van de binnenstedelijke actoren. Omdat de markt van bovenregionale bezoekers ontzettend groot is, is nadere marktsegmentatie noodzakelijk. Waar binnen strategielijn 1 en 2 volstaan kan worden met één aanpak voor de gehele doelgroep, vraagt de derde strategielijn om een gedifferentieerde strategie. Omdat de bovenregionale bezoeker een keuze maakt uit verschillende binnensteden, is het hier de kunst om op te vallen bij de consument door te werken aan de onderscheidende waarden. Pas in deze strategielijn zijn de onderscheidende waarden dus van belang!

De binnenstedelijke actoren kunnen de binnenstad positioneren door in de projecten te werken aan concrete publiekstrekkingen, zoals een opvallend evenement of een museum (binnenstedelijke productontwikkeling). Vanwege het feit dat de bovenregionale consument vaker op zoek is naar de totaalbeleving van de binnenstad dan

dat het bezoek doelgericht is, is de positionering van de totale binnenstad als een eenduidig en onderscheidend merk en de communicatie van dit merk naar buiten minstens zo belangrijk als de concrete publiekstrekkers zelf. Aan het merk kan inhoud gegeven worden door thematische keuzen te maken, die aansluiten op de identiteit van de (binnen)stad. Door hierbij gebruik te maken van creatieve ideeën vanuit de bevolking zelf, wordt tegelijkertijd gewerkt aan de 'sense of place' voor de lokale bevolking. De binnenstad kan namelijk alleen aantrekkelijk zijn voor bovenregionale bezoekers, als de lokale bevolking zelf tevreden is met de binnenstad.

Het binnenstadsmanagement kan dus bijdragen aan de aantrekkelijkheid van de binnenstad door de concrete projecten beter af te stemmen op de wensen en eisen van de geselecteerde doelgroepen. De bewustwording van het feit dat de lokale bevolking de belangrijkste doelgroep van de binnenstad is, is de eerste stap van een succesvolle binnenstedelijke marketingbenadering. Pas wanneer de strategie (ook) gericht wordt op het aantrekken van bovenregionale bezoekers, is het formuleren van onderscheidende projecten aan de orde.

VOORWOORD

Voor u ligt mijn Master-scriptie *'Op weg naar een aantrekkelijke binnenstad?'*. Deze scriptie vormt de afronding van mijn studie Sociale Geografie aan de Radboud Universiteit Nijmegen.

De scriptie is tot stand gekomen tijdens een acht maanden durende stage bij BRO, adviesbureau in ruimtelijke ordening, economie en milieu, te Vught. De ervaringen die ik heb opgedaan door mijn werkzaamheden op de afdeling Commerciële en Culturele Voorzieningen en voor het Platform Binnenstadsmanagement, hebben mijn inzicht in de praktijk van de binnensteden en het binnenstadsmanagement vergroot. Tijdens de stage is mij duidelijk geworden, dat de kloof tussen theorie en praktijk vaak groot is. Het vormde daarom voor mij een grote uitdaging om een onderzoek te doen, waarbij wetenschappelijke theorieën de praktijk van dienst konden zijn.

Graag wil ik van de gelegenheid gebruik maken om verschillende mensen te bedanken. Een eerste dankwoord gaat uit naar mijn scriptiebegeleider, de heer Van Vilsteren en mijn stagebegeleider, John Bardeel. Beiden bedank ik voor de tijd, die ze voor mij genomen hebben, en hun nuttige adviezen voor mijn onderzoek. Daarnaast ben ik alle deelnemers aan de enquête en de interviewrespondenten zeer dankbaar voor hun medewerking aan mijn onderzoek. Ten slotte bedank ik de collega's van BRO, voor de prettige werksfeer en de stimulerende gesprekken.

Maike de Lange
Nijmegen / Vught, januari 2005

Inhoudsopgave

pagina

1. INLEIDING	5
1.1 Aanleiding	5
1.2 Probleemstelling	7
1.2.1 Doelstelling	7
1.2.2 Vraagstelling	8
1.2.3 Operationalisering van centrale begrippen	11
1.3 Maatschappelijk belang van het onderzoek	13
1.4 Wetenschappelijk belang van het onderzoek	13
1.5 Onderzoeksaanpak	14
1.6 Opbouw rapportage	15
2. DE BINNENSTAD, CITYMARKETING EN BINNENSTADSMANAGEMENT	17
2.1 De binnenstad: begripsdefiniëring en ontwikkeling	17
2.1.1 Begripsafbakening binnenstad	17
2.1.2 Historische ontwikkeling van de binnenstad	18
2.2 Citymarketing en binnenstadsmanagement	24
2.2.1 Citymarketing	24
2.2.2 Binnenstadsmanagement	27
2.3 Conclusie	31
3. DE AANTREKKELIJKE BINNENSTAD IN DE PRAKTIJK VAN HET BINNENSTADSMANAGEMENT	35
3.1 Het empirisch onderzoek	36
3.2 Het product binnenstad	40
3.2.1 Ruimtelijke economie	40
3.2.2 Uitstraling	44
3.2.3 Leefbaarheid	46
3.2.4 Mobiliteit	48
3.2.5 Conclusie	51
3.3 Doelgroepen van de binnenstad	55
3.4 Strategie	57
3.5 Conclusie	66

Inhoudsopgave (vervolg)

pagina

4. HET PRODUCT BINNENSTAD	67
4.1 De deelfuncties van het product binnenstad	67
4.2 Factoren die de aantrekkelijkheid van het product bepalen	69
4.3 De beleveniseconomie	70
4.3.1 De beleveniseconomie in perspectief	70
4.3.2 Basisprincipes van de beleveniseconomie	71
4.3.3 Actuele inzichten: authenticiteit en eerlijkheid	75
4.4 Beleving van en belevenissen in de binnenstad	76
4.4.1 Belevenslessen voor de binnenstad	76
4.4.2 Kanttekeningen voor de binnenstad als belevenis	81
4.5 Conclusie	85
5. DOELGROEPEN VAN DE BINNENSTAD	87
5.1 Het onderscheiden van doelgroepen binnen citymarketing	87
5.1.1 Het belang van marktsegmentatie	87
5.1.2 Analyse kader voor doelgroepen van de stad	89
5.1.3 Conclusie	90
5.2 De binnenstad als publiek domein	90
5.2.1 De socioloog Burgers over landschappen in de binnenstad	91
5.2.2 Conflicten tussen Burgers' landschappen in de binnenstad	92
5.2.3 Bezinning op de analyse van Burgers	94
5.2.4 Belangrijke boodschap voor de binnenstad	96
5.2.5 Conclusie	98
5.3 Het onderscheiden van doelgroepen van de binnenstad	98
5.3.1 Marktsegmentatie binnen randvoorwaarden	98
5.3.2 Analyse kader voor doelgroepen van de binnenstad	99
5.3.3 Kanttekening ten aanzien van het analysekader	101
5.4 Conclusie	102
6. STRATEGIE	105
6.1 Strategisch marketingplan	105
6.1.1 Analyse van (de identiteit van) het product en de gebruikers	107
6.1.2 Drie strategielijnen voor de toekomst	112
6.2 Strategielijn 1: de lokale bevolking	112
6.2.1 De lokale bevolking: de primaire doelgroep van elke binnenstad	112
6.2.2 Wensen en eisen ten aanzien van de binnenstad	114

Inhoudsopgave (vervolg)	pagina
6.3 Strategielijn 2: de regiobezoeker	118
6.3.1 De regiobezoeker	118
6.3.2 Wensen en eisen ten aanzien van de binnenstad	119
6.4 Strategielijn 3: de bovenregionale bezoeker (toerist)	120
6.4.1 Bovenregionale bezoekers: niet voor elke binnenstad weggelegd	120
6.4.2 Wensen en eisen ten aanzien van de binnenstad	121
6.5 Gevolgen voor de organisatie van het binnenstadsmanagement	125
6.6 Conclusie	129
7. CONCLUSIES EN AANBEVELINGEN	131
7.1 De aantrekkelijkheid van de binnenstad	131
7.2 De doelgroepen van de binnenstad	135
7.3 Drie strategieën voor binnenstadsmanagement	136
7.4 Aanbevelingen voor BRO	140
BIJLAGEN	
Bijlage 1. Deelnemers Platform Binnenstadsmanagement	1
Bijlage 2. Werkzaamheden van BRO op het gebied van binnenstadsmanagement	3
Bijlage 3. Vragenlijst enquête	5
Bijlage 4. Enquêteresultaten	9
Bijlage 5. Interviewrespondenten en interviewguides	17
Bijlage 6. Praktijkbijeenkomsten en workshops van het Platform Binnenstadsmanagement	27
Bijlage 7. Hiërarchie van consumentenbehoeften	31
Bijlage 8. Soorten koopgedrag	33
Bijlage 9. Stedelijke landschappen volgens Burgers	35
Bijlage 10. Bronvermelding	39

1. INLEIDING

1.1 Aanleiding

De binnenstad is van oudsher de economische motor en het visitekaartje van de stad. Het is het concentratiepunt van commerciële, culturele en sociale activiteiten en het ontmoetingspunt voor de inwoners van de stad en dikwijls ook voor de bewoners van de omliggende regio. De belangstelling voor binnensteden is de afgelopen jaren gegroeid, zowel van de kant van de overheid als van de kant van de marktpartijen.¹ Dat wil niet zeggen dat bedrijven zich vanzelfsprekend in de binnenstad vestigen. Ruimtegebrek en bereikbaarheidsproblemen in de binnenstad doen sommige ondernemers besluiten om zich elders te vestigen. De concurrentie tussen binnensteden en tussen binnensteden en overige (perifere) stedelijke locaties neemt daardoor toe. Niet alleen om de gunst van de ondernemer, maar des te meer om de gunst van de consument. Veranderend consumentengedrag en toegenomen mobiliteit leiden er namelijk toe dat de consument niet alleen de 'eigen' binnenstad bezoekt.

De aantrekkelijkheid van de binnenstad staat daarom hoog op de agenda van veel steden. De gemeente is echter niet de enige partij, die zorg kan en moet dragen voor de positie van de binnenstad in de toekomst. De gemeente is afhankelijk van verschillende private partijen, zoals de ondernemers in de detailhandel en de horeca en de pandeigenaren, die de aantrekkelijkheid van de binnenstad mede beïnvloeden.

Vanuit de gedachte, dat de aantrekkelijkheid van de binnenstad een gezamenlijke taak is van alle binnenstedelijke actoren, ontstaan eind jaren tachtig de eerste initiatieven tot binnenstadsmanagement. Binnenstadsmanagement kan worden omschreven als *'een structureel samenwerkingsverband van publieke en private partijen in een binnenstad, teneinde de aantrekkingskracht en daarmee het economisch functioneren van de binnenstad te versterken'*.² Gelijkwaardigheid tussen de publieke en private partijen en een gezamenlijke inzet van middelen moeten hiervoor het uitgangspunt zijn.

Volgens de denklijnen van citymarketing vertrekt binnenstadsmanagement vanuit de gedachte dat de binnenstad een 'product' is, dat 'verkocht' dient te worden aan verschillende doelgroepen.³ Alle in de binnenstad betrokken partijen moeten daartoe de krachten bundelen. Het binnenstadsmanagement moet zich daarbij ontwik-

¹ Platform Binnenstadsmanagement, 2004b, p. 19.

² BRO, 2001b, p. 11.

³ Ibidem, p. 70.

kelen tot een structurele, onafhankelijke organisatie, die op een bedrijfsmatige manier de binnenstad beheert, ontwikkelt en verkoopt.

In Nederland werken op dit moment ongeveer 75 steden met een vorm van binnenstadsmanagement. Daarnaast oriënteren veel andere steden zich op het instellen van binnenstadsmanagement. Al deze steden hebben te maken met vergelijkbare problemen en kunnen leren van elkaars inzichten en ervaringen. Daartoe is in 1995 het *Platform Binnenstadsmanagement* opgericht. Het Platform Binnenstadsmanagement is een netwerk van steden in Nederland en Vlaanderen, dat zich tot doel stelt om de werking van binnenstadsmanagement te stimuleren en te professionaliseren door ervaringuitwisseling en kennisontwikkeling. Op dit moment zijn 42 steden in Nederland en Vlaanderen aangesloten bij het Platform Binnenstadsmanagement. Een overzicht van deze steden is te vinden in bijlage 1. Het Platform is een stichting en is een initiatief van *BRO, een advies- en ontwerpbureau op het gebied van ruimtelijke ordening, economie en milieu*. De werkzaamheden van BRO op het gebied van binnenstadsmanagement zijn weergegeven in bijlage 2.

De manier waarop het binnenstadsmanagement georganiseerd is, verschilt per stad. Er is geen blauwdruk voor de organisatie en ook het takenpakket is voor iedere binnenstad anders. Wel lijken bepaalde ontwikkelingen zich in meerdere binnensteden voor te doen. Zo worden er bijvoorbeeld veel koopzondagen en evenementen in de binnensteden georganiseerd, die er veelal op gericht zijn om zo veel mogelijk bezoekers 'van ver weg' naar de binnenstad te trekken. Toeristen vormen een steeds belangrijkere doelgroep voor de binnenstad, omdat zij extra inkomsten genereren. Een vraag die BRO hierbij vanuit verschillende binnensteden krijgt, is hoe de binnenstad zich kan profileren en onderscheiden van andere binnensteden.

In de praktijk constateert BRO juist, dat succesvolle⁴ binnenstedelijke projecten vaak klakkeloos gekopieerd lijken te worden door andere binnensteden, omdat verondersteld wordt dat dit ook in de 'eigen' binnenstad tot meer bezoekers, en dus tot meer succes zal leiden. Het lijkt erop dat achter deze projecten geen afgewogen strategie, waarin alle binnenstedelijke actoren zich kunnen vinden, schuilgaat. Dit houdt grote risico's in, omdat elke binnenstad haar eigen problematiek heeft, die naar een op de lokale context afgestemde oplossing vraagt.⁵ Ook lijkt het 'kopieergedrag' in strijd met de wil van de binnenstedelijke actoren om te werken aan het onderscheidend vermogen van de binnenstad, dat noodzakelijk geacht wordt om op te vallen bij de consument.

Vanuit het spanningsveld tussen de neiging tot kopieergedrag en de wil tot onderscheidendheid, is bij BRO de vraag ontstaan, hoe het binnenstadsmanagement middels concrete en realiseerbare projecten, kan bijdragen aan de aantrekkelijkheid van

⁴ Succesvol in de zin dat ze veel bezoekers opleveren.

⁵ Boekema e.a., 1998, p. 127.

de binnenstad. Om deze vraag te kunnen beantwoorden, moet eerst een stap terug gezet worden, door een antwoord te vinden op de vraag wat een aantrekkelijke binnenstad eigenlijk is en voor wie de binnenstad aantrekkelijk zou moeten zijn.

1.2 Probleemstelling

1.2.1 Doelstelling

In dit onderzoek worden concrete projecten, die in het kader van binnenstadsmanagement uitgevoerd worden, geïnventariseerd en geanalyseerd, teneinde er zorg voor te dragen dat de aantrekkelijkheid van de binnenstad door middel van deze projecten behouden blijft of vergroot wordt. De doelstelling van het onderzoek is driedig:

- Ten eerste moet helder zijn wat precies onder 'de aantrekkelijkheid van de binnenstad' verstaan wordt. Dit is voor een groot deel afhankelijk van de doelgroepen waarvoor de binnenstad aantrekkelijk moet zijn. Het **theoretische doel** van het onderzoek is daarom het inhoud geven aan de aantrekkelijkheid van het product binnenstad, en het uiteenleggen van de doelgroepen waarvoor de binnenstad aantrekkelijk zou moeten zijn, gekoppeld aan het uitbreiden van de kennis over binnenstadsmanagement. Theoretische inzichten uit de geografische marketing (het verkopen van de stad als product aan verschillende doelgroepen), de beleveniseconomie (een recente stroming binnen de economie), en de sociologie (het afwegen van verschillende belangen in de binnenstad) worden hiertoe in het onderzoek gecombineerd en toegepast op de binnenstad. De theoretische uitdaging ligt in het koppelen van de verschillende theoretische concepten in één onderzoek, dat tevens waarde voor de praktijk heeft.
- Het **empirische doel** van het onderzoek is het vergroten van de inzichten in de concrete projecten, die in het kader van binnenstadsmanagement uitgevoerd worden, en de manier waarop deze projecten tot stand komen. Middels een schriftelijke enquête worden de concrete projecten van Nederlandse en Vlaamse binnensteden geïnventariseerd. Deze inventarisatie van projecten mondt uit in een overzicht van thema's, die spelen in de binnensteden en de mate waarin ze worden opgepakt. Het overzicht van thema's geeft antwoord op de vraag hoe er in de praktijk aan de aantrekkelijkheid van de binnenstad gewerkt wordt. Tevens wordt onderzocht of de projecten gericht zijn op specifieke doelgroepen, en in hoeverre het product en de doelgroepen in de praktijk op elkaar afgestemd worden.
- Het **praktische doel** van het onderzoek is het vergroten van de inzichten in concrete projecten, die vanuit binnenstadsmanagement uitgevoerd worden, tenein-

de er zorg voor te dragen dat de projecten in het vervolg op dusdanige wijze vorm gegeven kunnen worden, dat deze de aantrekkelijkheid van de binnenstad voor verschillende doelgroepen in stand houden of vergroten. BRO kan deze resultaten gebruiken voor de advisering aan de binnenstedelijke actoren uit het binnenstadsmanagement.

1.2.2 Vraagstelling

Centrale vraag

De vraag, die in het onderzoek centraal staat, luidt als volgt:

‘Wat is een aantrekkelijke binnenstad, voor wie moet de binnenstad aantrekkelijk zijn en hoe kan het binnenstadsmanagement hier, middels concrete en realiseerbare projecten, aan bijdragen?’

Conform de marketinggedachte valt de vraag uiteen in drie gedeelten (zie figuur 1). De vraag wat een aantrekkelijke binnenstad is, heeft betrekking op het **product** binnenstad. Deze vraag kan echter niet los gezien worden van de **doelgroepen** voor wie de binnenstad aantrekkelijk moet zijn. Het afstemmen van het product op verschillende doelgroepen veronderstelt een achterliggende **marketingstrategie**, die uitwerking krijgt door middel van concrete projecten.

Figuur 1. Marketingbenadering voor de binnenstad.

Bron: BRO, 2004.

Deelvragen

Alvorens in te kunnen gaan op de aantrekkelijkheid van de binnenstad en de invloed die het binnenstadsmanagement daarop kan uitoefenen, dienen ter inkadering twee algemene vragen met betrekking tot het onderwerp beantwoord te worden.

1. *Wat wordt verstaan onder 'de binnenstad' en hoe heeft deze zich in de loop der tijd ontwikkeld?*
2. *Wat is binnenstadsmanagement en wat zijn de overeenkomsten en verschillen met citymarketing?*

De volgende deelvragen hebben achtereenvolgens betrekking op het product, de doelgroepen en de strategie. Elk onderwerp valt uiteen in een theoretische deelvraag en een praktische deelvraag (met betrekking tot het empirisch onderzoek).

Product

Het eerste deel van de centrale vraag heeft betrekking op de aantrekkelijkheid van het product binnenstad. De volgende deelvragen trachten inzicht te krijgen in dit product.

3. *Wat is theoretisch gezien een aantrekkelijke binnenstad? Wat bepaalt de aantrekkelijkheid van het product binnenstad?*

Om deze vraag te kunnen beantwoorden dienen de verschillende deelfuncties van de binnenstad en de factoren, die van invloed zijn op de aantrekkelijkheid van de binnenstad, uiteengelegd te worden. Omdat in verschillende onderzoeken naar voren komt dat de vrijetijdsfunctie van binnensteden in belang toeneemt⁶, wordt voor de beantwoording van deze deelvraag gebruik gemaakt van een recente stroming binnen de economie; de **beleveniseconomie**. De cultuur van de vrije tijd bepaalt volgens de aanhangers van deze stroming in toenemende mate de gang van zaken in bredere domeinen van de economie. In de huidige samenleving is het leven in grote mate gericht op ervaringen en belevenissen. Binnen de beleviseconomie worden ervaringen gezien als een economisch product, net zoals men goederen of diensten kan aanbieden. In de beleviseconomie zijn daarom de goederen of diensten niet meer het belangrijkste, maar de beleving daar omheen. Welke gevolgen dit heeft voor de aantrekkelijkheid van de binnenstad is daarom een interessante vraag.

Om de vraag te kunnen beantwoorden hoe het binnenstadsmanagement door middel van concrete projecten kan bijdragen aan een aantrekkelijke binnenstad, is inzicht in de manier waarop in de praktijk aan de aantrekkelijkheid van de binnenstad wordt gewerkt, nodig. Dit leidt tot de volgende deelvraag:

⁶ Bijvoorbeeld Burgers (red., 1992) en Oosterman (1993).

4. *Wat gebeurt er in de praktijk van het binnenstadsmanagement om de binnenstad aantrekkelijk te maken?*

Door middel van de inventarisatie en analyse van de projecten, die opgepakt worden door het binnenstadsmanagement, kan deze vraag beantwoord worden.

Doelgroepen

Binnen de beleveniseconomie ligt de nadruk op de consument, die wil genieten van de belevenis die de binnenstad biedt. Wanneer de denklijnen van de beleveniseconomie volledig op de binnenstad toegepast worden, zou dit dan betekenen dat de binnenstad een attractiepark moet worden? Er zijn theoretici die beweren dat dit proces al in volle gang is⁷, en dat het publiek domein in de binnenstad verdwijnt doordat de nadruk in de binnenstad steeds meer komt te liggen op de toeristische consumptie.⁸ Deze gedachte brengt ons bij het tweede gedeelte van de centrale vraag, dat betrekking heeft op de doelgroepen van de binnenstad. De volgende deelvragen zijn hierop van toepassing.

5. *Voor welke doelgroepen zou de binnenstad aantrekkelijk moeten zijn en wat zijn hun belangen bij de binnenstad? Hoe kan de markt voor de binnenstad gesegmenteerd worden?*

Aan de hand van een analyse van de theorie van de **socioloog Jack Burgers** over verschillende gebruikers van de binnenstad en vermeende conflicten tussen deze gebruikers, wordt ingegaan op de normatieve vraag voor welke doelgroepen de binnenstad eigenlijk aantrekkelijk zou moeten zijn. Daarnaast is een uiteenzetting van de **citymarketing literatuur** met betrekking tot marktsegmentatie voor steden van belang, om de vraag te beantwoorden hoe de markt voor binnensteden gesegmenteerd kan worden.

Voor de praktijk van het binnenstadsmanagement is de vraag of de projecten worden afgestemd op de wensen en eisen van geselecteerde doelgroepen van belang. Worden de doelgroepen waarop een project gericht is überhaupt expliciet gemaakt, wat vanuit de marketinggedachte wel te verwachten is? De volgende deelvraag dient daarom gesteld te worden.

6. *Worden de binnenstedelijke projecten afgestemd op verschillende doelgroepen? Zo ja, voor welke doelgroepen wordt de binnenstad dan aantrekkelijk gemaakt?*

⁷ Bijvoorbeeld Hannigan (1998).

⁸ Bijvoorbeeld Hajer en Reijndorp (2001).

Strategie

Het derde gedeelte van de centrale vraag is de vraag middels welke projecten het binnenstadsmanagement een bijdrage kan leveren aan een aantrekkelijke binnenstad. Het formuleren van projecten veronderstelt de aanwezigheid van een achterliggende strategie, omdat het afstemmen van het binnenstedelijk product op de wensen van de verschillende doelgroepen niet vanzelf gaat. In een visie op de binnenstad en een strategie richting de toekomst dienen de binnenstedelijke actoren het met elkaar eens te worden over de vraag voor wie de binnenstad aantrekkelijk gemaakt wordt, omdat dit gevolgen heeft voor de concrete projecten die opgepakt worden. Het ontbreken van een **strategisch marketingplan**, kan er toe leiden dat binnensteden succesvolle voorbeelden uit andere steden kopiëren, terwijl juist het onderscheidend vermogen (projecten die gebaseerd zijn op de identiteit van de binnenstad) een belangrijk wapen is in de onderlinge concurrentiestrijd tussen binnensteden.⁹ Een vraag voor de praktijk van het binnenstadsmanagement is daarom:

7. *Worden het product en de doelgroepen in de praktijk van het binnenstadsmanagement op elkaar afgestemd, oftewel worden de concrete projecten geformuleerd op basis van een strategisch marketingplan? Wordt hierbij aangesloten op de identiteit van de (binnen)stad, dat wil zeggen, zijn de projecten onderscheidend, of is er eerder sprake van kopieergedrag?*

Veronderstelt dit strategisch marketingplan dus, dat alle projecten van het binnenstadsmanagement gericht zijn op het onderscheidend vermogen van de binnenstad? Of vraagt een aantrekkelijke binnenstad om meer dan dat? Oftewel:

8. *Hoe komt men tot een strategisch marketingplan en welke elementen dienen hierin opgenomen te worden, zodat men er zeker van kan zijn dat de projecten die worden uitgevoerd, bijdragen aan een aantrekkelijke binnenstad voor de beoogde doelgroepen?*

1.2.3 Operationalisering van centrale begrippen

Binnenstad: de binnenstad is het stadsdeel dat reeds bestond vóór de periode van de grote stadsuitbreidingen in de tweede helft van de negentiende eeuw en veelal nog door singels en grachten wordt begrensd, zie ook paragraaf 2.1.1. (*Heinemeijer, 1968, p. 11 in: Van Duren, 1995, p. 54*)

Stadscentrum: het gebied in de stadskern waar een zodanige verdichting voorkomt van detailhandel, horecabedrijven, kantoren, uitgaans- en vermaakgelegenheden, bestuursinstellingen en andere bedrijven en instellingen met een publiektrekkende functie voor de gehele stad en veelal ook het ommeland, dat het nagenoeg geheel

⁹ BRO, 2004.

door dit soort bedrijven in beslag genomen wordt, zie ook paragraaf 2.1.1. (*Buur-sink, 1980, p. 198*)

Binnenstadsmanagement: een structureel samenwerkingsverband van publieke en private partijen in een binnenstad, welke werkt op basis van gelijkwaardigheid en met een gezamenlijke inzet van middelen, teneinde de aantrekkingskracht en daarmee het economisch functioneren van de binnenstad te versterken. Binnen het binnenstadsmanagement wordt de binnenstad als een product opgevat. (*BRO, 2001b, p. 9*)

Citymarketing: een proces om een stedelijke omgeving zo goed mogelijk aan te laten sluiten bij de wensen dienaangaande van geselecteerde doelgroepen, teneinde permanente stimulansen te scheppen voor de sociale en economische functies en activiteiten van het betreffende gebied. (*Ashworth en Voogd, 1987, p. 86*)

Doelgroepen van de binnenstad: de (beoogde) gebruikers van de binnenstad die elk hun eigen eisen en wensen ten aanzien van de binnenstad hebben. De doelgroepen vormen de vraagzijde en de binnenstad de aanbodzijde. (*eigen definitie*)

Strategisch marketingplan: consensus tussen de verschillende binnenstedelijke actoren over de huidige positie van de binnenstad en de beoogde toekomstige ontwikkelingen, die samenhangen met de doelgroepen waarop men zich wil richten. Ook de uitwerking naar concrete projecten dient in het plan opgenomen te zijn, zie ook hoofdstuk 6. (*eigen definitie*)

Concrete projecten: concrete acties die er op gericht zijn om de binnenstad als totaalproduct te versterken en aantrekkelijker te maken voor de beoogde doelgroepen. Projecten kunnen betrekking hebben op de inhoudelijke verbetering van het product binnenstad, op de promotie en de marketing van de binnenstad en op het organiserend vermogen van de binnenstedelijke actoren. Dit onderzoek heeft betrekking op projecten die zich bevinden op het snijvlak van publiek en privaat (de basis van binnenstadsmanagement) en die zijn uitgevoerd in Nederlandse en Vlaamse binnensteden vanaf 2001. Dit kunnen afgesloten en lopende projecten zijn, maar ook projecten, die zich in de opstartfase bevinden (vastomlijnde ideeën, die nog ten uitvoer gebracht moeten worden). (*eigen definitie*)

Onderscheidend vermogen: de potentie van een binnenstad om bij de gewenste doelgroepen op te vallen temidden van andere, concurrerende binnensteden, door gebruik te maken van de eigenheid, de identiteit, die elke binnenstad bezit. (*eigen definitie*)

Kopieergedrag: het (ondoordacht) imiteren van succesvolle projecten uit andere binnensteden, omdat verondersteld wordt, dat dit ook in de 'eigen' binnenstad tot succes, oftewel hogere bezoekersaantallen, leidt. (*eigen definitie*)

1.3 Maatschappelijk belang van het onderzoek

De aantrekkelijkheid van de binnenstad staat centraal binnen het binnenstadsmanagement. De concrete projecten die uitgevoerd worden in het kader van binnenstadsmanagement, behoren bij te dragen aan de aantrekkelijkheid van de binnenstad. Onderzoek naar deze projecten en de relatie tussen de projecten en een achterliggende marketingstrategie, vergroot de inzichten in binnenstadsmanagement. Deze inzichten kan BRO gebruiken in de advisering aan gemeenten en andere binnenstedelijke actoren. Uitgangspunt hierbij is, dat wanneer projecten op een weloverwogen manier geselecteerd worden, dit uiteindelijk het (economisch) functioneren en de aantrekkelijkheid van de binnenstad ten goede komt.

1.4 Wetenschappelijk belang van het onderzoek

Steden vormen een belangrijk onderwerp binnen de sociale geografie. Vooral sinds de jaren tachtig, wanneer de lokale overheid steeds meer verantwoordelijkheden krijgt, neemt het belang van wetenschappelijk onderzoek naar steden toe. Het onderwerp 'steden' is erg breed en kan op verschillende manieren benaderd worden. Eén afbakening binnen dit onderzoek wordt al direct gemaakt door de keuze voor een deelgebied van de stad: de binnenstad.

Het onderzoek naar de aantrekkelijkheid van de binnenstad heeft raakvlakken met verschillende onderzoeksrichtingen en -debatten binnen de sociale geografie. In dit onderzoek wordt gebruik gemaakt van drie verschillende theoretische richtingen, die toegepast worden op de aantrekkelijkheid van de binnenstad (de belevenis-economie, de stedelijke marketing en de sociologie). Deze onderwerpen nemen overigens niet alleen binnen de sociale geografie een plaats in, maar worden ook bestudeerd of zijn zelfs afkomstig van andere disciplines, zoals de economie en de sociologie. De combinatie van de verschillende invalshoeken en de toepassing daarvan op de aantrekkelijkheid van de binnenstad en de organisatievorm 'binnenstadsmanagement' is tevens het vernieuwende karakter van dit onderzoek.

1.5 Onderzoeksaanpak

Het onderzoek is uitgevoerd in de vorm van een afstudeerstage bij BRO, adviseurs in ruimtelijke ordening, economie en milieu te Vught, bij de adviesgroep Commerciële en Culturele Voorzieningen (CCV).

Het eerste onderdeel van het onderzoek bestaat uit een literatuurstudie. Het literatuuronderzoek dient ervoor om de heersende opvattingen over de aantrekkelijkheid van de binnenstad uiteen te zetten. Inzichten uit de beleveniseconomie geven voornamelijk antwoord op de inhoudelijke vraag wat aantrekkelijkheid van de binnenstad heden ten dage is. De meer sociologische inzichten over de verschillende belangengroepen gaan in op de vraag voor wie de binnenstad aantrekkelijk moet zijn. Inzichten vanuit de citymarketing literatuur worden gebruikt voor de vraag hoe de markt voor binnensteden gesegmenteerd kan worden en hoe het product en de doelgroepen op elkaar afgestemd kunnen worden (strategie).

Het tweede onderdeel van het onderzoek is het empirisch onderzoek. Hierbij dient opgemerkt te worden dat het empirisch onderzoek niet uitgevoerd is, nadat de meer theoretische hoofdstukken tot stand gekomen waren. Bewust is gekozen voor een gelijktijdig proces, zodat theorie en praktijk elkaar optimaal konden ondersteunen. Dit heeft ook zijn uitwerking in de opbouw van de rapportage (paragraaf 1.6).

Het empirisch onderzoek valt uiteen in een schriftelijke enquête, vier interviews met deskundigen uit de praktijk en het bijwonen van een aantal praktijkbijeenkomsten en workshops van het Platform Binnenstadsmanagement.

Middels de schriftelijke enquête is een inventarisatie gemaakt van projecten, die vanaf 2001 in het kader van binnenstadsmanagement in Nederlandse en Vlaamse binnensteden uitgevoerd zijn. De vragenlijst is verstuurd naar alle organisaties uit het adressenbestand van het Platform Binnenstadsmanagement. Dit zijn organisaties die interesse hebben in het fenomeen binnenstadsmanagement en het Platform Binnenstadsmanagement, zoals binnenstadsmanagers, gemeentelijke binnenstadscoördinatoren en vertegenwoordigers van ondernemersverenigingen.

Voor het opstellen van de vragenlijst is gebruik gemaakt van kennis over binnenstadsmanagement uit het Handboek Binnenstadsmanagement, een uitgave van BRO en het Hoofdbedrijf Detailhandel, en de projectenbank van BRO. De projectenbank is een database waarin informatie over projecten op het gebied van binnenstadsmanagement overzichtelijk en themagewijs kan worden ingevoerd, opgezocht en vergeleken. De vragenlijst, die is opgenomen in bijlage 3, bestaat uit kennisvragen, die betrekking hebben op feitelijke gegevens (de projecten die uitgevoerd worden: vraag 1 tot en met 6) en opinie vragen, waarin gevraagd wordt naar

welke projecten het meest onderscheidend gevonden worden (vraag 7 en 8). Alle vragen zijn open vragen.

De projectenbank van BRO diende als ondersteuning voor het analyseren van de projecten. De projecten zijn geanalyseerd op inhoudelijk thema, subthema, doelgroepen en achterliggende visie/strategie. In bijlage 4 zijn de resultaten van de enquête weergegeven. In hoofdstuk 3 is meer informatie over de schriftelijke enquête opgenomen.

De analyse van de projecten was kwalitatief van aard. De conclusies die aan de enquête verbonden zijn geven een beeld van wat er daadwerkelijk in de praktijk gedaan wordt om de binnenstad aantrekkelijker te maken. Er zijn geen conclusies getrokken zoals *'60 procent van de steden voert project X uit'*, omdat de enquête niet alles omvattend is. De enquête geeft een beeld van de projecten die in de betreffende stad worden uitgevoerd, maar de kans bestaat dat er ook projecten zijn die niet in de enquête genoemd worden, maar die wel van belang voor de binnenstad zijn.

Ter verdieping van de enquêteresultaten is daarom een viertal aanvullende diepte-interviews met deskundigen uit de praktijk afgenomen, waarin de voorlopige conclusies uit de enquête besproken zijn (zie bijlage 5 voor een beschrijving van de informanten en de interviewguides met discussiepunten). Hiervoor is een selectie gemaakt uit de deelnemers aan de enquête. Door middel van de interviews is meer inzicht verkregen in de achterliggende strategie en de doelgroepen. Het bijwonen van diverse praktijkbijeenkomsten en workshops van het Platform Binnenstadsmanagement heeft tevens meer inzicht in de praktijk opgeleverd. In bijlage 6 zijn de thema's van deze bijeenkomsten kort beschreven.

1.6 Opbouw rapportage

In hoofdstuk twee wordt het begrip binnenstad afgebakend en worden de ontwikkelingen, die zich hebben voltrokken in de Nederlandse binnensteden vanaf de Tweede Wereldoorlog beschreven (deelvraag 1). Tevens worden in dit hoofdstuk de belangrijkste kenmerken van citymarketing en binnenstadsmanagement beschreven en met elkaar vergeleken (deelvraag 2). In hoofdstuk 3 worden de bevindingen uit de praktijk van binnensteden weergegeven. Het figuur van de marketingbenadering, in figuur 2 nogmaals weergegeven, is hiervoor de kapstok. Achtereenvolgens worden het product (deelvraag 4), de doelgroepen (deelvraag 6) en de strategie (deelvraag 7) belicht. De marketingbenadering is ook voor de hoofdstukken 4, 5 en 6 het uitgangspunt. In hoofdstuk 4 wordt het product benaderd vanuit de theorie van de beleveniseconomie (deelvraag 3). De doelgroepen waarvoor de binnenstad aantrekkelijk zou moeten zijn en de methode voor het segmenteren van de markt

van de binnenstad (deelvraag 5) komen aan bod in hoofdstuk 5. Hoofdstuk 6 besteedt aandacht aan de strategische marketingvisie, die aan de basis zou moeten staan van de concrete projecten van het binnenstadsmanagement (deelvraag 8). In hoofdstuk zeven tenslotte wordt antwoord gegeven op de centrale vraag (conclusie). In figuur 2 is de opbouw van het rapport schematisch weergegeven.

Figuur 2. De opbouw van de rapportage volgens het figuur van de marketingbenadering.

2. DE BINNENSTAD, CITYMARKETING EN BINNENSTADS-MANAGEMENT

De aantrekkelijkheid van de binnenstad staat centraal in dit onderzoek. Alvorens in te kunnen gaan op de aantrekkelijkheid van de binnenstad, moet helder zijn om welk gebied het precies gaat. In dit hoofdstuk wordt het begrip binnenstad daarom nader gedefinieerd. Hierop volgt een beschrijving van de ontwikkeling van de binnenstad en het denken over (de aantrekkelijkheid van) de binnenstad vanaf de Tweede Wereldoorlog tot het heden. Opvallend is de aandacht voor strategieën om te komen tot een aantrekkelijkere (binnen)stad sinds de jaren tachtig. Citymarketing en binnenstadsmanagement zijn termen die hun intrede doen. De laatste paragraaf van dit hoofdstuk gaat daarom dieper in op beide strategieën om ten slotte een vergelijking tussen beide strategieën te maken.

2.1 De binnenstad: begripsdefiniëring en ontwikkeling

2.1.1 Begripsafbakening binnenstad

Een stad zonder kern is geen stad, omdat nergens anders het eigene van de stad beter en duidelijker ervaren kan worden. In de literatuur en in de praktijk worden verschillende definities gehanteerd voor het centrale gedeelte van de stad (de stads-kern). Omdat de termen 'binnenstad' en 'stadscentrum' vaak door elkaar worden gehaald, is een heldere definitie van beide begrippen noodzakelijk. In dit onderzoek wordt hiervoor aangesloten bij de definities, zoals Buursink deze heeft onderscheiden.¹⁰

Historisch-geografische benadering

Het begrip *binnenstad* heeft niet alleen een ruimtelijke dimensie (de binnenstad is het centrale deel van de stad), maar vooral ook een historische dimensie. De binnenstad wordt vaak gedefinieerd als het oudste gedeelte van de huidige stad: '*de binnenstad is het stadsdeel dat reeds bestond vóór de periode van de grote stadsuitbreidingen in de tweede helft van de negentiende eeuw en veelal nog door singels en grachten wordt begrensd*'.¹¹ Volgens deze definitie is de binnenstad dus het gedeelte van de stad met de oudste bebouwing, dat vóór de industrialisatie eigenlijk de gehele stad representeerde. Dit gebied is te herkennen als het gebied binnen de grachten of de oude vestingmuren die nu nog (deels) aanwezig zijn, zoals in Amsterdam en Haarlem. Zowel in stijl, afmetingen, bebouwingsdichtheid en de vormen

¹⁰ Buursink, 1980, p. 196-200.

¹¹ Heinemeijer, 1968, p. 11 in: Van Duren, 1995, p. 54 en Buursink, 1980, p. 198.

van het stratenplan wijkt de historische stadskern gewoonlijk sterk af van de jongere stadsdelen. Omdat de binnenstad het meest centrale en oudste gedeelte van de stad is, wordt de binnenstad door Buursink als een historisch-geografische eenheid opgevat.¹²

Functionele benadering

Naast het historisch-geografische begrip binnenstad heeft zich met betrekking tot het centrale deel van de stad nog een ander begrip gevormd: het *stadscentrum*. Het stadscentrum is *'het gebied in de stadskern waar een zodanige verdichting voorkomt van detailhandel, horecabedrijven, kantoren, uitgaans- en vermaaksgelegenheden, bestuursinstellingen en andere bedrijven en instellingen met een publiek-trekkende functie voor de gehele stad en veelal ook het ommeland, dat het nagevoel geheel door dit soort bedrijven in beslag genomen wordt'*.¹³ Het stadscentrum is dus het functionele hoofdcentrum van de stad, waar centrumactiviteiten de niet-centrale functies, zoals wonen en industriële productie, verdrijven.

Tot de binnenstad behoort doorgaans een groter gebied dan tot het stadscentrum. Het verschil in ruimtelijke omvang van beide gebieden is echter minder belangrijk dan het functionele verschil. Waar men in het stadscentrum voornamelijk commerciële, publieksgerichte functies aantreft en de woonfunctie ondervertegenwoordigd is, neemt het wonen in de binnenstad als geheel een belangrijker functie in. Het gedeelte van de binnenstad dat niet tot het stadscentrum gerekend kan worden, wordt de *binnenstedelijke randzone* genoemd.¹⁴ Juist deze zone, waar een combinatie van de woonfunctie en in mindere mate ook commerciële functies te vinden is, geeft de binnenstad vaak een eigen gezicht.¹⁵

De functionele benadering is geschikt om de kern van relatief nieuwe steden (zonder historische kern) mee aan te duiden, zoals Eindhoven, Almere en Lelystad. Deze kunnen niet in termen van oude stadswallen of grachten afgebakend worden. Het stadscentrum valt hier meestal samen met de binnenstad. Vaak is in de nieuwe 'binnensteden' sprake van een winkelcentrum, eventueel gecombineerd met een zakelijk kwartier waar zich kantoren bevinden. De overgang van deze stadscentrumachtige activiteiten naar de rest van de stad is over het algemeen abrupter dan in de historische binnensteden.¹⁶ De binnenstedelijke randzone ontbreekt.

2.1.2 Historische ontwikkeling van de binnenstad

De positie die de binnenstad inneemt in het bredere stedelijke veld verandert in de loop der jaren. De binnenstad zelf verandert, de functies die ze vervult, maar ook

¹² Buursink, 1980, p. 198.

¹³ Ibidem, p. 198.

¹⁴ Ibidem, p. 200.

¹⁵ Bardoel, 2000, p. 72.

¹⁶ Seip, 1999, p. 34.

het denken over de binnenstad, het daaruit vloeiende beleid en de positie tussen publieke en private partijen in de binnenstad zijn aan verandering onderhevig. De laatste decennia is er bijvoorbeeld sprake van een toegenomen aandacht voor vermaak en vertier als zelfstandige economische activiteit in de binnenstad.¹⁷ Een andere trend is meer samenwerking tussen publieke en private partijen bij binnenstedelijke vraagstukken.

Om de hedendaagse binnenstad in perspectief te plaatsen, wordt in deze paragraaf aandacht besteed aan de historische ontwikkeling van de binnenstad en het denken over de binnenstad in de periode na de Tweede Wereldoorlog tot heden.

Jaren vijftig en zestig: cityvorming in een periode van economische groei

Tot halverwege de jaren vijftig vinden veranderingen van de binnenstad, zoals het vergroten van winkelgebieden, plaats zonder de historische en morfologische structuur van de binnenstad ingrijpend aan te passen. Dit verandert echter wanneer het autobezit sterk toeneemt en de bevoorrading van de winkels een grotere druk uitoefent op het binnenstedelijk weefsel. Plannen en projecten met grootschalige commerciële voorzieningen en verkeersontsluitingen gericht op het toegenomen autoverkeer domineren de binnenstad eind jaren vijftig en in de jaren zestig. De binnensteden die in de Tweede Wereldoorlog ernstig beschadigd zijn, zoals Nijmegen, Groningen en Rotterdam, worden weer opgebouwd op een manier die radicaal breekt met de structuur van de oude binnenstad.

Het proces van stedelijke vernieuwing in deze periode wordt vaak beschreven als *cityvorming*.¹⁸ Er wordt gebouwd volgens de principes van de functionele stad.¹⁹ Het stadscentrum krijgt de hoogste plaats in de rangorde van stedelijke voorzieningen (de orde van centrale plaatsen of de hiërarchie van Christaller), wat betekent dat de binnenstad het grootste verzorgingsgebied heeft.²⁰ Functiescheiding leidt er toe dat iedere centrumfunctie in een afzonderlijk gebied geconcentreerd wordt. Dit heeft niet alleen monofunctionele gebouwen, die met name de winkelfunctie herbergen, tot gevolg, maar ook monofunctionele gebieden in de binnenstad. Zo ontstaat er een gebied waar de winkelfunctie overheerst, een gebied waar de kantorenfunctie overheerst, et cetera.

Deze tendens tot een uiteengelegde binnenstad gaat gepaard met een afname van het binnenstedelijk wonen, omdat volgens het principe van functieselectie alleen nog economisch sterke stedelijke functies worden toegelaten. De afname van het wonen in de binnenstad hangt overigens ook sterk samen met de suburbanisatie, die in de jaren zestig mede door het groeikernenbeleid op gang komt.²¹ Door de

¹⁷ Bijvoorbeeld Burgers, red. 1992.

¹⁸ Seip, 1999, p. 27.

¹⁹ Van der Cammen en de Klerk, 1993, p. 101.

²⁰ De Pater en van der Wusten, 1996, p. 151.

²¹ Seip, 1999, p. 28.

cityvorming zijn de binnenstedelijke panden namelijk sterk in prijs gestegen en het verkeer in de binnenstad zorgt in deze periode voor slechte leefomstandigheden in de (binnen)stad.

Kort samengevat; in deze functionalistische periode staan de ontwikkelingen in de binnenstad geheel in het teken van economische groei. De binnenstad wordt gezien als een economische motor, die draaiende gehouden kan worden door ruimte vrij te maken voor commerciële functies (de detailhandel en kantoren), welke optimaal met de auto bereikbaar moeten zijn.

Jaren zeventig: aandacht voor bewoners en leefbaarheid

In de jaren zeventig verandert de visie op binnensteden ingrijpend, waarbij een wens tot behoud en bescherming van het bestaande naar voren komt. De weerstand tegen cityvorming neemt toe in een steeds mondiger wordende en milieubewust rakende samenleving. De binnenstad is volgens velen onleefbaar geworden.²² Er komt een roep om grotere multifunctionaliteit.

Met betrekking tot infrastructuur en (auto)bereikbaarheid wordt niet langer automatisch vraagvolgend beleid gevoerd; diverse steden nemen verkeersbeperkende maatregelen. Autovrije gebieden vormen een prettig decor voor wandelende bezoekers van de binnenstad. Er komt meer aandacht voor de historische binnenstedelijke structuur. De Monumentenwet uit 1961 geeft een verdere bescherming van de gebouwen en andere historische elementen in de binnenstad. Eind jaren zestig wordt het beschermen van monumenten gestimuleerd middels subsidies.²³ Ook hecht men meer waarde aan ontmoetingsactiviteiten en het wonen in binnensteden. De groeiende woonfunctie is voornamelijk gericht op de minder draagkrachtige bevolking. Deze ontwikkeling zet het draagvlak voor de commerciële voorzieningen in de binnenstad onder druk.

De grote aandacht voor de economisch zwakkere activiteiten heeft tot gevolg dat er geen ruimte meer vrijgemaakt wordt voor grootschalige commerciële activiteiten in de binnenstad. Deze ruimte ontbreekt ook in fysiek opzicht, aangezien de historische kwaliteiten van de binnenstad beschermd moeten worden en er daardoor geen plaats gemaakt mag worden voor nieuwe grootschalige activiteiten. Daarnaast neemt de bereikbaarheid van de binnenstad af, omdat de auto niet meer maatgevend is voor de binnenstadsplannen. Hierdoor komt een uittocht van bedrijven en kantoren naar perifere locaties langs snelwegen op gang. De binnenstad verliest werkgelegenheid.

In de jaren zeventig is er dus duidelijk sprake van een omslag in de binnenstedelijke ontwikkeling. Waren de ontwikkelingen eerst gericht op de autobezitter, nu wordt

²² Van der Cammen en de Klerk, 1993, p. 107.

²³ Ibidem, p. 104.

deze juist uit de binnenstad geweerd. De aandacht voor de economische motorfunctie van de binnenstad neemt af, ten gunste van de zwakkere functies, zoals het wonen en de monumenten in de binnenstad. De aandacht verschuift van de binnenstadbezoeker naar de binnenstadbewoner.

Jaren tachtig: vernieuwde belangstelling voor de economische motorfunctie

In de jaren tachtig verschuift het accent van aandacht voor de zwakkere functies en de problematiek van binnensteden weer naar de economische ontwikkeling van binnensteden. Na een periode van economische recessie komt de binnenstad als motor van de economie weer meer in de belangstelling.

De binnenstad wordt steeds meer een consumptie- en vrijetijdsmilieu. Het wordt een gebied waar men zich kan vermaken in de vrije tijd. In beleidsnota's genieten kunst en cultuur een toegenomen belangstelling. Het investeren in kunst en cultuur heeft als doel het aantrekken van bezoekers, waar ook andere binnenstadsactiviteiten van kunnen profiteren.²⁴ Volgens Oosterman toont een duidelijke groei van het aantal terrassen en andere horecagelegenheden in de binnenstad aan, dat het binnenstedelijk vertier steeds belangrijker wordt.²⁵ Deze toegenomen aandacht voor de vrijetijdsfunctie van de binnenstad, stelt andere eisen aan de binnenstedelijke openbare ruimte. Deze moet niet langer functioneel worden ingericht, waarbij de openbare ruimte slechts als verbindingsschakel tussen de deelgebieden van de binnenstad gezien wordt en daardoor in het teken van (auto)verkeer staat. De openbare ruimte wordt steeds meer gezien als het visitekaartje van de stad.²⁶ Veel stadsbestuurders stellen zich daarom ten doel om de kwaliteit van de openbare ruimte te vergroten. De openbare ruimte wordt hierbij steeds meer ingericht ten behoeve van stedelijk vermaak (terrassen, evenementenpleinen, et cetera).

De jaren tachtig staan dus voor een vernieuwde belangstelling voor de economische motorfunctie van de binnenstad. In vergelijking met de jaren zestig, ligt het accent nu meer op de vrijetijdsfunctie van de binnenstad (funshoppen, horeca, vertier), in plaats van op kantoren en detailhandel. Bezoekers, niet de binnenstadsbewoners, staan centraal.

Jaren negentig: de kracht van de binnenstad is de multifunctionaliteit

In de jaren negentig zetten de ontwikkelingen, die in de tachtiger jaren zijn ingezet, door. Deze periode staat in het teken van een verdere kwaliteitsverhoging en herinrichting van de openbare ruimte in de binnenstad, het verbeteren van het beheer van de kwaliteit en een versterking van de aanwezige functies. De grootschalige projecten die verrijzen op de door deïndustrialisatie vrijgekomen grote gebieden in de binnenstad, verschillen met die uit de jaren van cityvorming. Zo komt er meer

²⁴ Van Aalst, 1997 in: Seip, 1999, p. 32.

²⁵ Oosterman, 1993, p. 249.

²⁶ Ibidem, p. 168.

aandacht voor historiciteit en is functiescheiding niet langer een leidend principe. De functies wonen, winkelen, werken en recreëren worden meer met elkaar gecombineerd; eerst alleen op het niveau van de hele binnenstad, later ook op het niveau van gebouwen.²⁷ Juist deze multifunctionaliteit wordt gezien als de kracht van de binnenstad.

De woonfunctie van de binnenstad wordt anders benaderd dan in de jaren zeventig, toen de aandacht uitging naar de minder draagkrachtige bevolking. Er moeten voor zover mogelijk meer bouwplannen komen, die de nadruk leggen op het duurdere woningsegment.²⁸ De ruimte voor deze woningen in de binnenstad blijkt echter onvoldoende om aan de vraag te kunnen voldoen. De concentratie van woningbouwplannen komt hiermee te liggen buiten de binnenstad.

Op het gebied van de detailhandel zien we veranderingen optreden in de traditionele winkelhiërarchie. Na het eerdere verdwijnen van vele kleine (buurt)centra aan de onderkant van de hiërarchie verandert nu de traditionele positie van het binnenstedelijk hoofdwinkelcentrum aan de top van de verzorgingspiramide. De van oorsprong fijnmazige hiërarchie ontwikkelt zich meer en meer tot een nevenschikkende reeks van functionele complementaire winkelcentra met elk hun eigen specifieke vestigingsplaatskenmerken, assortimenten en bijbehorende voorzieningen.²⁹

Hoewel deze nieuwe winkelcentra, zoals de GDV-locatie *'Alexandrium Rotterdam'* of de Factory Outlet Centres *'Designer Outlet Centre Roermond'* en *'Bataviastad'* bij Lelystad en PDV-locaties zoals woonboulevards, volgens sommigen geen directe concurrent voor de binnensteden vormen – ze zijn immers complementair aan de binnenstad – versterkt de opkomst ervan wel het concurrentiegevoel van de binnensteden: de binnenstad moet de consument niet verliezen aan de nieuwe opkomende winkelvormen. Koopstromenonderzoek toont ook aan, dat winkelcentra buiten de stad consumenten trekken, waardoor de winkels in de binnenstad onder druk komen te staan.³⁰ Ook vestigen de bedrijven en instellingen zich niet meer vanzelfsprekend in de binnenstad, vanwege relatief hoge huurprijzen, ruimtegebrek of bereikbaarheids- en parkeerproblemen.³¹ Vooral winkels in specifieke branches, zoals meubelzaken, doe-het-zelf zaken en zaken in de categorie plant en dier, verdwijnen hierdoor uit de binnenstad.

Daarnaast treedt de regionale hiërarchie van steden meer op de voorgrond:³² binnensteden zien elkaar steeds meer als concurrent bij het aantrekken van zoveel mogelijk bezoekers. Veranderend consumentengedrag en toegenomen mobiliteit ma-

²⁷ Seip, 1999, p. 301.

²⁸ VROM, 1993.

²⁹ Terpstra, 2002, p. 412.

³⁰ VROM, 2003, p. 15.

³¹ De Jong, 1996, p. 11.

³² Ibidem, p. 12.

ken het lang niet altijd meer vanzelfsprekend dat de consument alleen zijn 'eigen' binnenstad bezoekt.³³

Samenvattend; de jaren negentig staan in het teken van grootschalige plannen, waarbij de binnenstad integraal benaderd wordt. Zowel de binnenstadsbezoeker als de binnenstadsbewoner krijgt aandacht en de verschillende functies worden gemixt. Door de opkomst van nieuwe detailhandelsvormen en het toegenomen concurrentieklimate tussen binnensteden, neemt de druk op de binnenstad toe. In de strijd om de gunst van de consument, is het belang van een aantrekkelijke binnenstad onmiskenbaar.

2000: actuele ontwikkelingen

De meest recente binnenstedelijke ontwikkelingen, komen uitgebreid aan bod in hoofdstuk 3. Hier kan volstaan worden met de opmerking dat de ontwikkelingen uit de jaren negentig grotendeels voortgezet worden: de integrale ontwikkeling van de binnenstad, waarbij de gunst van de consument het uitgangspunt is voor het beleid van binnenstedelijke actoren. De trend van winkels die uit de binnenstad wegtrekken zet door in bepaalde nieuwe branches: ook ondernemers in bijvoorbeeld de sportbranche (Intersport) en de elektronicabranche (Mediamarkt) ontdekken locaties aan de rand van of buiten de binnenstad. Terwijl deze branches ook nog steeds in de binnenstad gevestigd zijn, versterkt deze ontwikkeling wel het concurrentiegevoel van de binnenstedelijke actoren.

Door deze ontwikkelingen is de aandacht voor de positie van binnensteden in de media groot. Het concurrentiegevoel tussen de binnensteden komt tot uitdrukking in verschillende verkiezingen (*'Haarlem Beste winkelstad 1996'*, *'Rotterdam Beste evenementenstad 2002'*, *'s-Hertogenbosch Beste binnenstad 2003'*, *'Enschede Beste markt van Nederland 2004'*, et cetera). De berichten over de positie van de binnenstad zijn overigens verdeeld. Terwijl in sommige mediaberichten het beeld naar voren wordt gebracht, dat de Nederlandse binnensteden er niet best voorstaan³⁴, luiden andere berichten dat er geen al te grote zorgen gemaakt hoeven te worden over de toekomst van de binnenstad.³⁵ Volgens deze laatste ligt de kracht van de binnenstad voor de consument in het 'kijkend en vergelijkend winkelen' en voor de ondernemer in de nog altijd hogere passantenstromen dan op de perifere locaties.

³³ BRO, 2001b, p. 10.

³⁴ Bijvoorbeeld het voorpaginanieuws van De Telegraaf van 05-07-2004 *'Winkelen in stad uit gratie'*, gebaseerd op passantentellingen van Locatus.

³⁵ Bijvoorbeeld het *'Nationaal winkelmarkt onderzoek 2004'* van de Nederlandse Vereniging van Makeelaars (NVM) en het *'Vrijetijdsonderzoek 2004'* van de ANWB.

2.2 Citymarketing en binnenstadsmanagement

Sinds de jaren tachtig wordt de (binnen)stad in veel wetenschappelijke en maatschappelijke debatten steeds meer neergezet als een entiteit die met andere (binnen)steden en plaatsen moet concurreren in het verwerven van bezoekers, bewoners en bedrijven.³⁶ De lokale overheid krijgt steeds meer verantwoordelijkheden. De terugtrekkende rijksoverheid formuleert slechts de randvoorwaarden en de lokale overheid is vrijer tot invulling daarvan.

Als reactie hierop gaan veel gemeenten over tot een citymarketingstrategie, waarbij marktgerichter gewerkt wordt. In veel gevallen betekent dit samenwerken met private partijen, maar citymarketing wordt wel opgezet vanuit de overheid. Een andere strategie, waarin samenwerking tussen publieke en private partijen in de binnenstad aan de basis staat, is binnenstadsmanagement. Aangezien zowel citymarketing als binnenstadsmanagement een aantrekkelijke(re) (binnen)stad tot doel heeft, gaat deze paragraaf dieper in op de kenmerken van beide strategieën, en worden ze ten slotte met elkaar vergeleken.

Vooraf dient opgemerkt te worden dat citymarketing en binnenstadsmanagement hier op een theoretische en vereenvoudigde wijze beschreven worden. Een kenmerk van beide strategieën is juist dat er geen blauwdruk voor is; elke lokale situatie vraagt om een eigen aanpak. Ondanks dit gegeven kunnen op basis van de literatuur wel ideaaltypische kenmerken van beide strategieën onderscheiden en vergeleken worden.

2.2.1 Citymarketing

De gemeente als ondernemer

Citymarketing ontstaat dus in een periode waarin de lokale overheid meer verantwoordelijkheden krijgt. Steden moeten op eigen kracht aan hun toekomst werken, ze krijgen minder directe subsidies van de rijksoverheid. Deregulering, decentralisatie en privatisering zijn termen die hun intrede doen.

De studies *'Steden vergeleken'* (1984) en *'De sterkte van de grote steden'* (1989) van de Vereniging voor Nederlandse Gemeenten markeren de ommekeer in het denken en handelen van de Nederlandse steden.³⁷ De overvloed aan getallen waarmee in 1984 problemen zoals werkloosheid, bijstandsgebruik, een scheve bevolkingsopbouw, et cetera wordt uitgemeten, maakt in 1989 plaats voor een etalage van sterke punten en kansen: steden als cultuurcentra, economische brandpunten, pluriforme wooncentra, et cetera. Er wordt meer gedacht in kansen voor en positieve eigenschappen van de stad, dan in bedreigingen en negatieve eigenschappen.

³⁶ Dormans e.a., 2003, p. 113.

³⁷ Van der Cammen en de Klerk, 1993, p. 231.

Steden concurreren met elkaar om zoveel mogelijk investeringen naar zich toe te trekken; investeringen van bedrijven, bewoners en toeristen. Zonder deze investeringen kan de stad niet voortbestaan. Niet alleen bedrijven zijn belangrijk voor de gemeentelijke economie. Er moeten ook genoeg bewoners zijn als draagvlak voor de voorzieningen. Daarnaast is in het huidige tijdperk van toegenomen welvaart en vrije tijd ook het (dag)toerisme een steeds belangrijkere bron van inkomsten. Hotelovernachtingen, een bezoek aan een museum of een middagje winkelen in de binnenstad doen de gemeentelijke economie goed. Om in het concurrentieklimaat staande te blijven en niet achter te blijven bij andere steden, moeten steden wel een andere houding aannemen, is de opvatting: een *entrepreneurial* houding in plaats van een *managerial* houding.³⁸

Een stad exploiteren gaat verder dan haar behoorlijk besturen en beheren.³⁹ De gemeente moet als een ondernemer te werk gaan. Samenwerkingsverbanden met private partijen (publiek-private samenwerking) zijn hierbij onmisbaar, omdat de gemeente de gestelde doelen niet altijd alleen kan bereiken.

De stad als product

Sinds de komst van citymarketing als strategie voor gemeenten zijn er verschillende pogingen gedaan om het verschijnsel van een heldere definitie te voorzien. Een door velen geciteerde definitie is die van Ashworth en Voogd:

*'Stedelijke marketing kan worden gedefinieerd als een proces om een stedelijke omgeving zo goed mogelijk aan te laten sluiten bij de wensen dienaangaande van geselecteerde doelgroepen, teneinde permanente stimulansen te scheppen voor de sociale en economische functies en activiteiten van het betreffende gebied'.*⁴⁰

Binnen citymarketing wordt de stad gezien als een product dat aan verschillende doelgroepen verkocht moet worden. Marketing is een instrument dat door een onderneming kan worden gebruikt om haar productie beter in overeenstemming te brengen met de behoeften en wensen van haar (potentiële) gebruikers of klanten.⁴¹

Citymarketing is iets anders dan stadspromotie: binnen citymarketing behoren de wensen van de doelgroepen (de vraag) centraal te staan. Stadspromotie daarentegen is niet meer dan het voeren van reclamecampagnes om de naamsbekendheid van de betreffende stad te vergroten. Hier wordt niet geredeneerd vanuit vraag, maar juist vanuit het aanbod (het product: de stad). De doelgroepen voor citymarketing zijn die mensen, die de stad regelmatig voor bepaalde voorzieningen (kunnen gaan) gebruiken. Om van citymarketing te kunnen spreken, moet het aanbod, het stedelijk product, op de wensen van deze doelgroepen afgestemd worden. Stads-

³⁸ Harvey, 1989 in: Taylor, 1998, p. 140.

³⁹ Buursink, 1991, p. 112.

⁴⁰ Ashworth en Voogd, 1987, p. 86.

⁴¹ Buursink, 1991, p. 33.

promotie is overigens wel een instrument dat gebruikt kan worden bij citymarketing, naast onder andere organisatorische en fysiek-ruimtelijke maatregelen.⁴²

Kritiek op 'de stad als product'

Een veelgehoord punt van kritiek op citymarketing is, dat hoe gewenst de strategie van afstemming tussen vraag en aanbod theoretisch gezien ook is, het in de praktijk niet uitvoerbaar is.⁴³ Het is volgens critici onrealistisch om te spreken van een vraag-gerichte strategie, omdat de gemeentelijke actoren het stedelijk product zelf niet kunnen beïnvloeden en kunnen aanpassen aan de wensen van de doelgroepen. Ze kunnen alleen verkopen wat de stad reeds heeft en daarom houdt citymarketing vaak niet meer in dan promotie van het product.

Het doel van citymarketing is het leveren van maatschappelijk nut

Het uiteindelijke doel van marketing voor een onderneming in de profit sector is het genereren van winst door het verkopen van het product. Het primaire doel van marketing in de non-profit sector wordt door Kotler⁴⁴ breed opgevat: het leveren van maatschappelijk nut. Dit is een punt dat ook door Buursink wordt aangescherpt. Hij onderscheidt twee rollen voor de gemeente. Enerzijds is de gemeente producent en leverancier van welzijn ten behoeve van de burgers. De gemeente kan de kwaliteit van het stedelijke woon-, verzorgings-, en productiemilieu beïnvloeden in een voor de gebruikers van de stad relevante zin. Het gaat hier om het handhaven of verbeteren van de leefbaarheid op lokaal niveau. Anderzijds kan de gemeente gezien worden als ondernemer. Dit heeft betrekking op alle activiteiten die een gemeente onderneemt om meer bedrijvigheid en vooral om economische groei in haar stad of territorium te krijgen.⁴⁵ De economische groei moet echter altijd in relatie tot leefbaarheid worden nagestreefd.⁴⁶

Beide rollen van de gemeente zijn van belang binnen citymarketing. Op deze manier wordt rekening gehouden met zowel de sociale als de economische functies en activiteiten, zoals Ashworth en Voogd dit in hun definitie van citymarketing stellen.

Organisatie: communicatie en samenwerking binnen de gemeente

Van groot belang is de manier waarop citymarketing georganiseerd wordt binnen een gemeente. Citymarketing moet een functioneel onderdeel zijn van het totale stedelijke beleid dat op lokaal niveau gevoerd wordt.⁴⁷ Om tegengestelde visies en tegenstrijdigheden in het beleid te voorkomen moet de citymarketingstrategie gedragen worden door alle gemeentelijke afdelingen. Interne communicatie, maar

⁴² Ashworth en Voogd, 1990, p. 28.

⁴³ Ibidem, p. 75.

⁴⁴ Kotler, 1990, p. 359.

⁴⁵ Buursink, 1991, p. 110.

⁴⁶ Ibidem, p. 150.

⁴⁷ Ibidem, p. 38.

ook intern commitment over de achterliggende bedoelingen en de concrete uitdagingen en taakstellingen zijn daarom noodzakelijk.⁴⁸

Citymarketing is vooral een filosofie

Citymarketing is geen nieuw op te richten afdeling binnen een gemeente of een nieuwe techniek, maar een *filosofie* waarvan de gehele stedelijke gemeenschap doordrongen moet zijn. Juist omdat het een marktgerichte aanpak betreft, is het van essentieel belang dat allerlei organisaties en groeperingen uit de bevolking meedenken en meewerken. De aanwezigheid van creatief ondernemerschap is van groot belang. Samenwerking met de markt zal daarom in veel gevallen nodig zijn. Maar ook de bevolking kan ingeschakeld worden bij plaatselijke initiatieven, die gericht zijn op het versterken van de marktpositie van de stad.⁴⁹

2.2.2 Binnenstadsmanagement

In de jaren tachtig en negentig van de vorige eeuw wordt het binnenstedelijke milieu het object van een bewust herstructureringsbeleid, gericht op de wederopstanding van de binnenstad. Er is sprake van een hernieuwd geloof in de economische motorfunctie van de binnenstad (paragraaf 2.1.2). Hoewel elke stad hierbij een andere strategie hanteert, ligt hier wel dikwijls een zelfde ontwikkeling aan de basis: de binnenstad wordt object van geïntegreerde, gebiedsgeoriënteerde vormen van planning. Deze samenhangende planning van de binnenstad wordt eveneens vertaald in nieuwe beheersvormen.⁵⁰

Publiek en privaat werken aan het economisch functioneren van de binnenstad

Binnenstadmanagement streeft naar deze integrale benadering van de binnenstad. Het is een vorm van gebiedsmanagement, die uitgaat van een samenwerkingsmodel tussen overheid en bedrijfsleven.⁵¹ In het Handboek Binnenstadsmanagement, een uitgave van BRO in opdracht van het Hoofdbedrijfschap Detailhandel, die inzicht geeft in de stand van zaken omtrent het verschijnsel binnenstadsmanagement anno 2001, wordt binnenstadsmanagement omschreven als:

*'een structureel samenwerkingsverband van publieke en private partijen in een binnenstad, op basis van gelijkwaardigheid, met een gezamenlijke inzet van middelen, teneinde de aantrekkingskracht en daarmee het economisch functioneren van de binnenstad te versterken'.*⁵²

Hoewel dit het uitgangspunt voor binnenstadsmanagement behoort te zijn, wordt binnenstadsmanagement in elke binnenstad anders vorm gegeven. Binnenstadsma-

⁴⁸ Coops, 1993, p. 7.

⁴⁹ Buursink, 1991, p. 29.

⁵⁰ Mommaas, 2000, p. 104.

⁵¹ Platform Binnenstadsmanagement, 2004b, p. 18.

⁵² BRO, 2001b, p. 9.

nagement betekent maatwerk. Voorwaarde is in ieder geval dat binnenstadsmanagement uitgaat van een gelijkwaardige positie en inbreng van publieke en private partijen in de binnenstad. Samenwerking tussen de gemeente en ondernemers, pandbezitters en andere private partijen is noodzakelijk, omdat de overheid in de binnenstad minder kan sturen dan vaak gedacht wordt.

De toegenomen aandacht voor de economische motorfunctie van de binnenstad, wil niet zeggen dat er geen problemen zijn. Binnenstadsmanagement ontstaat juist vanuit de opvatting dat de binnenstad door verschillende ontwikkelingen wordt bedreigd. Dit gevoel te moeten concurreren met andere binnensteden en andere gebieden buiten de binnenstad, leidt juist tot een versterkt geloof in de economische potentie van de binnenstad. De positie van de binnenstad wordt daarom hoog op de agenda van veel steden geplaatst.

De binnenstad als multifunctioneel product

Om de positie van de binnenstad te behouden en verder te versterken, wordt de binnenstad steeds meer gezien als een product, dat moet worden aangepast aan de wensen van de verschillende gebruikers. De term *binnenstadsmanagement* geeft aan dat de gehele binnenstad tot het product behoort, niet het smallere begrip *stadscentrum*. Het stadscentrum kan namelijk in veel gevallen niet los gezien worden van de rest van de binnenstad. Juist de binnenstedelijke randzone, waar men een combinatie van wonen en detailhandel vindt, geeft de binnenstad karakter en biedt meerwaarde om het product te kunnen verkopen.⁵³

Binnenstadsmanagement hanteert een integrale aanpak van de binnenstad. Het werkterrein van binnenstadsmanagement omvat meer dan alleen de commerciële publieksfuncties in het stadscentrum, zoals de detailhandel, de horeca, de warenmarkt en vrijetijdsvoorzieningen. Zo staat de woonfunctie in veel binnensteden in de belangstelling, met als doel een meer leefbare binnenstad waar ook na sluitings-tijd van de winkels wat te doen is (sociale controle). Geredeneerd vanuit de opvatting dat de consument de binnenstad als totaalpakket beoordeelt, volstaat een sectorale aanpak van de binnenstad, waarbij bijvoorbeeld alleen naar het functioneren van de detailhandel wordt gekeken, niet.⁵⁴

Het Platform Binnenstadsmanagement pleit voor *multifunctionaliteit* van de binnenstad, een wezenlijk kenmerk van een aantrekkelijke binnenstad. De binnenstad moet tegelijkertijd voor meerdere activiteiten bestemd worden.⁵⁵ Ruimtelijk gezien moeten functies als winkelen, horeca, vermaak en wonen, dus niet van elkaar gescheiden worden in homogene deelgebieden (wat in de jaren vijftig en zestig wel gebeurde). Multifunctionaliteit in de binnenstad houdt een op doelgroepen toege-

⁵³ Bardoel, 2000, p. 72.

⁵⁴ BRO, 2001b, p. 15 en 53/54.

⁵⁵ Platform Binnenstadsmanagement, 2003, p. 8.

spitste mix van voorzieningen en activiteiten in. Deze mix moet op het niveau van het deelgebied, de straat of zelfs het gebouw worden aangeboden. Door middel van multifunctionaliteit worden de mogelijkheden om meer bezoekers en meer bestedingen (langere verblijfsduur, combinatiebezoek) in de binnenstad te genereren vergroot. Deze multifunctionaliteit onderscheidt de binnenstad van andere locaties, zoals een attractiepark of een meubelboulevard.

De binnenstad als multifunctioneel product, met commerciële en niet-commerciële functies, is het functionele werkterrein van binnenstadsmanagement. Ruimtelijk gezien is de binnenstad geen hard af te bakenen begrip. De steden die zich bezighouden met binnenstadsmanagement bakenen de binnenstad dan ook niet allemaal op dezelfde manier ruimtelijk af, aangezien de lokale context verschilt.

Ruimtelijk gezien moet de binnenstad daarom op een meer gevoelsmatige manier afgebakend worden. Om in marketingtermen te spreken: wat verstaan de verschillende gebruikers precies onder de binnenstad? Hoe bakenen zij het product binnenstad af? Wat is de kaart in de hoofden van de mensen (mental map) wanneer zij een binnenstad bezoeken? Deze vragen zouden centraal moeten staan wanneer het binnenstadsmanagement zich afvraagt wat ruimtelijk gezien precies tot het product binnenstad gerekend kan worden.

De ruimtelijke afbakening van de binnenstad is van belang, omdat op basis hiervan de actoren die bij het binnenstadsmanagement betrokken moeten worden, geselecteerd worden. De kracht van binnenstadsmanagement is de integrale aanpak. De verschillende activiteiten die in een binnenstad plaatsvinden, hangen voor een deel met elkaar samen. De ene activiteit kan de andere versterken of juist afremmen.⁵⁶ De samenwerking tussen de verschillende partijen, die gezamenlijk de verschillende binnenstadsactiviteiten mogelijk maken, kan de synergie in de binnenstad versterken. Een voorbeeld kan dit verduidelijken. Omdat de Waalkade in Nijmegen tot de binnenstad gerekend kan worden, moeten logischer wijze alle ondernemers, in dit geval horecaondernemers of (een) afgevaardigde(n) daarvan, bij het binnenstadsmanagement betrokken worden. Op deze manier voorkomt men dat bepaalde kwaliteiten, in dit geval 'de Waalkade in Nijmegen', die het totaalproduct 'de binnenstad van Nijmegen' kunnen versterken, uitgesloten worden of niet goed tot hun recht komen.

Het doel van binnenstadsmanagement

De doelstellingen van binnenstadsmanagement vallen uiteen in doelstellingen die samenhangen met de kwaliteit, de aantrekkingskracht en het economisch functioneren van binnensteden, de inhoudelijke doelstellingen, en doelstellingen die gericht

⁵⁶ Seip, 1999, p. 182.

zijn op de organisatie er van: een gezamenlijke aanpak van problemen en ontwikkelingen in binnensteden.⁵⁷

Inhoudelijk gezien richt binnenstadsmanagement zich van oudsher met name op economische doelstellingen (winstmaximalisatie). Recent verschuift de aandacht steeds meer naar een combinatie van economisch functioneren en leefbaarheid (het sociale aspect).⁵⁸ Dit laatste is vooral te constateren bij binnenstadsmanagement organisaties die al langer bestaan.⁵⁹ Overigens gebeurt dit ook vanuit de veronderstelling dat leefbaarheid een positieve invloed heeft op het economisch functioneren van de binnenstad.

Structurele samenwerking

In de binnenstad treft men veel aanbieders van deelproducten aan, die ruimtelijk gezien en in de ogen van de gebruikers met elkaar samenhangen. Dit stelt hoge eisen aan het organiserend vermogen van de binnenstedelijke actoren. Aan de basis van binnenstadsmanagement staat de samenwerking tussen de overheid en het bedrijfsleven. De doelstellingen kunnen alleen worden bereikt wanneer wordt samengewerkt tussen de belangrijkste actoren, die verantwoordelijk zijn voor het product: de gemeente, de ondernemers (georganiseerd in een ondernemersvereniging) en de eigenaren van panden (georganiseerd in een vereniging van vastgoedeigenaren).⁶⁰

De binnenstedelijke actoren hebben elk hun eigen belangen. Voor de winkelier en de horecaondernemer is de omzet in eerste instantie maatgevend, voor de vastgoedeigenaar de vastgoedwaarde en het rendement en voor de gemeente de sociaal-maatschappelijke doelstellingen, zoals de waardering van de binnenstad door de bewoners, de leefbaarheid, en het aantal arbeidsplaatsen in de binnenstad. Om te voorkomen dat deelbelangen voorop gesteld worden, dient het binnenstadsmanagement een intermediaire organisatie zijn, die tussen en boven de verschillende partijen staat en streeft naar consensusvorming.

Op welke manier vorm gegeven wordt aan deze organisatie, is afhankelijk van de lokale situatie en de cultuur van de betreffende stad. In de praktijk komen verschillende organisatiemodellen voor het binnenstadsmanagement voor. Zo wordt in sommige gevallen gewerkt met een onafhankelijke binnenstadsmanager, die het totaalproces op gang houdt door de coördinatie van de dagelijkse activiteiten, terwijl in andere steden een gemeentelijke binnenstadscoördinator aangesteld wordt als trekker van de organisatie. De intensiteit van de samenwerking tussen de verschillende partijen kan gedurende het proces groeien van regulier overleg, het vast-

⁵⁷ Van Dinteren, 1994, p. 19.

⁵⁸ Platform Binnenstadsmanagement, 2001, p. 15.

⁵⁹ BRO, 2001b, p. 16.

⁶⁰ Andere actoren kunnen zijn: Kamer van Koophandel, NVM (makelaardij), VVV, bewoners, woningbouwvereniging, culturele sector, projectontwikkelaars, politie en de banksector.

leggen van afspraken in een convenant tot het oprichten van een gezamenlijke, onafhankelijke stichting.⁶¹

Binnenstadsmanagement is gericht op de middellange en lange termijn en heeft hierdoor een structurele aanpak. Het beoogt planmatig om te gaan met de binnenstad door het ontwikkelen en uitvoeren van een gezamenlijke, door alle betrokkenen onderschreven structurele visie en strategie.

2.3 Conclusie

Citymarketing en binnenstadsmanagement vergeleken

Ruimtelijk schaalniveau

De opkomst van zowel citymarketing als binnenstadsmanagement vloeit voort uit de meer marktconforme opstelling van de gemeentelijke overheid in de jaren tachtig.⁶² Wanneer beide termen en definities vergeleken worden, valt ten eerste een verschil in ruimtelijk schaalniveau op. Binnen citymarketing staat de gehele stedelijke omgeving centraal. Hoewel er over de afbakening van het begrip 'stad' veel discussie bestaat, is het duidelijk dat het hier in ieder geval om een groter gebied dan de binnenstad gaat. Binnenstadsmanagement heeft dus betrekking op een lager ruimtelijk schaalniveau dan citymarketing.

Hierbij moet niet uit het oog verloren worden, dat een opwaardering van de binnenstad (door binnenstadsmanagement) ook een positief effect kan hebben op (het imago van) de gehele stad. De binnenstad is namelijk beeldbepalend voor de stad als geheel. De relatie tussen stad en binnenstad blijkt uit het gegeven dat steden, die problemen in de binnenstad hebben, doorgaans geen positief imago als stad hebben.⁶³

Marketing en management

Een tweede punt betreft het verschil tussen marketing en management. Marketing is in wezen een communicatieopgave, dat wil zeggen een poging van de producent om zijn product in overeenstemming te brengen met de wensen en behoeften van de gebruiker.⁶⁴ In het geval van binnenstadsmanagement is de behoefte aan een managementorganisatie waarin publieke en private partijen gezamenlijk aan het werk kunnen gaan, het uitgangspunt. Het organisatorische aspect vormt de basis. Wel is er sprake van een toenemende behoefte aan marketingtechnieken om beter in te kunnen spelen op de wensen en behoeften van de gebruikers van de binnen-

⁶¹ BRO, 2001b, p. 14.

⁶² Van Dinteren, 1994, p. 6.

⁶³ Ibidem, p. 4/5.

⁶⁴ Boekema, 1999, p. 11.

stad en om de binnenstad te onderscheiden van andere binnensteden.⁶⁵ Binnenstadsmanagement kan dus gebruik maken van (city)marketing technieken om het product binnenstad te kunnen 'verkopen'. We zouden ook kunnen stellen dat binnenstadsmanagement een organisatievorm is om er voor te zorgen dat de binnenstad zich leent voor citymarketing. Marketing en management kunnen dus niet los van elkaar gezien worden. Marketing is een middel om op managementniveau de doelstellingen en beleidsvoornemens van een organisatie beter op de behoeften van de diverse doelgroepen af te stemmen.⁶⁶

Totaalproduct versus deelproducten

Binnen citymarketing wordt de stad gezien als een product, dat uiteen valt in een aantal deelproducten, zoals woongebieden, bedrijventerreinen, winkelcentra, ontspanningsgebieden en verkeerswegen. Deze deelproducten hebben elk hun eigen gebruikers en doelgroepen (product-marktcombinaties).⁶⁷ Zo kan er gesproken worden van residentiële, bedrijfs-, en toeristische marketing. Volgens Buursink moet de stad niet verkocht worden als een totaalproduct, omdat dit niet aansluit op de marketingfilosofie. De klanten van de stad nemen slechts deelproducten af, dus moeten deze ook als zodanig verkocht worden.⁶⁸ Dit neemt niet weg dat de gemeente de verschillende stedelijke deelproducten wel op elkaar moet afstemmen.

Binnenstadmanagement gaat ook uit van de binnenstad als product, dat aan de wensen en eisen van de gebruikers aangepast moet worden. In een gezamenlijke integrale visie op de binnenstad dient de binnenstad als een totaalproduct bekeken te worden. De binnenstad wordt integraal benaderd, waarbij alle facetten van de binnenstad in hun onderlinge samenhang worden aangepakt. De consument bekijkt namelijk het totaalpakket van sfeer, bereikbaarheid, aanbod van winkels, horeca, markt en andere voorzieningen in de beslissing om de binnenstad al dan niet te bezoeken. Het uiteindelijke doel van binnenstadsmanagement is wel in te spelen op de wensen en eisen van de individuele consument.⁶⁹

Verhouding tussen publiek en privaat

Citymarketing wordt vanuit de gemeentelijke overheid gedefinieerd. Het is de gemeentelijke overheid die steeds meer als een ondernemer moet handelen. Deze marktgerichte houding betekent in veel gevallen dat er samengewerkt moet worden met andere (private) partijen: de gemeente kan het niet alleen. Binnenstadsmanagement daarentegen wordt uitdrukkelijk gevormd door zowel publieke als private partijen (zie definitie). Deze werken samen op basis van gelijkwaardigheid. Bij citymarketing is meer sprake van een filosofieverandering binnen de gemeente, die vervolgens vanuit de meer marktconforme opstelling zal samenwerken met private

⁶⁵ BRO, 2001b, p. 70.

⁶⁶ Van Dinteren, 1994, p. 7.

⁶⁷ Boekema, 1999, p. 19.

⁶⁸ Buursink, 1991, p. 52.

⁶⁹ BRO, 2001b, p. 54.

partijen. Bij binnenstadsmanagement staat deze samenwerking juist centraal en speelt de gemeente de rol van partner, niet van gezagsorgaan dat beleid voert.⁷⁰ Wel vraagt deze samenwerking op haar beurt een meer marktconforme opstelling van de gemeentelijke overheid.⁷¹

Dit verschil in verhouding tussen de publieke en private partijen binnen citymarketing en binnenstadsmanagement uit zich in een verschil tussen de doelstellingen van beide. Omdat citymarketing primair een 'verantwoordelijkheid' van de gemeente is, valt de doelstelling idealiter uiteen in een economisch (economische groei) en een sociaal (leefbaarheid) gedeelte. Wanneer binnen citymarketing gesproken wordt over economische groei, wordt vaak gedacht aan de groei van het aantal arbeidsplaatsen (door de vestiging van een nieuw bedrijf), of de stijging van de belastingopbrengsten (door de vestiging van nieuwe bewoners of bedrijven) en daarnaast ook aan de groei van de bestedingen in de (binnen)stad door bezoekers van winkels, de horeca, musea en andere activiteiten. Ondanks de tweeledige doelstelling van citymarketing zijn er vaak kritische geluiden te horen dat citymarketing alleen gericht is op economische groei en dat het ten koste gaat van de sociale taken van de gemeente.⁷² Dit debat is nog niet ten einde, maar het leidt wel tot het formuleren van meer 'socialere' vormen van citymarketing, waarbij meer tegemoet gekomen wordt aan de wensen van de lokale bevolking (ook wel het proces van 'grounding' genoemd).⁷³

Binnenstadsmanagement is van oorsprong gericht op de economische groei van de binnenstad, of nog concreter: op omzet in de binnenstad (in de detailhandel, horeca en andere commerciële voorzieningen). Wellicht komt dit door de grotere inbreng van private partijen vanaf het begin van het proces. In de gevallen waarin binnenstadsmanagement is vorm gegeven in een onafhankelijke stichting met als tegenhanger een in te stellen gemeentelijke projectorganisatie voor de binnenstad⁷⁴, kunnen de doelstellingen van de stichting gemakkelijker puur economisch zijn. Een belangrijke voorwaarde is dan wel dat de gemeentelijke organisatie de sociale taken voor de lokale bevolking op zich neemt, zoals de sociaal-culturele voorzieningen en overige niet-commerciële functies.

In ieder geval wijst dit punt op het belangrijke spanningsveld tussen economische en sociale doelstellingen, waar zowel citymarketing als binnenstadsmanagement mee te maken hebben. Paragraaf 5.2 gaat dieper in op deze normatieve vraag.

⁷⁰ Boekema, 1999, p. 28.

⁷¹ Van Dinteren, 1994, p. 4.

⁷² Dormans en Lagendijk, 2004, p. 2. en De Boer, 1995, p. 28.

⁷³ Dormans en Lagendijk, 2004, p. 7.

⁷⁴ Van Dinteren, 1994, p. 45/46.

3. DE AANTREKKELIJKE BINNENSTAD IN DE PRAKTIJK VAN HET BINNENSTADSMANAGEMENT

*'Om de positie van binnenstad te behouden en verder te versterken, wordt de binnenstad steeds meer gezien als een product dat moet worden aangepast aan de wensen van de consument en andere gebruikers.'*⁷⁵

Uit het bovenstaande citaat uit het Handboek Binnenstadsmanagement komt naar voren dat de binnenstad binnen het binnenstadsmanagement opgevat wordt als een product dat verkocht moet worden aan verschillende doelgroepen. Om het aanbod op de vraag af te kunnen stemmen is een achterliggende visie op de binnenstad nodig en een strategie richting de toekomst. In figuur 3 is deze marketingbenadering voor de binnenstad gevisualiseerd.

Figuur 3. Marketingbenadering voor de binnenstad.

Bron: BRO, 2004.

Dit hoofdstuk gaat in op de praktijk van de binnensteden, waarbij het afstemmen van het product op de doelgroepen de leidraad vormt. Alvorens in te kunnen gaan op het product, de doelgroepen en de strategie, wordt het empirisch onderzoek dat hiervoor is uitgevoerd, toegelicht in paragraaf 3.1.

⁷⁵ BRO, 2001b, p. 10.

3.1 Het empirisch onderzoek

Aanpak van het empirisch onderzoek

Om inzicht te krijgen in de vraag wat er in de praktijk gedaan wordt om binnensteden aantrekkelijker te maken, is een vragenlijst (bijlage 3) verstuurd naar alle personen uit het adressenbestand van het Platform Binnenstadsmanagement. Dit zijn binnenstedelijke actoren, die interesse hebben in het fenomeen binnenstadsmanagement en het Platform Binnenstadsmanagement, zoals onafhankelijke binnenstadsmanagers, gemeentelijke binnenstadscoördinatoren en vertegenwoordigers van ondernemersverenigingen. In het merendeel van de deelnemende steden aan de enquête, wordt al gewerkt met een vorm van binnenstadsmanagement, maar in enkele steden is men dit van plan op de korte termijn (voorbeelden hiervan zijn Harderwijk en Gouda). In dit laatste geval betekent dit natuurlijk niet, dat er in de betreffende binnenstad niet gewerkt wordt aan de aantrekkelijkheid van de binnenstad. De concrete maatregelen en acties die hier worden opgepakt om de binnenstad aantrekkelijk te maken, lenen zich daarom uitstekend voor de analyse. In bijlage 4 is een overzicht van de deelnemers aan de enquête weergegeven.

Om het inzicht in de praktijk te vergroten en het onderzoek betrouwbaarder te maken zijn tevens vier aanvullende interviews met binnenstedelijke actoren afgenomen, waarin discussiepunten, die zijn opgesteld naar aanleiding van de enquêteresultaten, zijn besproken. Tevens zijn diverse workshops en praktijkbijeenkomsten van het Platform Binnenstadsmanagement bijgewoond (zie bijlage 6).

Toelichting op de vragenlijst

Voor een toelichting op de vragenlijst is figuur 4 van belang, waarin de drie werkniveaus van het Binnenstadsmanagement zijn weergegeven.

Figuur 4. Binnenstadsmanagement op drie werkniveaus.

Bron: BRO, 2001b, p. 17.

Gezamenlijk beleid behoort aan de basis van het binnenstadsmanagement te staan. Vanuit een gezamenlijke strategie moet op systematische wijze gewerkt worden aan de aantrekkelijkheid van de binnenstad. Vanuit dit gezamenlijke beleid dienen *projecten* in gang gezet te worden, die zichtbare resultaten opleveren, welke bijdragen aan de aantrekkelijkheid van de binnenstad. Hierbij kan onderscheid gemaakt worden tussen inhoudelijke projecten (het verbeteren van het product binnenstad) en organisatorische projecten. Sommige projecten zijn gericht op de (middel)lange termijn, terwijl andere projecten kleiner van omvang zijn en waarmee snel 'gescoord' kan worden.⁷⁶ Om het proces in goede banen te leiden is er een *continue coördinatie van de dagelijkse activiteiten* nodig. Hierbij valt te denken aan de communicatie tussen de partners, het enthousiasmeren van alle betrokkenen, de afstemming tussen projecten en het bewerkstelligen dat de projecten ook daadwerkelijk uitgevoerd worden. Dit laatste werkniveau is dus de bewaking van het totaalproces van het binnenstadsmanagement. De werkniveaus 'beleid' en 'projecten' komen overeen met het onderste gedeelte van figuur 3 (strategie → projecten).

De concrete projecten hebben het uitgangspunt voor de enquête gevormd. In de vragenlijst is aan de steden gevraagd, welke concrete projecten er opgepakt zijn vanaf 2001 en welke projecten er voor de nabije toekomst gepland staan (enquêtevraag 1 tot en met 6). Om structuur in de vragenlijst aan te brengen is de thematische projectindeling van BRO gehanteerd.⁷⁷ Op basis van praktijkervaring met binnenstedelijke projecten heeft BRO de thema's '*ruimtelijke economie*', '*leefbaarheid*' en '*mobiliteit*' onderscheiden voor de inhoudelijke projecten. Het thema '*organisatie*' heeft logischerwijs betrekking op de organisatorische projecten. Het thema '*marketing en promotie*' zegt deels iets over de organisatie (werkt deze met marketingtechnieken?) en deels iets over de achter het binnenstadsmanagement liggende strategie (wordt het product daadwerkelijk afgestemd op de doelgroepen?). Om te voorkomen, dat projecten niet onder een thema geplaatst kunnen worden, is in de vragenlijst ook een 'restcategorie' zonder thema opgenomen. De samenvatting van de resultaten van de enquête naar thema en de bijbehorende subthema's is in tabel 1 op de volgende bladzijde weergegeven. Voor een uitgebreider overzicht wordt verwezen naar bijlage 4.

De restcategorie in de vragenlijst heeft niet tot het onderscheiden van een nieuw thema geleid. Wel is in de tabel het thema '*uitstraling*' apart opgenomen. BRO plaatst de projecten met dit onderwerp onder het thema 'leefbaarheid'. Omdat er in de enquête zeer veel projecten op het gebied van uitstraling uitgevoerd genoemd zijn, die niet alleen gericht zijn op leefbaarheid, kan er van een apart thema sprake zijn.

⁷⁶ BRO, 2001b, p. 20.

⁷⁷ In de 'Projectenbank', een product van BRO, worden concrete projecten uit verschillende steden ingevoerd aan de hand van deze thema's.

Thema	Subthema's
Ruimtelijke economie	Branchering, horecaontwikkeling, toerisme, cultuurhistorie, warenmarkt, leegstand, openingstijden, projectontwikkeling, ruimtelijk-functionele ontwikkeling
Leefbaarheid	Beheer (schoon en heel, afval, graffiti, illegaal plakwerk), obstakels, overlast, veiligheid (sociale veiligheid, (winkel)criminaliteit, keurmerk veilig ondernemen, (camera)toezicht), wonen (boven winkels)
Uitstraling	Openbare ruimte (onderhoud, herinrichting), beeldkwaliteit (uitstallingen, reclame, rolluiken, gevels, sfeerverlichting)
Mobiliteit	Bereikbaarheid, parkeren, openbaar vervoer, bevoorrading, bewegwijzering, auto-/fietsluw, promotie
Marketing en promotie	Promotie, citymarketing, communicatie, evenementen en activiteiten, imago, service en gastvrijheid
Organisatie	Binnenstadsmanagement, ondernemersvereniging, vereniging van vastgoedeigenaren, bewoners, financiering, monitoring, (winkel)straatmanagement

Tabel 1. Samenvatting van de enquêteresultaten.

Een analyse van de projecten van het thema 'marketing en promotie' biedt niet voldoende, om antwoord te kunnen geven op de vraag of de binnensteden daadwerkelijk aan marketing doen. Volgens BRO is een achterliggende reden voor het hanteren van een marketingbenadering, doorgaans het vinden van een manier om de binnenstad beter en sterker te profileren. Het onderscheidend vermogen is daarbij een belangrijk wapen in de concurrentieslag tussen binnensteden onderling.⁷⁸ In de enquête waren daarom twee aparte vragen (enquêtevraag 7 en 8) opgenomen, waarin verzocht werd om projecten aan te geven, waarmee de steden zich van elkaar onderscheiden.

Toelichting deelnemers aan de enquête

In totaal hebben 40 binnenstedelijke actoren een bijdrage aan de enquête geleverd. In twee steden is de enquête ingestuurd door twee personen, wat betekent dat er **38 van de 153 steden** hebben deelgenomen aan de enquête. De respons ligt hiermee op 25 procent. Geconcludeerd mag worden dat het onderwerp leeft in de steden. Van de deelnemers zijn 20 steden lid van het Platform Binnenstadsmanagement en 18 steden zijn geen lid. 24 gemeentelijke coördinatoren, 14 binnenstadsmanagement organisaties (onafhankelijke stichtingen), twee ondernemersverenigingen en één Kamer van Koophandel hebben meegewerkt. De deelnemers variëren van kleine (Uden, Helmond) en middelgrote (Zutphen, Deventer), tot grote steden (Den Haag, Rotterdam). Om meer inzicht te geven in het binnenstadsmanagement van de deelnemende steden, zijn de conclusies uit het enquêtethema 'organisatie' hieronder weergegeven.

⁷⁸ BRO, 2004.

De organisatiegraad van ondernemers en eigenaren vormt een probleem

De meeste projecten onder het thema 'organisatie' gaan in op de wijze waarop het binnenstadsmanagement georganiseerd is en wie hierbij samenwerken. Samenwerking tussen de publieke en private partijen staat centraal binnen binnenstadsmanagement, maar er is niet één blauwdruk voor de organisatie ervan.

In veel steden wordt apart aandacht besteed aan de organisatie van ondernemers (ondernemersvereniging) en de organisatie van vastgoedpartijen (vereniging van vastgoedeigenaren). Zij zijn de belangrijkste gesprekspartners van de gemeente in het binnenstadsmanagement en daarom vormt de organisatie van deze partijen een belangrijk onderwerp. Het product binnenstad kan natuurlijk het best geoptimaliseerd en verkocht worden als iedereen ook daadwerkelijk meewerkt. Een veelvoorkomend probleem is de afname van het aantal ondernemers dat lid is van een ondernemersvereniging en het aantal leden van de vereniging van eigenaren. De ledenwerving voor beide organisatievormen is daarom een belangrijk doel in de meeste steden, omdat de ondernemers en eigenaren alleen gesprekspartner in het binnenstadsmanagement kunnen zijn, als zij georganiseerd zijn. Overleg met binnenstadsbewoners wordt in slechts vier steden genoemd. Hieruit kan geconcludeerd worden dat zij (nog) geen belangrijke gesprekspartner voor het binnenstadsmanagement vormen.

Financiering verloopt vaak moeizaam

Een belangrijk aandachtsveld is de financiering van het binnenstadsmanagement. Een probleem hierbij is de aanpak van de zogenaamde 'freeriders'. Dit zijn de ondernemers die niet meebetalen aan gezamenlijke projecten, maar wel meeprofiteren van de resultaten. In veel steden wordt gezocht naar een geschikte methode om de freeriders aan te pakken. Dit is een moeizaam proces. De meeste steden komen niet verder dan plannen, een eerste aanzet en *mogelijke* financieringsbronnen. Ook in de praktijkbijeenkomsten van het Platform Binnenstadsmanagement wordt het probleem van de financiering veelvuldig aangekaart. Er wordt nagedacht over de mogelijkheden om de bijdrage aan het binnenstadsmanagement te verplichten, middels een speciale belasting.⁷⁹

Structuur paragraaf 3.2 – 3.4

De enquêteresultaten vormen het uitgangspunt voor de paragrafen 3.2 tot en met 3.4:

- Paragraaf 3.2 laat zien wat in de praktijk van het binnenstadsmanagement ondernomen wordt om het product binnenstad aantrekkelijk(er) te maken. Hiervoor zijn de inhoudelijke thema's 'ruimtelijke economie', 'leefbaarheid', 'uitstraling' en 'mobiliteit' geanalyseerd.
- In paragraaf 3.3 wordt ingegaan op de vraag hoe binnenstedelijke actoren omgaan met de verschillende doelgroepen van de binnenstad. Hiertoe is in de en-

⁷⁹ Platform Binnenstadsmanagement, Praktijkbijeenkomst, 15-09-2004.

quête gevraagd of de doelgroepen waarop een project gericht is, aangegeven kunnen worden. Tevens worden hiervoor de projecten van het thema 'marketing en promotie' aan een analyse onderworpen.

- Paragraaf 3.4 besteedt aandacht aan de manier waarop de steden omgaan met de strategie, die volgens de marketinggedachte aan de basis van de projecten dient te staan. Hiervoor wordt gebruik gemaakt van de projecten van het thema 'marketing en promotie' en de enquêtevragen over de onderscheidende projecten (vraag 7 en 8).

3.2 Het product binnenstad

*'Het belang van een gezonde en aantrekkelijke binnenstad is evident. Het wordt gezien als het visitekaartje van een stad en het is de ontmoetingsplek voor veel inwoners en bezoekers. Mensen komen voor de gezelligheid, de winkels, de horeca, of de markt of ze komen als toerist.'*⁸⁰

Om 'verkochte' te kunnen worden aan de verschillende doelgroepen, moet de binnenstad, zo blijkt uit het citaat, aantrekkelijk zijn. Aan de hand van een analyse van projecten uit de vier inhoudelijke themagebieden gaat deze paragraaf in op de vraag wat binnenstedelijke actoren vandaag de dag onder aantrekkelijkheid van het product binnenstad verstaan.

3.2.1 Ruimtelijke economie

Het thema ruimtelijke economie heeft betrekking op het primaire doel van binnenstadsmanagement: het economisch functioneren van de binnenstad. Om de ontwikkelingen in binnensteden te volgen en de verschillen in ontwikkeling te kunnen analyseren, heeft het Platform Binnenstadsmanagement de *binnenstadsbarometer* ontwikkeld. In de binnenstadsbarometer zijn verschillende indicatoren opgenomen om het economisch functioneren van de binnenstad te meten, zoals het bezoekersaantal, de koopkrachtbinding, de koopkrachttoevloeiing, het aantal arbeidsplaatsen in de detailhandel en horeca, het percentage leegstand en het hoogste huurniveau in de hoofdwinkelstraat.⁸¹

Het thema ruimtelijke economie heeft betrekking op de verschillende economische functies die de binnenstad biedt, en de plaats die deze in de binnenstad innemen (het voorzieningenaanbod, nieuwbouw- en herstructureringsprojecten, ruimtelijk-functionele ontwikkeling), de visie op gewenste ontwikkelingen en de sturing daarvan (middels branchering), winkelopeningstijden en evenementen.

⁸⁰ BRO, 2001b, p. 9.

⁸¹ Platform Binnenstadsmanagement, 2004a.

Het binnenstedelijke voorzieningenaanbod: de nadruk ligt op de detailhandel

Hoewel de binnenstad binnen binnenstadsmanagement vooral als een totaalproduct gezien moet worden, kunnen wel verschillende deelproducten onderscheiden worden. Dit zijn de verschillende functies die de binnenstad voor verschillende gebruikers kan vervullen. Detailhandel, horeca, de warenmarkt, culturele voorzieningen, commerciële publieksgerichte baliefuncties en vrijetijdsfuncties (leisure, sport, recreatie) worden in de binnenstad aangeboden. Achter deze voorzieningen schuilt primair een economisch doel: ze moeten bestedingen in de binnenstad opleveren.

In de projecten van het binnenstadsmanagement wordt de meeste aandacht besteed aan de detailhandelfunctie. Een gevarieerd aanbod, met een combinatie van grootwinkelbedrijven en zelfstandige ondernemers, wordt als aantrekkelijk beschouwd. In een aantal steden dat meegewerkt heeft aan de enquête, wordt naast de detailhandel vier functies als apart project genoemd. Het gaat hier om horeca, toeristische voorzieningen, de warenmarkt en cultuurhistorie. Met name voor horecaontwikkeling is veel aandacht. De mogelijkheden voor terrassen worden uitgebreid of de kwaliteit van het horeca-aanbod wordt bevorderd. Een opvallend horecaproject is *'Avenue Culinaire'* in Den Haag, een internationale eetstraat met circa 15 restaurants van verschillende culturen. Voorbeelden van projecten die expliciet gericht zijn op toeristische voorzieningen, zijn het aanleggen van toeristische vaar- en wandelroutes door de binnenstad en het ontwikkelen van binnenstedelijke hotels. Projecten met betrekking tot de warenmarkt zijn gericht op de uitstraling van de markt, het geven van een impuls aan de ambulante handel en de promotie van de stadsmarkt.

Op het gebied van cultuurhistorie worden in de enquête opvallend weinig projecten genoemd. Slechts vijf steden in de enquête geven aan hier iets mee te doen (historische kelders, cultuurhistorisch erfgoed). In Gouda worden bijvoorbeeld de economische en de maatschappelijke functie van de binnenstad met behulp van cultuurhistorisch erfgoed versterkt in het project *'Cultureel en Haven Kwartier'*. Hiervoor is samenwerking nodig tussen de verschillende culturele instellingen in de binnenstad. Een samenwerking die zich vooral richt op het realiseren van krachtige, concurrerende publieksactiviteiten, zoals tentoonstellingen, de havendagen, de kaasmarkt, et cetera.

Veel binnenstedelijke nieuwbouw- en herstructureringsprojecten

In veel binnensteden worden gebouwen gerenoveerd, waarbij oude bestemmingen een nieuwe functie krijgen (herstructurering). Bij herstructurering kan het ook gaan om het renoveren van een winkelpassage, of om de fysieke vernieuwing van (een deel van) de binnenstad en het toevoegen, uitbreiden of veranderen van functies. Voorbeelden van functieverandering zijn de verbouw van de Kloosterkazerne in Breda tot een Holland Casino en de herontwikkeling van het voormalige PTT-pand

tot 95 appartementen en een Grand Café. Daarnaast worden er veel binnenstedelijke nieuwbouwprojecten gerealiseerd.

Bij de nieuwbouw- en herstructureringsprojecten is veel oog voor multifunctionaliteit: vaak worden functies als detailhandel, wonen, horeca, sport, cultuur en leisure met elkaar gecombineerd. De achterliggende doelstelling hiervan is het bieden van een breed keuzepalet aan de consument en het verlengen van de verblijfsduur in de binnenstad. Onlangs heeft 't Sas, een woon-, winkel- en horecacomplex in Breda, de FGH Vastgoedprijs 2004 gewonnen. *'Met veel visie en bezieling is de Torenpassage herontwikkeld tot een sfeervol binnenstedelijk gebied met aandacht voor details; een echte bijdrage aan de stad Breda'*, aldus de jury.⁸² In Enschede wordt een project ontwikkeld dat gericht is op een specifiek thema: het Muziekkwartier. Het Conservatorium, de Muziekschool, de Twentse Schouwburg, het Orkest van het Oosten, de Nationale Reisopera en het Poppodium Atak worden hier gebundeld, met aanvullend ruimte voor horeca en aanverwante detailhandel.⁸³

Visie op en sturing van de gewenste ontwikkelingen

De visie van de gemeentelijke actoren op de functionele en ruimtelijke ontwikkeling van de binnenstad wordt vastgelegd in deelnota's (detailhandel, horeca, leisure) of in plannen voor de gehele binnenstad (structuurplan binnenstad, ruimtelijk economische visie). Vaak gebeurt dit in samenspraak met private partijen, zoals ondernemers en culturele instellingen.

Branchering

Een typisch project voor binnenstadsmanagement is branchering. Onder branchering wordt het *'sturen van het detailhandelsapparaat in kwantitatieve en kwalitatieve zin verstaan'*.⁸⁴ Branchering heeft tot doel een optimaal (winkel)klimaat te creëren door een juiste combinatie van detailhandel, horeca en overige voorzieningen te stimuleren. Het gaat hier zowel om een optimaal voorzieningenaanbod als om de sfeer die de binnenstad in zijn totaliteit uitademt (het beperken van leegstand).

Om gewenste ontwikkelingen te kunnen stimuleren is samenwerking en communicatie tussen gemeente, ondernemers en pandeigenaren cruciaal. In verschillende steden wordt een brancheringscommissie ingesteld, die bestaat uit vertegenwoordigers van de gemeente, ondernemers en vaak ook van de Kamer van Koophandel. Naast adviezen aan de (vereniging van) pandeigenaren en het actief benaderen van eigenaren van leegstaande panden, behoort het aankopen of subsidiëren van (strategische) panden ook tot de middelen om de gewenste branchering te bereiken. In Tiel begeleidt de gemeente eigenaren bij bouw aanvragen. Maar dat wil niet zeggen dat daarmee iedere investeringsimpuls vlot verloopt. Soms blijven investeringen uit

⁸² BN/de Stem, 10-11-2004.

⁸³ Enschede Muziekkwartier, www.muziekkwartier.nl, november 2004.

⁸⁴ Bardoel, 2000, p. 6.

door onkunde van de eigenaar, door onbekendheid met de gemeentelijke organisatie (de vraag: bij wie moet ik zijn?) of door het onbekend zijn met regels voor bouwaanvragen en door frustratie als iets misloopt. De binnenstadsmanager kan dit soort zaken tijdig signaleren, doordat hij 'ogen en oren' in de stad heeft. Het is zijn taak om het probleem tot oplossing te brengen.⁸⁵

Winkelopeningstijden, koopavonden en koopzondagen

Onderwerpen die op dit moment tot veel discussie onder binnenstadsmanagement organisaties leiden, zijn winkelopeningstijden, koopavonden en koopzondagen. De vraag die centraal staat is hoe de winkelopeningstijden van winkels in het kernwinkelgebied geüniformeerd kunnen worden. In de meeste steden wordt er doordeeweeks tussen 9.00u en 10.00u geopend. Dit vormt niet zo'n probleem, omdat er vóór 9.30u zelden klanten komen. Wat wel een probleem is, is dat veel winkels al een half uur voor sluitingstijd de rolluiken omlaag doen. De klanten hebben dan niet het idee dat ze welkom zijn.⁸⁶ In sommige gevallen kijkt men breder dan alleen winkels en worden ook de tijden van horeca en evenementen meegenomen. Zo initieert de Stichting Centrum Tiel overleg tussen de detailhandel, horeca en organisatoren van evenementen om de openingstijden op elkaar af te stemmen.

In sommige steden gaat het erg slecht met de koopavonden. De bezoekersaantallen lopen terug. Ook is het onveiligheidsgevoel onder het winkelend publiek en de ondernemers op de koopavond groot. In werkelijkheid is het niet altijd onveilig, maar het gevoel zorgt er wel voor dat mensen wegblijven. In de grote steden zorgen groepen hangjongeren voor een onveilig gevoel. Om overlast voor het winkelend publiek te voorkomen, wordt in Den Haag daarom een plan van aanpak op maat ontwikkeld voor jongeren die op koopavonden overlast veroorzaken. In Heerlen staat de koopavond zelfs ter discussie. In de winkelstraten van de binnenstad van Heerlen is de helft van de winkels op donderdagavond gesloten, terwijl de klant wel verwacht dat alle winkels open zijn.⁸⁷

Op het gebied van de koopzondagen spelen verschillende discussiepunten:⁸⁸ het aantal koopzondagen per jaar en het aantal ondernemers dat meedoet, zijn de belangrijkste.

Een probleem in veel steden is dat een groot deel van de ondernemers niet meedoet met de koopzondagen. Dit zijn vooral de kleine zelfstandige ondernemers, voor wie het personeel voor een probleem zorgt, of die zelf niet hun vrije dag willen opgeven. Ook zijn zij bang voor een verschuiving van de omzet van andere dagen naar

⁸⁵ Stichting Centrum Tiel, 2003, p. 5.

⁸⁶ Dhr. Theelen in: Platform Binnenstadsmanagement, Workshop 'De binnenstad als toeristische attractie', 22-09-2004.

⁸⁷ De Limburger, 06-10-2004.

⁸⁸ Dhr. Theelen en Mevr. Holweg in: Platform Binnenstadsmanagement, Workshop 'De binnenstad als toeristische attractie', 22-09-2004.

de koopzondag. Het feit dat niet alle winkels open zijn, ondermijnt de sfeer en mensen kunnen voor gesloten deuren komen te staan. Dit kan tot gevolg hebben dat zij ook niet meer op andere dagen in de binnenstad willen komen (de binnenstad krijgt een negatief imago).

In Amsterdam, Rotterdam en Den Haag zijn de winkels elke zondag geopend. In veel middelgrote steden, zoals Nijmegen, Arnhem en Den Bosch, is er 12 tot 13 keer koopzondag per jaar. Vaak willen de grootwinkelbedrijven dat er vaker koopzondagen gehouden worden. Volgens anderen is het beter om minder koopzondagen te organiseren die goed in de markt gezet worden, dan te streven naar zoveel mogelijk koopzondagen.

Veel binnenstedelijke evenementen en activiteiten

In veel steden, die meegewerkt hebben aan de enquête, worden jaarlijks diverse evenementen en activiteiten georganiseerd. Veel daarvan worden in verschillende steden georganiseerd. Zo zijn een schaatsbaan, een voorjaarsmarkt, braderie en een zomervuurwerk erg populair. De doelstelling die schuilgaat achter het organiseren van evenementen is tweeledig. Zo kunnen evenementen en activiteiten ten eerste opgevat worden als een voorziening, die onderdeel uitmaakt van de vrijetijdsfunctie van de binnenstad, samen met andere voorzieningen zoals horeca, cultuur en leisure. Het achterliggende doel is dat evenementen, net als andere commerciële voorzieningen, bijdragen aan de binnenstedelijke economie, dus dat ze geld opleveren. Omdat het directe economische effect van evenementen vaak moeilijk aan te tonen is, worden ze ten tweede dikwijls ingezet als promotiemiddel. In de veronderstelling dat evenementen bijdragen aan een positief imago ('een bruisende binnenstad'), hoopt men op deze manier op indirecte inkomsten.

3.2.2 Uitstraling

Om het verblijfsklimaat in de binnenstad te verbeteren en de verblijfsduur van bezoekers in de binnenstad te verlengen, zijn niet alleen het voorzieningenaanbod, de winkelopeningstijden en de koopzondagen van belang, maar ook de uitstraling van de gehele binnenstad en de sfeer, die hiermee gecreëerd wordt. De uitstraling van de openbare ruimte, de private ruimten en de panden, oftewel de *beeldkwaliteit* van de binnenstad, heeft namelijk invloed op de belevingswaarde van de binnenstad en op het beeld dat mensen hebben van de binnenstad (het imago). Het je thuis voelen in de binnenstad werkt door in de verblijfsduur en het herhalingsbezoek.

Veel aandacht voor de kwaliteit van de openbare ruimte

Tot de openbare ruimte van de binnenstad behoort de ruimte die vrijelijk toegankelijk is voor het publiek, zoals de pleinen en straten. De kwaliteit van de openbare ruimte in de binnenstad heeft veel invloed op de uitstraling van de binnenstad in zijn geheel. De openbare ruimte wordt gezien als het visitekaartje van de binnenstad.

Beheer: schoon en heel

Veel steden uit de enquête werken aan een schone binnenstad, zonder afval, kauwgom, graffiti en illegaal plakwerk. Het schouwen van de winkelstraten, het opstellen van een beheerconvenant en het instellen van een beheerteam voor de binnenstad zijn concrete projecten. Een schone binnenstad nodigt meer uit om in te verblijven en draagt dus ook bij aan de sfeer in de binnenstad. Op het gebied van beheer zijn er trends te ontdekken, die steden van elkaar overnemen. Zo wordt op dit moment in veel steden gewerkt aan het project 'ondergrondse afvalinzameling'.

Herinrichting

In veel binnensteden wordt de openbare ruimte opnieuw ingericht, waarbij het kan gaan om herinrichting van de gehele binnenstad, de herinrichting van pleinen of de herinrichting van individuele straten. Het opnieuw inrichten betekent vaak dat de openbare ruimte van nieuwe bestrating, beplanting, meubilair, et cetera wordt voorzien. Het doel van deze herinrichting is een kwaliteitsverbetering van de openbare ruimte, wat zowel de uitstraling als de veiligheid van deze ruimte ten goede moet komen.

Zo is de kwaliteit van de openbare ruimte een overkoepelende ambitie van het Bureau Binnenstad Rotterdam.⁸⁹ De kwaliteit van de openbare ruimte bepaalt voor een groot deel de eerste indruk die men van de binnenstad heeft. Daarom gaat er veel aandacht naar uit. Het gaat om het ontwerp en onderhoud van de openbare ruimte, waarbij meer eenheid gewenst is. In Utrecht en Den Haag heeft het bureau gezien dat er uniform materiaalgebruik is in de openbare ruimte van de historische binnenstad. Nu wil ook Rotterdam meer werken aan rust en uitstraling, in plaats van de 'lappendeken' die er nu ligt. Hier komen ook heel praktische zaken bij kijken, zoals het gebruik van stenen die altijd bij te bestellen zijn.⁹⁰

Er wordt ook hard gewerkt aan de uitstraling van panden en private ruimten

De projecten, die gericht zijn op de beeldkwaliteit van de binnenstad, lopen erg uiteen. In ieder geval staat de complete fysieke presentatie van de binnenstad binnen deze projecten centraal. De kwaliteit van de openbare ruimte is hier slechts een onderdeel van, ook de private ruimten en panden in de binnenstad zijn van invloed op de beeldkwaliteit. Samenwerking tussen ondernemers, pandeigenaren en de gemeente is daarom noodzakelijk.

Vormgeving, architectuur en stedenbouw

Enkele projecten, die reeds onder het thema 'ruimtelijke economie' aan de orde kwamen, zijn tegelijkertijd gericht op de uitstraling van de binnenstad. Zo moet het

⁸⁹ Bureau Binnenstad Rotterdam is een samenwerkingsverband tussen drie gemeentelijke diensten en zorgt voor de afstemming en coördinatie van integrale bouw- en buitenruimte projecten. Daarnaast is er een aantal overkoepelende ambities. Er is maandelijks overleg met de voorzitter van de ondernemersfederatie Rotterdam City.

⁹⁰ Interview met Mevr. Hoekstra-Meijer, 24-09-2004.

tegengaan van leegstand (branchering) de sfeer in de binnenstad verbeteren. Branchering is daarom ook een middel om de identiteit van een stad versterken. En binnen nieuwbouw- en herstructureringsprojecten gaat het niet alleen om de functionele invulling van de gebouwen, maar krijgen de vormgeving, architectuur, en stedenbouw ook steeds meer aandacht.

Orde

Aan de ene kant kunnen projecten onderscheiden worden die de binnenstad overzichtelijk, schoon en leefbaar moeten maken. Ondergrondse afvalinzameling, ondergronds parkeren, minimalisering van en eenduidigheid in reclame-uitingen, uniformering van terrasafscheidingsen en straatmeubilair, het verbieden of beperken van uitstallingen en luifels en het vervangen van gesloten rolluiken door open rolluiken moeten dit bewerkstelligen. Deze projecten moeten orde scheppen, om zo de weg voor de consument door de binnenstad gemakkelijk te maken en de verblijfsduur te verlengen.⁹¹ In Helmond is onlangs een totaalplan van het binnenstadsmanagement goedgekeurd voor een cosmetische aanpak van de binnenstad.⁹² Hiervoor was een inventarisatie van alle elementen in de openbare ruimte en alle gevels in de binnenstad nodig.

Gezelligheid en sfeer

Aan de andere kant wil de consument ook gezelligheid, omdat dit juist een onderscheidende waarde is van de binnenstad ten opzichte van bijvoorbeeld de meestal 'steriele' woonboulevards en andere perifere locaties. Aandacht voor terrassen, muziekpodia, beplanting, aankleding, versiering, sfeer- en feestverlichting en renovatie van (historische) gevels geven de binnenstad sfeer. Historische binnensteden hebben wat dit betreft wel een streepje voor. In zowel het interview in Gouda als in Mechelen werd direct de historische binnenstad genoemd bij de vraag wat de binnenstad aantrekkelijk maakt. De oude gebouwen en smalle straatjes maken de binnenstad sfeervol en daardoor aantrekkelijk om in te verblijven.

3.2.3 Leefbaarheid

Aantrekkelijkheid van de binnenstad laat zich niet alleen uitdrukken in cijfers over passantendichtheden, bezoekersstromen en bestedingsniveaus. Veel steden die werken met een vorm van binnenstadsmanagement onderkennen het feit dat een aantrekkelijke binnenstad een goede balans moet vinden tussen het economisch functioneren en de leefbaarheid van de binnenstad. Leefbaarheid is ook een belangrijke voorwaarde voor een economisch goed functionerende binnenstad.

⁹¹ Zoals uit de opsomming van projecten blijkt, heeft een gedeelte tegelijkertijd betrekking op de openbare ruimte in de binnenstad. Het onderscheid tussen projecten gericht op de openbare ruimte en gericht op private ruimten en panden is hier gemaakt om structuur in de tekst aan te brengen. In de praktijk lopen deze sterk in elkaar over (zoals luifels die bevestigd zijn aan de private panden, maar hangen boven de openbare ruimte).

⁹² Platform Binnenstadsmanagement, Praktijkbijeenkomst, 01-12-2004 en Gemeente Helmond, 2004.

Met de vaak zeer grote omvang van bezoekersstromen in binnensteden vraagt leefbaarheid om bijzondere aandacht. De mix van functies, welke de binnenstad aantrekkelijk maakt, en de diversiteit aan doelgroepen die dit met zich meebrengt, veroorzaken zeker ook een spanningsveld tussen gebruikers. In een leefbare binnenstad worden eventuele spanningen tussen functies en gebruikers zo veel mogelijk voorkomen. Een leefbare binnenstad kent een hoge veiligheid (criminaliteit, overlast), biedt voldoende ruimte voor de woonfunctie en een prettige sfeer en ambiance (bezoekersaantallen, loopstromen, terrassendichtheid en evenementen).⁹³ Dit laatste is al aan bod gekomen onder het thema 'uitstraling'.

Beheer: schoon en heel

De projecten die in het kader van een 'schoone en hele' binnenstad worden uitgevoerd, zoals afvalverwerking, het verwijderen van graffiti en illegaal plakwerk, hebben zowel betrekking op de fysieke uitstraling als op het gevoel van leefbaarheid in de binnenstad.

Veiligheid

Veiligheid is naast 'schoon en heel' een andere pijler van leefbaarheid, die van groot belang is voor de aantrekkelijkheid van de binnenstad, aldus het Handboek Binnenstadsmanagement. De gebruikers van de binnenstad moeten zich veilig voelen in de binnenstad, zowel tijdens als na sluitingstijd van de winkels. Veel projecten zijn daarom gericht op het vergroten van het veiligheidsgevoel (subjectief) en het daadwerkelijk veiliger maken (objectief) van de binnenstad.

Verlichting, stadswachten en camerabewaking zijn middelen om de veiligheid in de binnenstad te vergroten. Samenwerking tussen de gemeente, politie, de Kamer van Koophandel, ondernemers en binnenstadsmanagement kan winkeldiefstal terug dringen. In Roermond hebben de gemeente en het centrummanagement per 1 december 2004 het project '*Winkel Veilig!*' gestart, omdat veel winkeliers klaagden over een toenemend aantal winkeldiefstallen.⁹⁴ In dit landelijke pilotproject worden vier medewerkers Stadstoezicht ingezet als winkeltoezichthouder in de binnenstad. Winkeliers moeten zelf een bijdrage leveren, waarvoor de toezichthouders twee keer per dag in de winkel surveilleren. In Mechelen is het centrummanagement gestart met het 'Winkelinformatienetwerk', een systeem waarbij ondernemers door de centrummanager over bepaalde feiten (diefstal, verdachte gedragingen) gewaarschuwd worden via de telefoon. Dat dit een effectief middel is blijkt uit reacties van steden rondom Mechelen: daar neemt de criminaliteit toe sinds het netwerk in Mechelen actief is.⁹⁵ Veiligheid in de horeca ('Veilig uitgaan') krijgt in veel steden aparte aandacht.

⁹³ BRO, 2001b, p. 27.

⁹⁴ Persbericht op www.roermond.nl, 29-11-2004.

⁹⁵ Interview met Mevr. de Mey, 20-09-2004.

Een ontwikkeling die in veel steden zichtbaar is, is het toepassen van het 'Keurmerk Veilig Ondernemen'. Het Keurmerk Veilig Ondernemen is een werkwijze die het mogelijk maakt om door middel van een stappenplan maatregelen te treffen voor de veiligheid in winkelgebieden. Structurele maatregelen, waarbij private en publieke partijen samenwerken, is het doel. Het keurmerk is daarom typisch een onderwerp voor binnenstadsmanagement.

Wonen boven winkels

Wonen boven winkels is een project dat momenteel in veel binnensteden opgepakt wordt (16 steden uit de enquête). Hierbij gaat het om het (weer) bewoonbaar maken van de verdiepingen boven winkels in de binnenstad. Veel verdiepingen boven winkels zijn leeg komen te staan in de jaren van suburbanisatie toen winkeleigenaren hun bovenwoning verruilden voor een woning buiten de (binnen)stad.⁹⁶ Het doel van wonen boven winkels is het vergroten van de sociale controle in de binnenstad, ook na sluitingstijd van de winkels. Daarnaast moeten de nieuwe binnenstadsbewoners zorgen voor meer levendigheid en sfeer in de binnenstad. De gerenoveerde gevels dragen tevens bij aan een betere uitstraling van het gebied, doordat het aanzicht van het totale pand verbetert.

Omdat er in de binnenstad erg complexe eigendomsverhoudingen zijn, loopt het project in veel steden vertraging op. De woningen moeten namelijk bereikbaar worden via bijvoorbeeld gemeenschappelijke galerijen of ingangen. Dat betekent dat meerdere panden van verschillende eigenaren naast elkaar moeten kunnen verbouwen.

Aanpak van overlast

Spanningen tussen verschillende gebruikers van de binnenstad kunnen overlast veroorzaken. In verschillende steden worden daarom projecten opgepakt, die overlast van diverse aard willen verminderen of hanteerbaar willen maken. Het gaat hierbij vooral om overlast van daklozen, zwervers en drugsverslaafden voor het winkelende publiek. Aanpak van horecagerelateerde overlast richt zich vooral op de bewoners van de binnenstad.

3.2.4 Mobiliteit

Bereikbaarheid kan gedefinieerd worden als de mogelijkheid om de binnenstad met het gekozen vervoermiddel te bereiken, en indien nodig te parkeren. De kwaliteit van bereikbaarheid en parkeren zijn van invloed op de aantrekkelijkheid van de binnenstad. Bereikbaarheid van de binnenstad en de aanwezigheid van voldoende parkeervoorzieningen verschaffen de consument geen aanleiding om de binnenstad te bezoeken, maar zijn wel belangrijke voorwaarden om als binnenstad überhaupt aantrekkelijk te kunnen zijn. Wanneer het slecht gesteld is met de bereikbaarheid

⁹⁶ Spijkers, 2001, p. 22.

en parkeervoorzieningen kan dit er toe leiden dat consumenten de binnenstad gaan mijden. De binnenstad zelf wordt steeds meer een voetgangersdomein.

Bereikbaarheid: fysieke maatregelen en verkeersmanagement

Bereikbaarheid van de binnenstad krijgt zijn uitwerking in fysieke maatregelen door de realisatie van rondwegen, het aanpassen van de wegenstructuur, het aanleggen van nieuwe fietsroutes, et cetera. Daarnaast is er veel aandacht voor de geleiding van vervoersstromen; het zogenaamde verkeersmanagement. Het informeren (parkeerverwijssysteem), en hierdoor geleiden van weggebruikers, vormt in veel steden een project.

Hoewel het merendeel van de projecten gericht is op de bereikbaarheid per auto, wordt ook onderkend dat de bereikbaarheid per openbaar vervoer (trein, lightrail, bus) en het parkeren van de fiets belangrijke zaken zijn. *'Rotterdam fietst!'* is een voorbeeld van een project dat expliciet gericht is op het bevorderen van de fietsbewegingen in Rotterdam, bijvoorbeeld door het aanleggen van rode fietspaden.

Parkeren

Projecten op parkeergebied lopen erg uiteen. In sommige steden wordt aan het parkeren in de binnenstad juist meer ruimte gegeven, door het uitbreiden van het aantal parkeerplaatsen (bouw van nieuwe, vaak ondergrondse, parkeergarages) en door acties voor gratis parkeren. Andere steden willen juist de mogelijkheden voor parkeren aan de rand van de stad (transferium) vergroten, zodat hier in de binnenstad zelf geen extra ruimte voor vrij gemaakt hoeft te worden en de binnenstad tegelijkertijd bereikbaar blijft voor bezoekers. Tarieven voor parkeren worden over het algemeen verhoogd om het parkeren in de binnenstad te reguleren en inkomsten te genereren voor uitbreidingen.

De gemeente is verantwoordelijk voor het beleid met betrekking tot het parkeren, wat betrekking heeft op feiten als het vaststellen van het aantal parkeerplaatsen en de parkeertarieven. Bij privaatbeheerde parkeergarages, zoals Q-park, heeft de gemeente overigens geen invloed op de tarieven. In de praktijk is er nog al eens een kloof tussen de feiten en de beleving. Zo kan er feitelijk gezien voldoende parkeergelegenheid zijn, terwijl de beleving van de consument is, dat de auto nergens in de binnenstad geparkeerd kan worden. Dit is bijvoorbeeld het geval in Gouda, waar op zaterdagmiddag om 13.00 uur nog voldoende parkeerplaatsen beschikbaar zijn op de grote parkeerplaats aan de andere kant van het spoor, twee minuten lopen van de hoofdwinkelstraten.⁹⁷ Het is de taak van de Stichting Marketing Gouda om iets aan het gat tussen de feiten en de beleving te doen. Ook in Leiden is het parkeerimago een project van het binnenstadsmanagement.⁹⁸ Uit onderzoek in Leiden is

⁹⁷ Interview met Dhr. Hendrickx, 17-09-2004.

⁹⁸ In samenwerking met VVV Holland Rijnland, Stichting Stadsparkerplan, Koninklijke Horeca Nederland, vertegenwoordigers uit de culturele sector, de evenementenorganisaties, de gemeenten en de ondernemers uit de detailhandel.

gebleken dat de consument denkt dat men de auto niet kwijt kan, terwijl er op de parkeerterreinen en in de parkeergarages altijd plaats is. Daarom is er een parkeercampagne gestart met de slogan 'Plaats voor u!'. Deze campagne moet er voor zorgen dat de bezoekers weten waar ze hun auto kwijt kunnen en dat het parkeerimage van Leiden beter wordt.⁹⁹

Het tegengaan van wildparkeren van fietsen in de binnenstad is een ander veel voorkomend onderwerp in de binnensteden van de enquête. Meer (gratis) bewaakte fietsstallingen moeten er voor zorgen dat het fietsgebruik gestimuleerd wordt, en dat de fietsen geen overlast opleveren voor het winkelende publiek.

De binnenstad wordt steeds meer een voetgangersdomein

Projecten gericht op bereikbaarheid en parkeren hebben betrekking op de weg van de consument naar de binnenstad toe. Wanneer de consument eenmaal in de binnenstad is, moet het verblijfsklimaat zo aantrekkelijk mogelijk zijn om de verblijfsduur te verlengen. Onder het thema 'uitstraling' is al een reeks van projecten genoemd die dit tot doel stelt. In het kader van deze gedachte is er een tendens waarneembaar waarbij de binnenstad steeds meer een voetgangersdomein wordt, voornamelijk voor het winkelende publiek.

In het kader van de fiets- en autoluwe binnenstad mag bevoorrading van winkels in veel steden alleen nog op gezette tijden (venstertijden) of in speciale zones plaatsvinden, moeten fietsen in stallingen geplaatst worden en is fietsen in (delen van) de binnenstad op drukke tijden verboden.

Vindbaarheid

Daarnaast moet bewegwijzering bijdragen aan een aantrekkelijk winkelklimaat. In veel binnensteden wordt gewerkt aan een heldere bewegwijzering (duidelijke borden en stadsplattegronden), zodat de vindbaarheid van parkeerplaatsen en andere voorzieningen in de binnenstad voor voetgangers verbetert. Dat nog niet elke binnenstad is ingericht om het de consument zo gemakkelijk mogelijk te maken, bleek tijdens het interview in Rotterdam. Mevrouw Hoekstra-Meijer heeft juist het gevoel dat er in Rotterdam wel wat meer aandacht voor de consument mag zijn, omdat Rotterdam erg versnipperd is qua activiteiten en voorzieningen. Mensen kunnen de weg naar bepaalde voorzieningen niet automatisch vinden.¹⁰⁰ Het belang van aandacht voor de consument wordt in Rotterdam wel onderkend, maar er moet dus nog aan gewerkt worden.

Compacte binnenstad

In het verlengde van de ontwikkeling van de binnenstad naar een voetgangersdomein wordt ook een compacte binnenstad, die goed beloopbaar en overzichtelijk is,

⁹⁹ Website Centrummanagement Leiden, www.centrumvanleiden.nl, december 2004.

¹⁰⁰ Interview met Mevr. Hoekstra-Meijer, 24-09-2004.

door sommigen als aantrekkelijk beschouwd.¹⁰¹ Zowel in Mechelen, Gouda en Den Bosch wordt de schaalgrootte van de binnenstad als een positieve eigenschap van de binnenstad genoemd. De gehele binnenstad kan in een korte tijd gezien worden en een gevolg van de compactheid is het overzicht dat de consument heeft, deze raakt niet snel de weg kwijt. Het beïnvloeden van de compactheid van de binnenstad is echter niet te vergelijken met bijvoorbeeld het beïnvloeden van de beeldkwaliteit van de binnenstad. Door middel van binnenstedelijke herstructureringsprojecten, kan de bestaande ruimtelijke structuur aangepast worden, maar altijd binnen de kaders van de bestaande binnenstad. De ruimtelijke structuur en schaalgrootte worden niet drastisch veranderd. Een voorbeeld van een aanpassing aan de bestaande structuur is de realisatie van de Marikenstraat en de Moenenstraat in Nijmegen. Door de aanleg van deze straten kan de consument een logische winkelroute lopen (een rondje), waardoor de binnenstad compacter is geworden.

3.2.5 Conclusie

De binnenstad wordt aantrekkelijk gemaakt voor 'de consument'

Wanneer het spectrum van projecten in zijn totaliteit wordt beschouwd, valt op dat bijna alle projecten er op gericht zijn om de binnenstad aantrekkelijk te maken voor de (winkelende) consument, zodat deze de binnenstad zal bezoeken. Door middel van de projecten wordt getracht zoveel mogelijk bezoekers naar de binnenstad te trekken, door de binnenstad voor consumptieve en recreatieve doeleinden aantrekkelijk te maken.

Het verschaffen van een aanleiding tot binnenstadsbezoek

Om de consument een aanleiding te verschaffen om de binnenstad te bezoeken, wordt hard gewerkt aan het commerciële binnenstedelijke voorzieningenaanbod, zoals winkels, cafés, restaurants, theaters, bioscopen, concertzalen, et cetera. Hoewel evenementen een tijdelijk karakter hebben en daardoor geen vaste, fysieke plaats in de binnenstad innemen, kunnen deze ook als een (vrijetijds)voorziening opgevat worden. De voorzieningen staan vooral in het teken van fun, vermaak en vertier. Aandacht voor niet-commerciële voorzieningen, zoals bibliotheken, onderwijs of gezondheidszorg, vinden we niet terug in de projecten uit de enquête. En ook voor kantoren is nauwelijks aandacht, met uitzondering van enkele kantoorruimten die opgenomen worden in multifunctionele nieuwbouwprojecten. De projecten zijn er dus niet of nauwelijks op gericht om de binnenstad aantrekkelijk te maken als vestigingsmilieu voor bedrijven en instellingen. De binnenstad als woonmilieu krijgt wel aandacht door middel van 'wonen boven winkels' en het realiseren van nieuwbouwappartementen in multifunctionele projecten. In vergelijking met

¹⁰¹ Mevr. Holweg in: Platform Binnenstadsmanagement, Workshop 'De binnenstad als toeristische attractie', 22-09-2004, interview met Mevr. de Mey, 20-09-2004 en interview met Dhr. Hendrickx, 17-09-2004.

het aantal projecten dat gericht is op het aantrekken van bezoekers, nemen de bewoners slechts een ondergeschikte plaats in.

Voorwaarden die het bezoek mogelijk te maken

Om het bezoek van de consument aan de binnenstad mogelijk te maken zijn bereikbaarheid (toegangswegen, OV-netwerk) en voldoende parkeervoorzieningen noodzakelijk. Daarom vinden we veel projecten terug, die de bereikbaarheid en parkeervoorzieningen moeten verbeteren. Het feit dat de binnenstad zelf steeds meer vrij gemaakt wordt voor de (winkelende) consument, ondersteunt de conclusie dat de binnenstad steeds meer een consumptiemilieu wordt.

Het verlengen van de verblijfsduur

De projecten die uitgevoerd worden binnen de thema's uitstraling en leefbaarheid, verschaffen de consument over het algemeen geen aanleiding om de binnenstad te bezoeken. Deze projecten zijn van belang, omdat ze de in de binnenstad aangeboden voorzieningen moeten ondersteunen. Om de verblijfsduur van de consument in de binnenstad te verlengen, wordt de binnenstad zo mooi mogelijk 'opgepoetst'. De binnenstad wordt in toenemende mate beheerd als een attractiepark: schoon, heel, veilig en gezellig zijn de uitgangspunten.

De projecten liggen op drie niveaus

In deze paragraaf is themagewijs ingegaan op de concrete projecten, die op dit moment in binnensteden uitgevoerd of opgepakt worden. Een aantrekkelijke binnenstad is voor alle projecten de achterliggende doelstelling. Zoals uit het voorgaande blijkt, liggen de projecten niet allemaal op hetzelfde niveau: zo zijn sommige projecten gericht op noodzakelijke randvoorwaarden, zoals de bereikbaarheid van de binnenstad, terwijl andere projecten erop gericht zijn de verblijfsduur van de consument in de binnenstad te verlengen.

Analoog aan de stelling van Van Dam,¹⁰² dat de behoeften van de consument in de binnenstad op verschillende niveaus liggen, waarbij altijd eerst de basisbehoeften vervuld dienen te worden (zie voor meer uitleg bijlage 7), kan onderscheid gemaakt worden tussen projecten, die voorzien in basisvoorwaarden, pluswaarden en onderscheidende waarden. De factoren, die de aantrekkelijkheid van de binnenstad voor de bezoeker bepalen, liggen dus op drie niveaus, die gezamenlijk een hiërarchie vormen (figuur 5).

¹⁰² Van Dam, 1996, p. 14-15.

Figuur 5. Hiërarchie van factoren, die de aantrekkelijkheid van de binnenstad bepalen.

Basisvoorwaarden

De basisvoorwaarden voor een aantrekkelijke binnenstad zijn de factoren, die in elke binnenstad op orde moeten zijn. Deze vallen uiteen in randvoorwaarden en het binnenstedelijke voorzieningenaanbod.

De *randvoorwaarden* verschaffen de consument geen aanleiding om de binnenstad te bezoeken, maar indien ze niet op orde zijn kunnen ze er wel toe leiden, dat de consument de binnenstad geen tweede keer bezoekt (geen herhaalbezoek). Als randvoorwaarden kunnen onderscheiden worden: een goede bereikbaarheid van de binnenstad, voldoende parkeergelegenheid en gunstige parkeertarieven, en een basis kwaliteitsniveau van de openbare ruimte (schoon en heel) en veiligheid. Basis-taken op het gebied van 'schoon, heel en veilig' zijn de afvalinzameling van bedrijven en huishoudens, het aanpakken van zwerfvuil en hondenpoep (straatreiniging), het realiseren en onderhouden van groenvoorzieningen en het instellen van toezichthouders in de openbare ruimte (stadswachten). Deze randvoorwaarden worden niet alleen aan elke binnenstad gesteld, maar ook aan andere locaties, zoals een woonboulevard of een buurtwinkelcentrum. De gemeente is primair verantwoordelijk voor de randvoorwaarden. Wel kan advies worden ingewonnen van de kant van het binnenstadsmanagement (bijvoorbeeld in de vorm van een speciale werkgroep¹⁰³), omdat hier specifieke praktische kennis aanwezig is over de binnenstad, welke de gemeente kan steunen in het nemen van de juiste beslissingen.

De randvoorwaarden verschaffen de consument geen aanleiding om de binnenstad te bezoeken. Het *binnenstedelijke voorzieningenaanbod* doet dit wel en het kan daarom gezien worden als het primaire product. Elke binnenstad biedt een basispakket aan commerciële en niet-commerciële voorzieningen. Naar gelang de grootte van de binnenstad nemen de eisen, die aan dit pakket gesteld worden, toe. Omdat de commerciële voorzieningen aangeboden worden door private partijen, heeft

¹⁰³ Zo is er binnen het Centrummanagement Roermond en werkgroep 'Dynamisch Parkeerverwijssysteem', die de gemeente adviseert en begeleidt in het proces om bij de invoering van het systeem tot een voor alle partijen optimaal systeem te komen.

de gemeente hier geen directe zeggenschap over.¹⁰⁴ De primaire verantwoordelijkheid voor het commerciële voorzieningenaanbod (winkels, horeca, leisure en evenementen) ligt bij de pandeigenaren en de ondernemers in de binnenstad. De ondernemers en de pandeigenaren moeten, in overleg met de gemeente, werken aan de kwaliteit, de keuzemogelijkheid en het prijsniveau van het binnenstedelijke voorzieningenaanbod.

Pluswaarden

De aard van de binnenstedelijke projecten gaat verder dan het voorzien in basisvoorwaarden. In veel steden wordt gewerkt aan de uitstraling van de binnenstad. Projecten waarbij de openbare ruimte voorzien wordt van mooie bestrating, straatmeubilair, hanging baskets en sfeerverlichting, zetten als het ware een 'plus' op de basiskwaliteit, die de openbare ruimte moet bieden (schone straten). Extra kwaliteit wordt ook geboden door het renoveren van gevels, het verwijderen van gesloten rolluiken, het minimaliseren van reclame-uitingen en het inrichten van de etalages. Ook op het gebied van veiligheid kan er een 'plus' gezet worden op het basisniveau. Aanvullende veiligheidsmaatregelen, zoals een winkelinformatienetwerk en extra toezichthouders, zorgen ervoor dat de consumenten en de ondernemers zich veiliger voelen in de binnenstad. Op het (commerciële) voorzieningenaanbod kan een 'plus' gezet worden, bijvoorbeeld door het stimuleren van speciaalzaken in de dwaalmilieus rondom de kernwinkelstraten, of juist door het aantrekken van bekende (internationale) filialen, zoals Zara, die niet in elke binnenstad te vinden zijn. De pluswaarden zijn er over het algemeen op gericht om de verblijfsduur van de consument in de binnenstad te verlengen.

Alvorens in te gaan op het derde niveau van projecten, is een nuancering op zijn plaats. Zoals uit de omschrijving van de basisvoorwaarden en de pluswaarden blijkt (basisniveau/plusniveau), zijn het geen hard af te bakenen categorieën. Ze lopen enigszins in elkaar over en zijn daarbij afhankelijk van de grootte van de stad.¹⁰⁵ Desalniettemin is het onderscheid belangrijk, vanwege het feit dat de binnenstad in toenemende mate een consumptie- en recreatiemilieu wordt. De pluswaarden zijn er namelijk op gericht, om de verblijfsduur van de consument in de binnenstad te verlengen en consumenten van verder weg aan te trekken, doordat de sfeer aangenamer is en er een completer voorzieningenaanbod geboden wordt.

Onderscheidende waarden

Ten slotte kan een derde categorie van projecten onderscheiden worden, namelijk projecten die gericht zijn op onderscheidende waarden. Het onderscheidend vermogen wordt gezien als een belangrijk wapen in de concurrentiestrijd tussen binnen-

¹⁰⁴ Middels het bestemmingsplan kunnen negatieve ontwikkelingen worden voorkomen, maar kunnen gewenste ontwikkelingen niet gestuurd worden.

¹⁰⁵ Zo biedt een kleine binnenstad logischerwijs een minder compleet voorzieningenaanbod dan een binnenstad van hogere orde. In een grotere binnenstad is een 'plus' op het voorzieningenaanbod daarom meer noodzakelijk.

steden. De onderscheidende waarden kunnen er voor zorgen dat een binnenstad bezoekers van ver weg aantrekt. Ze zijn dus profilerend. Omdat ze onderscheidend zijn, zijn hier geen standaard factoren voor aan te wijzen. De onderscheidende waarden zijn locatiegebonden. Paragraaf 3.4 gaat dieper in op deze onderscheidende waarden, waarin geconcludeerd wordt dat deze vooral op het gebied van evenementen en fysieke (herontwikkelings)-projecten liggen.

In tabel 2 is de driedeling naar basisvoorwaarden, pluswaarden en onderscheidende waarden en de bijbehorende factoren samengevat.

	Factoren
Basisvoorwaarden	Bereikbaarheid en parkeren Basisniveau openbare ruimte (schoon en heel) Basisniveau veiligheid Basisaanbod aan voorzieningen (commercieel en niet-commercieel)
Pluswaarden	Plusniveau openbare ruimte (bestrating, meubilair etc.) Uitstraling private ruimten en panden Plusniveau veiligheid Plusaanbod aan voorzieningen (commercieel) Gastvrijheid (paragraaf 3.3)
Onderscheidende waarden	Locatiegebonden (paragraaf 3.4)

Tabel 2. Basisvoorwaarden, pluswaarden en onderscheidende waarden.

3.3 Doelgroepen van de binnenstad

Het citaat uit het Handboek Binnenstadsmanagement aan het begin van dit hoofdstuk stelt, dat een aantrekkelijke binnenstad tegemoet komt aan de wensen van *'de consument en andere gebruikers'*. De klanten van de binnenstad zouden dus centraal moeten staan bij de formulering van projecten, die werken aan het binnenstedelijk product.

Gastvrijheid voorop

Vanuit deze gedachte heerst de opvatting binnen binnenstadsmanagement, dat de klant als een gast ontvangen moet worden in de binnenstad. De bezoekers van de binnenstad moeten zich welkom voelen. Drie aspecten zijn hierbij in ieder geval van belang: informatievoorziening, service en gemak, die tot de pluswaarden uit tabel 2 gerekend kunnen worden. Deze aspecten kunnen voor de eigen bevolking, de regiobezoekers en de toeristen op een andere manier worden ingevuld.¹⁰⁶

¹⁰⁶ Platform Binnenstadsmanagement, 2002a, p. 10.

Voor de toerist is informatievoorziening in de vorm van heldere bewegwijzering bijvoorbeeld belangrijker dan voor de inwoners van de stad, die de weg in de eigen binnenstad meestal goed kennen. Andere voorbeelden van informatievoorziening zijn de gemeentelijke website, een binnenstadskrant, een parkeerverwijssysteem, een evenementenkalender en stadsplattegronden. 17 steden uit de enquête noemen een project dat gericht is op het informeren van de consument. Het bieden van service en gemak loopt uiteen van zaken die betrekking hebben op parkeren tot zaken als een binnenstedelijk informatie- en servicecentrum, kinderopvang, service op straat in de vorm van stadswachten en citystewards en klantvriendelijkheid van ondernemers en het winkelpersoneel. Zo worden in Oss gastensteunpunten ingesteld, met allerlei facilitaire voorzieningen, zoals informatie, EHBO, toiletten, et cetera, en zo wordt in Maastricht een training gastheerschap en een talencursus opgezet voor het winkel- en horecapersoneel.

De binnenstad is nog lang niet voor iedereen even toegankelijk. Voor veel gehandicapten is gezellig winkelen in de binnenstad een crime. In Uden wordt daarom specifiek voor deze groep gewerkt aan een gastvrije binnenstad. Samen met mensen die een functiebeperking hebben is er een actie opgezet: 'de gele kaart'. Degenen die de fiets of auto verkeerd parkeren, bijvoorbeeld op een blindengeleidenstrook of een afrit voor rolstoelen, krijgen een gele kaart. Ook bedrijven in het centrum krijgen een gele kaart als zij hun goederen buiten zetten en daardoor de doorgang voor rolstoelen verhinderen.

Weinig aandacht voor doelgroepen

Gastvrijheid richting de verschillende gebruikers van de binnenstad is een eerste stap in de richting van een klantgerichte manier van werken (de bezoeker moet het naar zijn zin hebben in de binnenstad). Voor doelgroepenmarketing is echter meer nodig. Ook de andere projecten - dus niet alleen de projecten onder de noemer van gastvrijheid - dienen dan op specifieke doelgroepen gericht te worden. De wensen en behoeften van de geselecteerde doelgroepen moeten vervolgens centraal staan bij het selecteren van projecten.

Om te achterhalen of de binnenstedelijke projecten daadwerkelijk uitgevoerd worden voor specifieke doelgroepen, is in de enquête gevraagd of per project de doelgroep(en) zo specifiek mogelijk weergegeven kunnen worden (bijvoorbeeld: 'vermogende 55-plussers' of 'gezinnen met jonge kinderen uit de directe omgeving').

In 11 van de 40 enquêtes (28%) is gehoor gegeven aan de vraag op welke doelgroep(en) de projecten gericht zijn. In drie van deze 11 enquêtes worden de doelgroepen maar bij enkele projecten aangegeven. Wanneer deze drie niet meegeteld worden, heeft slechts 20 procent van de steden zich daadwerkelijk gehouden aan de vraag om de doelgroepen nader te specificeren per project. De lage respons op deze vraag kan betekenen dat de stedelijke actoren niet weten op wie de projecten ge-

richt zijn, of dit in ieder geval niet expliciet gemaakt hebben. De marketinggedachte, waarbij de wensen van de doelgroepen het uitgangspunt voor beleid vormen, lijkt niet altijd op te gaan. Anders gesteld: niet in alle steden staat een strategische marketingvisie, waarin doelgroepen worden onderscheiden, aan de basis van de projecten.¹⁰⁷

Het onderscheiden van doelgroepen voor de binnenstad is moeilijk

Dat het onderscheiden van doelgroepen voor de binnenstad een moeilijke kwestie is, wordt bevestigd in gesprekken met binnenstadsmanagers in de praktijkbijeenkomsten van het Platform Binnenstadsmanagement. Juist omdat de binnenstad multifunctioneel is en het totaalproduct hierdoor breed is, lijkt het soms wel of iedereen tot de doelgroep van de binnenstad behoort.¹⁰⁸

Hoe meer bezoekers, hoe beter?

Dit betekent niet dat er niets met doelgroepen gedaan wordt, het belang van doelgroepen wordt wel erkend. In sommige steden heeft een koopstromenonderzoek inzicht gegeven in de bezoekers van de binnenstad. Hierin worden doelgroepen voornamelijk op basis van herkomst en bezoekmotief onderscheiden.

De steden in de enquête die wel in zijn gegaan op de doelgroepen van de projecten, doen dit over het algemeen op een brede manier. 'Toeristische bezoekers', 'winkelend publiek', 'uitgaanspubliek', 'liefhebbers van cultuurhistorie', 'bewoners van de binnenstad', 'winkeliers', 'alle belanghebbenden van de binnenstad', zijn formuleringen die vaker genoemd worden.

Dikwijls wordt expliciet vermeld, dat men juist een zo breed mogelijk publiek wil bereiken. Het credo '*hoe meer bezoekers, hoe beter*' lijkt hier te gelden. Slechts een enkele keer wordt een doelgroep specifiek afgebakend, zoals 'midden en hogere inkomensgroepen uit de Euregio' of 'tweeverdieners die tijdens de week geen tijd hebben om aankopen te doen'.

3.4 Strategie

Wil het binnenstadsmanagement op een marktgerichte manier te werk gaan, dan dient het product zoveel mogelijk afgestemd te worden op de beoogde doelgroepen. In een strategische marketingvisie (strategisch marketingplan) moet vastgelegd worden op welke manier men dit gezamenlijk wil aanpakken en in welke concrete projecten de strategie doorvertaald wordt.

¹⁰⁷ In een aantal binnensteden wel, zij noemen het strategisch marketingplan ook expliciet in de enquête. Deze steden zijn daarom geselecteerd voor de interviews.

¹⁰⁸ Platform Binnenstadsmanagement, Praktijkbijeenkomst, 15-09-2004.

Binnenstadsmanagement doet veel aan promotie, maar weinig aan marketing

De meeste steden, die hebben deelgenomen aan de enquête, formuleren de projecten niet op basis van een strategisch marketingplan. De projecten worden uitgevoerd om zoveel mogelijk bezoekers naar de binnenstad te trekken. Een samenhang tussen geselecteerde doelgroepen en hierop afgestemde projecten ontbreekt in de meeste gevallen.

In de enquête is expliciet gevraagd wat de steden ondernemen op het gebied van *'marketing en promotie'*. Wanneer alle projecten die binnen dit thema genoemd zijn op een rij worden gezet, valt meteen op dat de binnenstedelijke actoren veel doen op het gebied van promotie, maar dat marketingtechnieken onderbelicht zijn.

Door middel van promotie en communicatie moeten mogelijke bezoekers bekend raken met de betreffende binnenstad. Er wordt reclame gemaakt voor de positieve eigenschappen van de binnenstad in brochures, flyers, advertenties, borden langs de weg, tv- en radiocommercials, op het Internet, et cetera. Een logo of huisstijl moet de stad verkoopbaar maken. Ook evenementen en andere activiteiten moeten de naamsbekendheid van de (binnen)stad vergroten. Ze worden ingezet als promotiemiddel. Vaak gaat de promotie gepaard met kortingsacties, zoals gratis parkeren bij een bepaalde besteding. Middels nieuwsbrieven, binnenstadsmagazines en speciale informatiedagen over de binnenstad wordt de consument op de hoogte gebracht van alles wat de binnenstad te bieden heeft.

In tegenstelling tot het grote aantal steden uit de enquête dat zich bezig houdt met promotionele activiteiten (bijna 75%), geeft slechts 25% van deze steden aan zich bezig te houden met marketing (citymarketing onderzoek, marketingvisie, Stichting Marketing). Hieruit blijkt overigens nog niet of deze steden hun product ook daadwerkelijk afstemmen op de wensen van de verschillende doelgroepen, maar het percentage is in ieder geval beduidend lager. Op basis van deze inzichten kan geconcludeerd worden dat het binnenstadsmanagement meer doet aan promotie van het product, dan aan marketing.

De essentie van marketing: binnensteden moeten zich van elkaar onderscheiden

Een belangrijk element van de marketingstrategie is het specificeren van de doelgroepen waarvoor de binnenstad aantrekkelijk gemaakt wordt. Om bovenregionale bezoekers aan de binnenstad te binden, moet de binnenstad opvallen temidden van andere binnensteden. *'In een wereld waarin alles op elkaar lijkt, moet een stad zich profileren, onderscheiden en excelleren'*, aldus marketinggoeroe Philip Kotler.¹⁰⁹ Ook het Handboek Binnenstadsmanagement gaat er van uit dat een aantrekkelijke binnenstad zich onderscheidt van andere binnensteden en daardoor in staat is om mensen aan zich te binden.¹¹⁰ Bepaalde aspecten, zoals bereikbaarheid, voldoende par-

¹⁰⁹ Kotler, 1993.

¹¹⁰ BRO, 2001b, p. 54.

keergelegenheid en de aanwezigheid van bepaalde filialen, oftewel de *basisvoorwaarden*, moeten in elke binnenstad op orde zijn. Om te voorkomen dat binnensteden te veel op elkaar lijken en monotoon en voorspelbaar worden, moeten zij zich daarnaast in voldoende mate van elkaar onderscheiden. De consument verlangt naar keuze, diversiteit en diepgang om de eigen individualiteit te kunnen verrijken en om zich emotioneel met zijn leefomgeving te kunnen verbinden.¹¹¹ Het simpelweg kopiëren van succesvolle projecten van andere steden, zoals een ijsbaan of een klimhal, voldoet daarom niet, aldus het Handboek.

Wat zijn onderscheidende projecten?

Hoewel reeds geconstateerd is dat de projecten uit de enquête in de meeste gevallen niet ontwikkeld zijn voor een specifieke doelgroep, en dus ook niet met zekerheid gezegd kan worden of de projecten ten doel stellen bovenregionale bezoekers aan te trekken, willen de binnensteden in ieder geval *zoveel mogelijk* bezoekers aantrekken. Logischerwijs dient de binnenstad dan op te vallen temidden van andere binnensteden.

Wil een binnenstad opvallen temidden van concurrerende binnensteden, dan dient gewerkt te worden aan het onderscheidend vermogen. Door middel van onderscheidende projecten kunnen binnensteden zich profileren. Een onderscheidend project dient daarom opvallend en vernieuwend te zijn. Dit houdt in dat het project betrekking moet hebben op zaken, die niet in veel andere binnensteden worden opgepakt. Door in de projecten aan te sluiten op de eigen kwaliteiten, de sterke eigenschappen, oftewel de identiteit van de binnenstad, kan dit bereikt worden.¹¹² Een project dat aansluit op de identiteit van de binnenstad, kan niet direct door andere binnensteden gekopieerd worden.

De meeste projecten uit de enquête zijn niet onderscheidend

Een eerste blik op de projecten uit de enquête maakt direct duidelijk, dat in de verschillende binnensteden dezelfde soort projecten worden opgepakt. De verklaring hiervoor ligt in het feit dat veel projecten gericht zijn op de *basisvoorwaarden*, dat wil zeggen, op factoren die ook in iedere binnenstad aanwezig zouden moeten zijn, wil de binnenstad aantrekkelijk zijn. Daarnaast wordt veel gewerkt aan de pluswaarden, voornamelijk door middel van projecten, die gericht zijn op de uitstraling van de openbare ruimte en de private panden (beeldkwaliteit). In tabel 3 is een top 5 van de meest voorkomende thema's uit de enquête weergegeven.

¹¹¹ Platform Binnenstadsmanagement, 2002b, p. 9.

¹¹² In marketingterminen: Unique Selling Points (USP's).

Thema	Aantal Projecten
Beheer (schoon en heel)	52
Beeldkwaliteit	48
Veiligheid	37
Parkeren	28
Promotie	27

Tabel 3. Top 5 van meest voorkomende projectthema's in de enquête.

Uit tabel 3 blijkt dat de meeste projecten van het binnenstadsmanagement liggen op het gebied van de basisvoorwaarden (schoon, heel, veilig, parkeren) en de pluswaarden (beeldkwaliteit) en dat er tevens veel aan promotie gedaan wordt. Met de projecten uit de top 5 onderscheiden de binnensteden zich niet van elkaar, in die zin dan ze een aanleiding verschaffen voor bezoekers van ver weg om de binnenstad te bezoeken.

De projecten die wel onderscheidend zijn, hebben betrekking op evenementen

De enkele projecten, die wel onderscheidend zijn in die zin dat ze aansluiten op de identiteit van de (binnen)stad, hebben vooral betrekking op evenementen. Deze projecten zijn ontwikkeld vanuit een concurrentiegevoel, waarbij men de bezoeker een aanleiding wil verschaffen om de binnenstad te bezoeken. Ze dragen dus bij aan het onderscheidend vermogen van de binnenstad. In veel binnensteden uit de enquête worden evenementen en andere activiteiten georganiseerd (het thema 'evenementen' zou op de zesde plaats in tabel 3 komen), maar de meeste evenementen zijn niet origineel, zoals een schaatsbaan of zomervuurwerk. Voorbeelden van binnensteden waarin een evenement georganiseerd wordt, dat wel aansluit op de specifieke kwaliteiten van de stad, geven Gouda en Mechelen (zie voorbeeldproject 1 en 2).

In Gouda wordt al vijftig jaar lang, elk jaar in december de 'kaarsjesavond' georganiseerd ('Gouda bij kaarslicht'). Wat ooit begon met een kerstboom versierd met de bekende Goudse kaarsjes op het marktplein voor de lokale bevolking, is nu uitgegroeid tot een nationaal en internationaal bekend fenomeen (er komen zelfs mensen uit Duitsland voor naar Gouda). Omdat de kaarsjesavond de afgelopen jaren niet zoveel meer voorstelde, heeft de Stichting Marketing Gouda er een Goudse kerstmarkt aan verbonden. Tevens is er sinds 2004 een nieuw evenement aan gekoppeld: 'Gouda bij Kunstlicht'. Dit tiendaagse evenement werd geopend met het aanlichten van het Goudse stadhuis door de Franse lichtkunstenaar Patrice Warrener. Het Goudse stadhuis veranderde elk uur drie keer van gedaante, waarbij steeds nieuwe kleurcombinaties tevoorschijn kwamen, die elk weer een eigen sfeer oproepen. Dit unieke 'lichtsprookje' haalde zelfs het NOS journaal (15-12-04). Vervolgens exposeerden Goudse kunstenaars tien dagen lang lichtkunstwerken in de openbare ruimte van de binnenstad. Een speciale 'Lichtkunstroute' leidde bezoekers van kunstwerk naar kunstwerk, dwars door de historische binnenstad van Gouda.

Voorbeeldproject 1. Onderscheidend evenement in Gouda.

Bron: interview met Dhr. Hendrickx en www.goudaja.nl, december 2004.

In Mechelen wordt in de herfst van 2005 een cultureel evenement, met de naam *'Mechelen stad in vrouwenhanden'* georganiseerd. Van 17 september tot 18 december 2005 zullen tentoonstellingen, podiumkunsten en feestelijke activiteiten op straten en pleinen de stad kleuren. Het uitgangspunt voor dit feestelijk cultuurproject vormen twee historische vrouwen, die vijf eeuwen geleden in Mechelen aan de macht waren: Margareta van York en Margareta van Oostenrijk. De manier waarop zij met kunst, politiek, macht, openbaarheid en privé-leven omgingen, vormt een spiegel waarin eeuwenoude thema's op een eigentijdse wijze zichtbaar worden. Omdat de beide Margareta's verbonden zijn aan Mechelen, kan dit evenement in geen enkele andere stad met succes georganiseerd worden. Het is uniek voor Mechelen.

Voorbeeldproject 2. Onderscheidend evenement in Mechelen.

Bron: interview met Mevr. de Mey en www.mechelen2005.be, december 2004.

Wat vinden de steden zelf onderscheidende projecten?

In de enquête is ook gevraagd welke projecten de binnenstedelijke actoren onderscheidend vinden in de eigen binnenstad en in een andere binnenstad.

Op de vraag naar onderscheidende projecten in de eigen binnenstad gaven zeventien van de achtendertig steden (45%) geen antwoord of konden geen project noemen. Twintig steden (53%) konden geen onderscheidend project in een andere stad noemen. Blijkbaar zijn dit lastig te beantwoorden vragen. De lage respons op deze vragen kan ook betekenen, dat men in de binnensteden niet bewust of te weinig bezig is met het bedenken van onderscheidende projecten.

Drie categorieën 'onderscheidende' projecten

De projecten, die door de binnenstedelijke actoren genoemd zijn als 'onderscheidend', kunnen in drie categorieën worden ingedeeld:

1. Onderscheidende organisatie- of financieringsvorm (op projectbasis of voor het gehele binnenstadsmanagement).
2. Onderscheidende manier van aanpak van basisvoorwaarden of pluswaarden.
3. Onderscheidende projecten, die aansluiten op de identiteit van de stad.

Ad. 1 Onderscheidende organisatie- of financieringsvorm

Opmerkelijk veel actoren noemen de wijze waarop een bepaald project georganiseerd is (bijvoorbeeld 'in samenspraak met alle belanghebbenden'), of de manier waarop het gehele binnenstadsmanagement georganiseerd of gefinancierd wordt als een onderscheidend project. De genoemde organisatie- of financieringsvormen zijn inderdaad verschillend van elkaar, maar een kenmerk van binnenstadsmanagement is juist dat er geen blauwdruk voor de organisatievorm zou moeten zijn. Blijkbaar is men dus al zeer tevreden met een goede organisatie- of financieringsvorm, terwijl het 'echte werk' dan pas begint! Een verklaring hiervoor is, dat de organisatie en de financiering van het binnenstadsmanagement in de praktijk vaak moeizaam verlopen (zie ook 'toelichting deelnemers aan de enquête' in paragraaf 3.1).

In de praktijkbijeenkomsten van het binnenstadsmanagement zijn de organisatie ('Hoe betrek je alle actoren bij het binnenstadsmanagement?') en de financiering ('Hoe voorkom je het 'freeriders' gedrag?') dan ook vaak onderwerp van discussie. De binnenstedelijke actoren kunnen op dit gebied van elkaar leren. Drie leerzame voorbeelden uit de praktijk worden in onderstaande kaders beschreven. In Heerlen en Rotterdam wordt op een bijzondere manier gewerkt aan financieringsprobleem (voorbeeldproject 3 en 4).

In Heerlen is er een stichting '*Promotie en Evenementen Centrum (PEC)*' opgericht, als onderdeel van het binnenstadsmanagement. De stichting wordt gefinancierd uit de meeropbrengst van de verhoogde precariobelasting, die in Heerlen-centrum geheven wordt en uit een aanvullend budget van derden (bijvoorbeeld uit parkeeropbrengsten). Iedere ondernemer die voorwerpen onder, op of boven de grond, die bestemd is voor de openbare dienst (de openbare ruimte) heeft, zoals luifels, uitstallingen en lichtbakken, moet precariobelasting betalen. De zogenaamde 'freeriders' worden met dit systeem aangepakt, omdat de vrijwilligheid vervalt. De geïnde gelden verdwijnen niet in de algemene middelen, maar worden rechtstreeks ingezet voor concrete projecten op het gebied van promotie/evenementen (60%), veiligheid (30%) en sfeer (10%). Zo zien de ondernemers direct resultaat.

Voorbeeldproject 3. Financiering binnenstadsmanagement Heerlen.

Bron: enquêtedeelname Heerlen.

In Rotterdam loopt een onderzoek van het Bureau Binnenstad naar het invoeren van een systeem naar Amerikaans voorbeeld, de zogenaamde '*Business Improvement Districts (BID's)*'. In Amerika betalen ondernemers, die in een tot BID aangewezen gebied gevestigd zijn, een verhoogde belasting. De geïnde gelden worden beheerd in een centrale pot. De ondernemers en de gemeente beslissen samen wat er met dit geld gebeurt (bijvoorbeeld het verven van de panden, nieuwe bestrating, onderhoud van de panden of promotieactiviteiten). Een BID is een gebied waar wat extra's uitgehaald wordt. Om dat te bereiken moeten publiek en privaat gezamenlijk investeren en moeten freeriders uitgesloten worden. Dat kan alleen via de belasting. De extra gelden worden uitdrukkelijk niet ingezet voor taken die een primaire verantwoordelijkheid zijn van de overheid (zoals afvalverwerking), maar voor zaken die een extra toegevoegde waarde leveren, zoals extra veegploegen, verlichting of gezamenlijke promotie (de pluswaarden!). De binnenstad van Rotterdam is te groot om als één BID te functioneren. Een beter schaalniveau is dat van de individuele straten. Draagvlak onder alle ondernemers is noodzakelijk om het BID succesvol te laten werken. In een nieuw aangelegde straat, zoals 'de Koopgoot' in Rotterdam, is dit gemakkelijker te realiseren dan in bestaande (winkel)straten. Daar is het meebetalen aan gezamenlijke acties namelijk verplicht gesteld in de huren van de winkelpanden. Een gevolg is dat er in de Koopgoot aan gezamenlijke promotie gedaan wordt en dat er een externe veegploeg ingesteld is. Het publiek waardeert dit laatste; men gelooft meteen dat het veel schoner is, wanneer mensen de straat in een net pak staan te vegen.

Voorbeeldproject 4. Business Improvement Districts in Rotterdam.

Bron: interview met Mevr. Hoekstra Meijer.

Een bijzonder organisatorisch project is tevens in Rotterdam te vinden (voorbeeldproject 5).

Een ander opvallend Rotterdams project, is het *groeibriljanten-project*, waarin specifiek aandacht besteed wordt aan creatieve ideeën. Groeibriljanten zijn beloftevolle stukjes stad waarvoor bewoners, ondernemers en instanties zelf bereid zijn hun handen uit de mouwen te steken. De gemeente trekt in totaal 25 miljoen euro uit voor tien groeibriljanten, die verspreid in de stad liggen. Hoewel dit dus geen specifiek binnenstedelijk project betreft, is het concept om creatieve ideeën vanuit de lokale bevolking en de markt te stimuleren, interessant. Een groeibriljant die overigens wel in de binnenstad ligt, is de Hoogstraat 135-175, ooit dé winkelstraat van Rotterdam. Een aantal pandeigenaren in deze straat wil hun panden opknappen om de negatieve spiraal van vervuiling en onveiligheid in de Hoogstraat te doorbreken. De initiatiefnemers hebben een architect gevraagd om een architectonische visie te ontwikkelen voor de panden.

Voorbeeldproject 5. Het groeibriljanten-project in Rotterdam.

Bron: interview met Mevr. Hoekstra-Meijer en www.rotterdam.nl/groeibriljanten, december 2004.

Ad. 2 Onderscheidende manier van aanpak van basisvoorwaarden of pluswaarden

Door de binnenstedelijke actoren worden ook veel projecten als 'onderscheidend' genoemd, die betrekking hebben op de basisvoorden of de pluswaarden. Sommige steden zien een project voor afvalverwijdering of gevelrenovatie als iets unieks, terwijl hier ook in veel andere binnensteden aan gewerkt wordt. Blijkbaar is men niet altijd op de hoogte van de activiteiten, die in andere steden opgepakt worden. De projecten, die betrekking hebben op de basisvoorwaarden, zijn niet onderscheidend in die zin dat ze aansluiten op de identiteit van de betreffende binnenstad. Basisvoorwaarden moeten in elke binnenstad op orde zijn. De projecten die hier op gericht zijn, behoren dus ook niet onderscheidend te zijn. De manier waarop de basisvoorwaarden aangepakt worden, kan wel verschillen per binnenstad. De binnenstedelijke actoren kunnen daarom leren van succesvolle voorbeelden uit andere binnensteden. Het zogenaamde kopieergedrag is voor deze projecten geen negatieve ontwikkeling. In onderstaande kaders zijn twee leerzame manieren van aanpak van de basisvoorwaarde 'schoon en heel' ter illustratie weergegeven (voorbeeldproject 6 en 7).

De Schone Stad is een project geïnitieerd door de ondernemers in de Haagse binnenstad. In 2002 is de eerste aanzet gegeven om de overlast rond bevoorrading en afvalinzameling op te lossen, en zo het winkel- en leefklimaat in de binnenstad te verbeteren. Het aantal verkeersbewegingen in de binnenstad is teruggebracht door het bundelen van de bestellingen tussen winkeliers en men is gestart met een ondernemerscollectief dat een gezamenlijk contract afsluit met een afvalinzamelaar, zodat de vervoersbewegingen worden teruggebracht en tevens de kosten voor de ondernemers worden verlaagd. Het project is uniek in die zin, dat geen andere binnenstad op deze manier te werk is gegaan om de bevoorrading- en afvalproblematiek in binnensteden aan te pakken. Den Haag is echter zeker niet de enige stad die deze problematiek aanpakt. Daardoor kan niet verwacht worden dat bezoekers speciaal omwille van dit project naar de binnenstad van Den Haag gaan. Omdat het project wel succesvol is gebleken in termen van de doelstelling (een schone stad), hebben verschillende steden in navolging van Den Haag ook een soortgelijk project in werking gesteld (Arnhem, Helmond).

Voorbeeldproject 6. 'Schone stad' in Den Haag.

Bron: enquêtedeelname Den Haag en praktijkbijeenvolgen Platform Binnenstadsmanagement.

Een ander voorbeeld van een onderscheidende aanpak van de basisvoorwaarde 'schoon en heel' is het Ondergronds Afval Transportsysteem in Almere. Hoewel ondergrondse afvalinzameling een project is, dat in veel steden wordt opgepakt, gebeurt dit in Almere op een speciale, voor Nederland unieke manier. In het stadscentrum is een acht kilometer lang buizenstelsel gegraven. Bewoners en winkeliers van het stadscentrum kunnen hun afval, gescheiden in restafval, Groente-, Fruit-, en Tuinafval (GFT) en papier en karton deponeren in inwerpopeningen die op tal van punten in de stad zijn geplaatst. Vanuit de centrale terminal, 'de Stofzuiger', wordt het afval met een snelheid van 70 kilometer per uur door de buizen gezogen. Het komt terecht in containers. Vrachtwagens hoeven niet het centrum in om het vuil op te halen, maar kunnen bij De Stofzuiger lege met volle containers verwisselen.

Voorbeeldproject 7. Ondergronds Afval Transportsysteem in Almere.

Bron: enquêtedeelname Almere.

Ook voor projecten op het gebied van de pluswaarden geldt, dat steden van elkaar kunnen leren. In sommige gevallen kan het zinvol zijn om goede voorbeelden uit andere steden over te nemen, bijvoorbeeld bij een project dat een 'plus' zet op veiligheid, zoals het winkelinformatienetwerk uit Mechelen. Voor projecten die een 'plus' zetten op het gebied van beeldkwaliteit, zoals sfeerverlichting en gevelverbetering, waarbij het gaat om het creëren van een eigen sfeer, kan men in andere steden te raden gaan over de methode van aanpak of de wijze van financiering (zie voorbeeldproject 8). Voor de inhoudelijke invulling (type bestrating, sfeerverlichting et cetera) is het echter zinvol eigen keuzen te maken, zodat de binnensteden zich van elkaar kunnen onderscheiden op het gebied van de beeldkwaliteit.

In Den Bosch is twaalf jaar geleden op initiatief van de ondernemersvereniging de Stichting Lichtcentrum opgericht, met als doel het stimuleren van ondernemers om de panden aan te lichten. Inmiddels hangen 300-350 lampen in de binnenstad. Niet alleen het aanlichten van de panden zorgt voor sfeer, ook worden de panden nu beter onderhouden. De deelnemers betalen 50 eurocent per dag. Dit bedrag dekt de kosten voor aanleg, verzekering, stroomverbruik en vervanging van de verlichting. Daarnaast dragen plaatselijke banken, de gemeente, stroomleverancier Essent en vermogenden bij voor een bedrag van 500.000 euro. Aansprekende projecten van het Lichtcentrum zijn de verlichting van de St. Jan, het stadshuis, de Binnendieze, de vestingwallen en de Antoniuskapel. Voor deze projecten zijn sponsors gevonden.

Voorbeeldproject 8. Stichting Lichtcentrum Den Bosch.

Bron: enquêtedeelname Den Bosch en Workshop 'De binnenstad in beeld en beleving'.

Ad 3. Onderscheidende projecten, die aansluiten op de identiteit van de stad

Echte onderscheidende projecten, in die zin dat ze niet of nauwelijks in een andere binnenstad zijn uitgevoerd en / of aansluiten op de identiteit van de binnenstad, worden door de binnenstedelijke actoren nauwelijks genoemd. Opvallend is, dat de projecten die genoemd worden, zich vooral bevinden op het gebied van grootschalige fysieke (herontwikkelings)projecten. In deze projecten is aandacht voor historische elementen in de openbare ruimte en historische gebouwen en inpassing van het project in de omgeving. In de naamgeving van het project, wordt een relatie gelegd met de historie van de stad. Hieronder wordt een aantal van deze onderscheidende projecten beschreven (voorbeeldproject 9, 10 en 11).

Als onderdeel van een grootschalig stedenbouwkundig project, zijn in de Nijmeegse binnenstad twee geheel nieuwe winkelstraten aangelegd: de Marikenstraat (2000) en de Moenenstraat (2004). Hoewel in deze straten vooral filialen gevestigd zijn, zoals Scheer en Foppen, Livera, Etos, de Tuinen, Mexx en Claudia Sträter, worden ze door meerdere enquêtedeelnemers genoemd als 'onderscheidend project'. De straten zelf zijn voornamelijk bezienswaardig omwille van de bijzondere architectuur en vormgeving. Gebruik makend van een natuurlijk hoogteverschil is de Marikenstraat op twee niveaus aangelegd. Vooralsnog komt dit in Nederland alleen in Rotterdam voor (de Koopgoot). In Nijmegen is rekening gehouden met het verleden van de stad. Zo neemt de middeleeuwse kapel een centrale plaats in op het Mariënburgplein waarop de twee straten uitlopen en is midden in de Marikenstraat een openbare binnentuin met daarin twee oude kastanjabomen en een gedenkteken voor de slachtoffers van het vergissingsbombardement in 1944 aangelegd. Daarnaast is in de benaming van de straten rekening gehouden met de historie van Nijmegen (Mariken van Nieuweghen en de duivel Moenen).

Voorbeeldproject 9. Marikenstraat en Moenenstraat in Nijmegen.

Bron: De Limburger, 01-02-02, www.marikenstraat.nl, december 2004, www.moenenstraatnijmegen.nl, december 2004.

In Den Helder wordt hard gewerkt aan de voormalige Rijkswerf Willemsoord, gelegen aan de rand van de binnenstad. Willemsoord had 150 jaar dienst gedaan als marine onderhoudsfaciliteit, toen de marine in 1993 het terrein verliet. Op het terrein zijn nu een nautisch themapark en een museum ontwikkeld, waarbij de geschiedenis van Nederlandse betrokkenheid op overzeese gebiedsdelen in beeld gebracht wordt. De historische gebouwen (sommige uit de tijd van Napoleon), dokken en kranen zijn voor een gedeelte gerenoveerd en geconserveerd. Daarnaast zijn in het gebied ook een megabioscoop en meer amusementsactiviteiten, zoals een ballenbad voor kinderen, ontwikkeld.

Voorbeeldproject 10. Voormalige Rijkswerf Willemsoord in Den Helder.

Bron: enquêtedeelname Den Helder en www.willemsoord.com, december 2004.

In Breda wordt een voormalig kazerneterrein in de binnenstad, het gebied rond de Chassékazerne, van circa 13 hectare herontwikkeld. In een modern stedenbouwkundig concept worden 650 woningen, het Chassétheater, het Breda's museum, poppodium MEZZ, en kantoorruimten ontwikkeld, waarbij volledig ondergronds geparkeerd wordt. Een belangrijk kenmerk van de wooncomplexen is dat alle zijden er uit zien als voorkanten en dat ze geen privé-tuin hebben. Beeldverstorende elementen als elektriciteitshuisjes, vuilcontainers en lichtmasten zijn geïntegreerd in de bouwwerken. Qua architectuur bevat het gebied een aantal markante objecten, zoals het theater en het poppodium. Het gebied is opgenomen in een moderne architectuurwandeling. De naam van het project, 'Chassépark', verwijst naar de historie van de plek. De militaire historie is op het Chassépark nog steeds aanwezig. Zo is men bij grondwerkzaamheden al verschillende keren op resten van de oude vesting gestuit. Na een ingrijpende modernisering biedt de in 1898 gebouwde Chassékazerne onderdak aan het Breda's Museum en het Stadsarchief. Vlak daarbij ligt de monumentale officiersmess, die momenteel fungeert als oefen- en kleedruimte van Poppodium Mezz.

Voorbeeldproject 11. Chassépark in Breda.

Bron: enquêtedeelname Breda en www.breda.nl, december 2004.

3.5 Conclusie

Binnenstadsmanagement: veel productverbetering en promotie, weinig marketing

Een terugblik op dit hoofdstuk leert dat in de binnensteden op diverse manieren en door verschillende actoren gewerkt wordt aan het product binnenstad. Binnenstedelijke productontwikkeling staat hoofdzakelijk in het teken van de consumptiefunctie van de binnenstad, waarbij de binnenstad steeds meer beheerd wordt zoals een attractiepark (schoon, heel en veilig). Daarnaast wordt er veel aan de promotie van het binnenstedelijk product gedaan, middels websites, flyers, en radio- en tv-commercials. Het wordt vaak als een gezamenlijke taak van alle binnenstedelijke actoren gezien om het product binnenstad te promoten.

In de meeste binnensteden, die hebben deelgenomen aan de enquête, wordt niet gewerkt op basis van een strategische marketingvisie. De projecten, waaraan gewerkt wordt door de binnenstedelijke actoren, zijn niet vaak gericht op specifieke doelgroepen. Onduidelijk is, voor wie de binnenstad eigenlijk aantrekkelijk gemaakt wordt. Het lijkt erop dat de gedachte *'hoe meer bezoekers hoe beter'* ten grondslag ligt aan dit handelen. Maar juist wanneer men de binnenstad aantrekkelijk wil maken voor veel (diverse) bezoekers, is een strategische visie op het product en de doelgroepen een vereiste.

Een gevolg van het ontbreken van een duidelijke strategie als basis voor de binnenstedelijke projecten, is dat er weinig onderscheidende projecten worden opgepakt en dat de binnenstedelijke actoren het ook moeilijk vinden om onderscheidende projecten te benoemen. Een vraag die hieruit voortvloeit, is of het binnenstadsmanagement zich wel bezig kan of moet houden met het bedenken van onderscheidende projecten. Voor de projecten die gericht zijn op de basisvoorwaarden en de pluswaarden hoeft het 'kopieergedrag' tussen binnensteden niet als een negatieve ontwikkeling gezien te worden. Voor projecten als afvalverwijdering of gevelverbetering is het juist raadzaam om te leren van succesvolle voorbeelden uit andere steden.

In hoofdstuk 6 worden handreikingen gedaan voor het ontwikkelen van een strategie, waarbij de relatie tussen het product en de doelgroepen wél het uitgangspunt vormt. Ook komt dit hoofdstuk terug op de vraag of het werken aan het 'onderscheidend vermogen' wel een taak is voor het binnenstadsmanagement. Een nadere analyse van het product (hoofdstuk 4) en de doelgroepen (hoofdstuk 5) vanuit theoretische inzichten is hiervoor vereist.

4. HET PRODUCT BINNENSTAD

Paragraaf 3.2 ging in op de aantrekkelijkheid van het product binnenstad in de praktijk. Een analyse van projecten, die door binnenstedelijke actoren worden uitgevoerd om de binnenstad aantrekkelijk te maken, was hiervoor het uitgangspunt. In dit hoofdstuk staat de aantrekkelijkheid van het product binnenstad wederom centraal, maar nu wordt deze geanalyseerd vanuit theoretische inzichten. Nadat de deelfuncties van het product binnenstad op een rij zijn gezet in paragraaf 4.1, gaat paragraaf 4.2 in op de factoren die de aantrekkelijkheid van het product binnenstad bepalen. Omdat de vrijetijdsfunctie van binnensteden steeds belangrijker wordt en sfeer en emotie hierbij een centrale rol spelen, legt paragraaf 4.3 de basisprincipes van de beleveniseconomie uiteen. In deze recente stroming binnen de economie staan sfeer en emotie namelijk centraal. In paragraaf 4.4 worden de basisprincipes uit de beleveniseconomie toegepast op de binnenstad, waarbij zowel lessen geleerd worden als kanttekeningen geplaatst worden.

4.1 De deelfuncties van het product binnenstad

Het stedelijk product is multifunctioneel: steden hebben een reeks van deelfuncties voor uiteenlopende groepen gebruikers. Volgens Buursink zijn de belangrijkste functies (deelproducten) van een stad:¹¹³

- *Woonfunctie*: de stad is in de eerste plaats een woonplaats met verschillende woningtypen en woonmilieus.
- *Productiefunctie*: de stad biedt vestigingsvoordelen (ligging, arbeidsmarkt) aan bedrijven die er iets willen produceren, concreet in de vorm van bedrijventerreinen en bedrijfsgebouwen.
- *Verzorgingsfunctie*: commerciële en niet-commerciële voorzieningen voor de bewoners van de stad, maar ook voor bezoekers uit de regio of van verder weg (detailhandel, horeca, onderwijs, gezondheidszorg, sport, recreatie en cultuur).
- *Toeristische functie*: de primaire elementen, die bezoekers van verre¹¹⁴ aantrekken, zoals monumentale gebouwen, stadsgezichten, musea, congresgebouwen, dierentuinen, evenementen, vermaakcentra, et cetera. Toeristen maken eveneens gebruik van secundaire elementen zoals hotels, winkels, restaurants en uitgaansgelegenheden, die ook tot de verzorgingsfunctie behoren.

In de binnenstad ligt de nadruk op de verzorgingsfunctie en de toeristische functie. Ook de woonfunctie is er vertegenwoordigd (het binnenstedelijk woonmilieu). Met uitzondering van de kantoren in de binnenstad (productie van kennis), is de produc-

¹¹³ Gebaseerd op Buursink, 1991, p. 49-50 en 141-145.

¹¹⁴ Toeristen zijn mensen die voor recreatieve doeleinden tijdelijk in een plaats verblijven.

tiefunctie van de binnenstad nagenoeg verdwenen. Het merendeel van de bedrijven in de binnenstad is direct op consumptie gericht, waardoor de binnenstad een consumptiecentrum is (geen productiecentrum).

De commerciële voorzieningen (de detailhandel, horeca en leisure voorzieningen) worden gebruikt door zowel de lokale bevolking uit de stad en de omliggende regio, als door toeristen die van verder weg komen.¹¹⁵ Toeristen combineren hun stads- of attractiebezoek vaak met winkelen, waardoor ze ook wel winkeltoeristen genoemd worden. De lokale bevolking kan de commerciële voorzieningen gebruiken omwille van verschillende redenen: voor het boodschappen doen, voor doelgerichte aankopen of om een dagje te winkelen als vorm van vrijetijdsbesteding (zie bijlage 8 voor een meer uitgebreide beschrijving van de verschillende soorten koopgedrag). Deze laatste reden wordt voor de lokale en regionale bevolking steeds belangrijker; de binnenstad krijgt voor hen steeds meer het karakter van een vrijetijdsmilieu.¹¹⁶ Zo komt in Gouda 69 procent van de bezoekers in de binnenstad om een dagje recreatief te winkelen, ook wel funshoppen genoemd. De meeste 'funshoppers' komen uit Gouda zelf of uit de regio.

Wanneer het winkelen als vrijetijdsbesteding voor de lokale en regionale bevolking (de commerciële exponent van de verzorgingsfunctie) en de toeristische functie van de binnenstad voor bovenregionale bezoekers (omwille van primaire redenen als musea, evenementen of monumenten en het vaak daaraan verbonden winkeltoerisme) samengenomen worden, kan ook gesproken worden van de *vrijetijdsfunctie* van de binnenstad. In de binnensteden uit de enquête wordt hard gewerkt aan deze functie van de binnenstad.

Het beheren van een binnenstad waarin vrije tijd een belangrijke rol speelt, stelt andere eisen dan het beheren van een binnenstad, die leeft van de industrie of zakelijke dienstverlening.¹¹⁷ De binnenstedelijke actoren kunnen daarbij leren van enkele basisprincipes uit de beleveniseconomie, die in paragraaf 4.3 uitvoerig beschreven worden. Alvorens op deze theorie in te gaan, gaat de volgende paragraaf in op factoren, die de aantrekkelijkheid van de binnenstad bepalen.

¹¹⁵ Dit is overigens afhankelijk van de plaats die de binnenstad in de hiërarchie van binnensteden inneemt. Zo zal een binnenstad van een lager schaalniveau voornamelijk lokale bezoekers trekken en een binnenstad van een hoger schaalniveau ook regionale bezoekers en toeristen.

¹¹⁶ Mommaas, 2000, p. 102.

¹¹⁷ Metz, 2002, p. 96.

4.2 Factoren die de aantrekkelijkheid van het product bepalen

De letterlijke betekenis van 'aantrekkelijk' is 'geschikt om zich toe aangetrokken te voelen, aantrekkelijk, attractief, begerlijk, begerenswaardig'.¹¹⁸ Aantrekkelijkheid is een subjectief begrip, omdat de factoren die de aantrekkelijkheid van een object - in dit geval de binnenstad - bepalen, persoonsgebonden zijn. Wanneer het gaat om de aantrekkelijkheid van binnensteden is bovendien de bezoekreden van invloed op de factoren die de aantrekkelijkheid bepalen. Desalniettemin zijn de belangrijkste factoren onlangs op basis van een grootschalig bezoekersonderzoek¹¹⁹ onder 18.103 consumenten in de 70 grootste steden in Nederland uiteengezet. Hiervoor is de respondenten gevraagd om het aspect dat het meest van belang is bij de keuze voor een kernwinkelgebied aan te geven. De resultaten zijn weergegeven in tabel 4.

	Meest belangrijk
Keuze winkelaanbod	32%
Sfeer	26%
Bereikbaarheid	20%
Veiligheid	9%
Prijsniveau winkelaanbod	7%
Parkeergelegenheid	3% (8%) ¹²⁰
Keuze horeca-aanbod	3%
Parkeertarief	2% (5%)

Tabel 4. Meest belangrijke waarderingsaspect kernwinkelgebied.

Bron: NVM, Nationaal winkelmarktonderzoek 2004, p. 31.

De keuze aan winkelaanbod is het belangrijkste waarderingsaspect van de kernwinkelgebieden. Omdat het merendeel van de ondervraagde bezoekers (72%) de kernwinkelgebieden bezoekt omwille van de winkelfunctie (winkelen, boodschappen doen of doelgerichte aankopen) is dit logisch. In de grotere binnensteden komt men vaker om te winkelen en in de kleinere binnensteden om boodschappen te doen.¹²¹ In de grotere winkelgebieden is een 'plus' op het winkelaanbod, in de vorm van internationale filialen of speciaalzaken, daarom belangrijker.

Opvallend veel belang wordt daarnaast aan de sfeer van het kernwinkelgebied toegedicht. Door een 'plus' op de kwaliteit van de openbare ruimte te zetten en te werken aan de uitstraling van de panden, door middel van gevelverbetering en sfeerverlichting bijvoorbeeld, kan de sfeer in de binnenstad beïnvloed worden. Om de concurrentiepositie van de binnenstad te versterken moet door het binnenstadsmanagement dus vooral aandacht geschonken worden aan de pluswaarden (paragraaf 3.2.5).

¹¹⁸ Van Dale online woordenboek, www.vandale.nl, oktober 2004.

¹¹⁹ NVM, Nationaal winkelmarktonderzoek 2004.

¹²⁰ De percentages tussen haakjes zijn het aandeel autobezoekers dat deze aspecten noemt.

¹²¹ NVM, 2004, p. 24.

Een stroming binnen de economie waarin sfeer en emotie centraal staan, is de beleviseconomie. Binnen deze stroming gaat men er van uit dat consumenten niet altijd puur rationeel handelen, omdat gevoelens en emoties vaak van invloed zijn op het ruimtelijk gedrag. De sfeer van een winkelgebied en het beeld dat de consument daarvan heeft, beïnvloeden dus de keuze voor bepaald winkelgebied. Basisprincipes uit de beleviseconomie kunnen daarom goed gebruikt worden door de binnenstedelijke actoren, die willen werken aan de pluswaarden van de binnenstad.

4.3 De beleviseconomie

4.3.1 De beleviseconomie in perspectief¹²²

In de loop der tijd veranderen de inzichten in de economie en ontstaan er verschillende stromingen en theorieën. Sinds het eind van de jaren negentig van de vorige eeuw ontstaat een nieuwe stroming binnen de economie: de *beleviseconomie*.¹²³

De economische theorieën die vóór de theorie van de beleviseconomie ontwikkeld zijn, hebben voornamelijk betrekking op het vestigingsplaatsgedrag van ondernemers. Zo zijn in de (*neo*)klassieke *locatietheorie* de kosten die een locatie met zich meebrengt, bepalend voor de plek waar een bedrijf zich zal vestigen (laagste kosten/hogste rendement). Het handelen van de ondernemers is doelgericht, waarbij altijd gestreefd wordt naar het maximale nut (economic man). Binnen de *behaviorale economie* is het kiezen van een locatie niet meer alleen afhankelijk van de kosten van de locatie of van de lokale contextfactoren, maar ook van het beeld dat de regio of plaats in het hoofd van de ondernemer oproept. Actoren beschikken nooit over volledige informatie, waardoor het handelen altijd beperkt rationeel is (bounded rationality). Keuzes worden gemaakt op basis van subjectieve inschattingen (perceptie, beelden), die niet altijd overeen komen met de werkelijkheid.

De reden dat de locatietheorieën vooral aandacht besteedden aan het gedrag van de ondernemer is, dat ze voornamelijk werden ontwikkeld voor bedrijven in de landbouw of de industrie. Omdat de productie hier centraal staat, was het gedrag van de consument niet zo relevant. De neoklassieke econoom Christaller ontwikkelde daarentegen een theorie voor bedrijven in de dienstensector. Omdat in deze sector de consumptie centraal staat, verschoof de aandacht naar de consument. Een belangrijke vooronderstelling van Christaller was, dat alle consumenten dezelfde middelen (inkomen) en consumptiepreferenties hebben en dat ze zich gedragen volgens de principes van de 'economic man'. De neoklassieke consument zal dus gaan winkelen op de plaats waar hij tegen zo min mogelijk kosten zo efficiënt mogelijk de gewenste producten kan verkrijgen.

¹²² Gebaseerd op: Lambooy e.a., 1997, hoofdstuk 3.

¹²³ Bekende auteurs zijn Pine en Gilmore (1999) en Hannigan (1998).

Binnen de beleveniseconomie draait alles om de gunst van de consument. Het uitgangspunt dat consumenten verschillende wensen en eisen hebben en daarbij handelen op basis van perceptie en beelden (gebaseerd op de behaviorale economie), vormt een belangrijke omslag in het denken over de consument. Niet alleen 'harde' factoren, zoals winkelaanbod, bereikbaarheid en de aanwezigheid van parkeerplaatsen zijn bepalend voor het gedrag (basisvoorwaarden), maar ook 'zachtere' factoren als sfeer, gezelligheid en veiligheid van het winkelgebied (pluswaarden) zijn van invloed op de keuze. Het onlangs uitgevoerde winkelmarktonderzoek van de NVM bevestigt deze aanname over de consument.

In het tijdperk van de beleveniseconomie zijn er verschillende ontwikkelingen op de consumentenmarkt te constateren. De actieradius van mensen is toegenomen door het autobezit en het goedkoper worden van vliegreizen, de vrije tijd voor mensen in de leeftijd tot vijftig jaar neemt af, de welvaart neemt toe en er is sprake van vervluchtiging van activiteiten.¹²⁴ De mogelijkheid voor mensen om grotere afstanden af te leggen leidt er op zichzelf al toe dat het aantal mogelijke vormen van vrijetijdsbesteding toeneemt. Het gebrek aan tijd maakt dat de verschillende soorten aanbod worden gedwongen scherper te concurreren. Je zou kunnen spreken van een aandachtseconomie; tijd is schaarser dan geld.

Juist doordat mensen minder tijd hebben, willen ze deze optimaal benutten. De vrije tijd moet variatie en opwinding teweeg brengen. De vrijetijdsbesteding is wispeltuiger; mensen zoeken rust, stilte en cultuurhistorie, maar ook evenementen en sensaties. De consument laat zich daarbij steeds meer leiden door affectief gedrag. Keuzeprocessen verlopen niet persé volgens een uitgebreide cognitieve informatieverwerking.¹²⁵ De belevenisconsument is op zoek naar emoties, amusement en plezier en laat zich hierbij vaak leiden door zijn gevoel. Tevens is de consument continu op zoek naar nieuwe belevenissen. Consumptie is in het alledaagse leven geen kwestie meer van overleven, maar veeleer een continue zucht naar genoegens. De consument is bereid meer te betalen voor een product of dienst, als dit een speciale belevenis of gevoel oplevert.

4.3.2 Basisprincipes van de beleveniseconomie

De ladder van de economische waarde

Binnen de beleveniseconomie worden belevenissen gezien als een economisch product, net zoals men goederen of diensten kan aanbieden. De stroming gaat uit van de gedachte dat de consument op zoek is naar belevenissen (ervaringen) en dat bedrijven deze vraag beantwoorden door belevenissen expliciet te ontwerpen en te promoten. Men kan spreken van een belevenis wanneer een bedrijf diensten bewust gebruikt als het toneel en producten als drager om individuele klanten een onverge-

¹²⁴ Engwirda en Ouwerkerk, 2001, p. 12.

¹²⁵ Goossens, 1999, p. 76.

telijke gebeurtenis te bezorgen. De verkoper is een soort toneelspeler en de koper een gast. De belevenis is meer waard dan de primaire vervulling van de behoefte. Belevissen hebben te maken met emotie, ze brengen een gewaarwording teweeg bij de klant. Belevissen staan niet buiten de consument, maar zijn juist persoonlijk. Ieder ervaart het op zijn of haar manier. Elke belevenis ontstaat door een interactie tussen de aangeboden gebeurtenis en de gedachten van de betreffende persoon. Het aanbieden van belevissen wordt gezien als de vierde sport van de 'ladder van de economische waarde' (figuur 6).¹²⁶

Figuur 6. De ladder van de economische waarde.

Bron: Pine en Gilmore, 2000, p. 43.

Grondstoffen zijn uitwisselbaar, producten zijn tastbaar, diensten zijn ontastbaar en belevissen zijn gedenkwaardig. Elk opeenvolgend aanbod van de ladder (grondstoffen, producten, diensten, belevissen) stijgt in waarde, doordat elk aanbod beter tegemoet komt aan de wensen en eisen van de koper (rechter verticale as figuur 6). Bij elke stap op de ladder neemt de waarde van het aanbod dus toe. In de beleviseconomie gaat het om het aanbieden van belevissen, de meest kostbare sport van de ladder. Omdat ondernemingen zo veel verschillende belevissen organiseren, kunnen zij hun aanbod gemakkelijk differentiëren. Hierdoor kan een hoge prijs voor de belevenis gevraagd worden, die is gebaseerd op de specifieke waarde die wordt geleverd, en niet op de marktprijs van de concurrentie (linker verticale as van figuur 6).

Een voorbeeld om de ladder te verhelderen is de prijs die betaald wordt voor een kopje koffie. De grondstof koffie voor een kopje koffie kost slechts 5 euro cent. Verpak je deze koffie, dan is het een product en kost het ongeveer 20 euro cent per kopje. Koop je een kopje koffie op het station dan wordt het een dienst en betaal je

¹²⁶ Pine and Gilmore, 2000, p. 42-43.

€ 1,50 per kopje. Drink je dit kopje koffie in het Café Florian op het San Marco plein in Venetië met een blik op de oude wereld, dan is het drinken van de koffie een complete belevens. Hier betaal je wel 7 euro voor een kop koffie.

De beleviseconomie is nog niet tot volle wasdom gekomen

Vaak worden belevissen aangeboden in de vorm van een nevenactiviteit, gekoppeld aan een product of dienst. Door het product te verpakken in mooie belevissen hoopt men dat het product beter verkocht wordt of dat het meer geld oplevert. Winkels als Niketown en themarestaurants als Planet Hollywood en Hard Rock café zijn voorbeelden van producten of diensten, waar een belevens aan wordt gekoppeld. De klant is daardoor bereid meer te betalen voor deze producten of diensten.

Belevissen zijn overigens niet onlosmakelijk verbonden met vermaak. Zo wil British Airways haar luchtverkeer promoten als 'een vlucht uit het normale, hectische leven'. Ook binnen het bedrijfsleven wordt steeds meer belang gehecht aan belevissen. Er wordt meer aandacht en geld besteed aan productpresentaties op beurzen. Een voorbeeld hiervan is 'Baselworld', de jaarlijkse internationale horloge- en sieradenbeurs in Basel.¹²⁷ De manier waarop de producten gepresenteerd worden, in ruimten met verschillende thema's (hall of dreams, hall of desires, hall of emotions, hall of inspirations), levert de klanten een bijzondere belevens.

Hoewel bedrijven uiteenlopende soorten ervaringen aanbieden, brengen ze in de meeste gevallen nog steeds de goederen of diensten in rekening. Wel wordt de prijs voor de belevens in het product doorberekend. Dit is ook het geval voor het kopje koffie op het San Marco plein in Venetië. Het feit dat er geen apart bedrag wordt gerekend voor de ervaring an sich geeft volgens Pine en Gilmore aan dat de beleviseconomie nog niet tot volle volwassenheid is gekomen. De verzadigingsfase is nog niet bereikt. Pine en Gilmore voorspellen dat in de volwassen geworden beleviseconomie een apart bedrag gerekend zal worden voor de belevens: detailhandelszaken en zelfs complete winkelcentra zullen dan een toegangsprijs heffen.¹²⁸ Voorbeelden waar nu al een toegangsprijs wordt geheven en dus voor de belevens apart betaald wordt zijn theaters, attractieparken, antiekbeurzen, handelsbeurzen en 'fancy fairs'.

Randvoorwaarden voor een succesvolle belevens

Het rekenen van een toegangsprijs voor een belevens stelt hoge eisen aan de belevens:¹²⁹

- Net zoals voor goederen en diensten moet het ontwerp van de belevens speciaal zijn, zijn de marketing en aflevering cruciaal en is innovatie van groot be-

¹²⁷ Baselworld The watch en jewellery show, www.baselworld.com, oktober 2004.

¹²⁸ Pine en Gilmore, 2000, p. 95.

¹²⁹ Ibidem, p. 70-90.

lang. Het aanbod moet tijdig vernieuwd worden, omdat de consument steeds opnieuw verrast wil worden.

- Een succesvolle belevenis moet gethematiseerd worden, zodat de klant weet wat hem staat te wachten. De belevenisopbrengst is dan gegarandeerd. Belangrijk is dat het thema moet passen bij het karakter van de onderneming, die de belevenis regisseert.
- Een belevenis is succesvol wanneer het positieve indrukken achterlaat en negatieve voorkomt. Signalen en tekenen moeten de belevenis bevestigen, zodat een onvergetelijke indruk achtergelaten wordt. Alles wat de aandacht van de belevenis afleidt, moet geëlimineerd worden. Te veel ongeordende signalen kunnen de belevenis verstoren.
- Hoe effectiever een belevenis de zintuigen aanspreekt, hoe gedenkwaardiger ze wordt. Geuren van vers brood in de supermarkt, het laten proeven van producten en feestverlichting in de binnenstad maken de belevenis gedenkwaardiger.
- Wanneer fysieke goederen, zoals T-shirts en mokken, aan de belevenis gekoppeld worden, kan de belevenis langer in de herinnering vastgehouden worden. Ze maken de belevenis gedenkwaardig. Ook vormen ze een bewijs voor anderen, men kan anderen laten zien wat men heeft meegemaakt.

De vier domeinen van een belevenis

Omdat belevnissen meer inhouden dan vermaak, komt het bij het organiseren van belevnissen niet neer op louter amuseren, maar veel meer op het aanspreken van de gasten.¹³⁰ Een belevenis kan de gasten er op verschillende manieren bij betrekken. Pine en Gilmore geven vier domeinen¹³¹ aan waarbinnen de belevenis kan vallen (zie figuur 7).

Figuur 7. De vier domeinen van een belevenis.

Bron: Pine & Gilmore, 2000, p. 51.

¹³⁰ Pine en Gilmore, 2000, p. 50.

¹³¹ Ibidem, p. 50-60.

Twee dimensies staan aan de basis van de vier domeinen. De eerste dimensie betreft het niveau van deelname van de gast: deze kan passief of actief zijn. Bij passieve deelname beïnvloeden de gasten hetgeen geboden wordt niet rechtstreeks, bij actieve deelname oefenen ze wel invloed uit op de belevenis. De tweede dimensie beschrijft de verhouding tussen de gast en de belevenis. Absorptie betekent dat de gast de belevenis in zich opneemt, onderdompeling gaat verder: de gast wordt zelf deel van de belevenis (fysiek of virtueel).

1. *Amusement* wordt passief door de zintuigen opgenomen (geabsorbeerd). De gast wordt op passieve manier vermaakt. Voorbeelden zijn het kijken naar de televisie of een theatervoorstelling en het luisteren naar een concert.
2. Ook bij een *lerende belevenis* absorbeert de gast de belevnissen. Alleen wordt deze er nu actief bij betrokken, omdat de geest en / of het lichaam van de persoon actief deelnemen. Denk hierbij aan een skiles of een congresbezoek. Educatieve belevnissen kunnen overigens ook leuk zijn. De term 'edutainment'¹³² slaat op belevnissen die zowel het lerende als het amusementsdomein bestrijken.
3. De gast van een *ontsnappingsbelevenis* gaat daar volledig in op. Deze belevnissen vereisen een veel diepere onderdompeling dan amusements- of lerende belevnissen. Voorbeelden van ontsnappingsbelevnissen zijn themaparken, casino's en babbelboxen.
4. Bij *esthetische belevnissen* gaat men helemaal op in een bepaald evenement of een bepaalde omgeving, maar men heeft daar weinig of geen invloed op. Voorbeelden zijn het genieten van een mooi uitzicht, het bezoeken van een museum of koffie drinken op een terras in de binnenstad. Een esthetische belevenis moet trouw zijn aan zichzelf en door de gasten als echt worden ervaren.

4.3.3 Actuele inzichten: authenticiteit en eerlijkheid

Het duurde niet lang of de eerste reacties tegen de beleveniseconomie kwamen op gang. Pine en Gilmore wezen al op het feit dat belevnissen meer moesten betekenen dan louter amusement. Toch werd de beleveniseconomie eind jaren negentig vooral gezien als iets, dat uitmondde in een ongebreidelde fun industrie, met behulp waarvan mensen uit alle macht hun verveling probeerden te verdrijven.¹³³ In de wereld van productreclames werden in navolging op de ideeën uit de beleveniseconomie niet meer de functionele kwaliteiten van producten gepromoot, maar werden dromen verkocht. Zo zouden producten als luchtverfrissers zelfs voor een gelukkiger leven zorgen.

¹³² Hannigan, 1998, p. 98.

¹³³ Piët, 2004.

De huidige inzichten wijzen er op dat de consument van tegenwoordig niet meer gelooft in luchtkastelen en meer wil dan simpel vermaak. De nieuwe consumententrend is een verlangen naar *authenticiteit*, naar echtheid.¹³⁴ In de productreclame blijven emoties nog steeds van belang, omdat het op functioneel gebied moeilijk is om onderscheid tussen producten te creëren. Maar deze emoties moeten dan wel dichter bij de *werkelijke* kennis en kunde van het product staan.¹³⁵ Deze is voor een luchtverfrisser iets anders dan een gelukkig leven.

De gedachte dat de consument op zoek is naar de waarheid, veronderstelt dat er ook daadwerkelijk iets bestaat als 'dé werkelijkheid'. In het kader van dit onderzoek wordt niet dieper ingegaan op deze filosofische kwestie.¹³⁶ Voor dit hoofdstuk is het van belang te onderkennen dat de consument van tegenwoordig op zoek is naar eerlijkheid en authenticiteit.

4.4 Beleving van en belevenissen in de binnenstad

Auteurs binnen de beleveniseconomie richten hun aanbevelingen in eerste instantie op ondernemers, waarbij ze hen adviseren over hoe men een onderneming succesvol runt in de eenentwintigste eeuw. Hoewel de binnenstad gezien kan worden als een product en de binnenstedelijke actoren als ondernemers, zijn de ideeën uit de beleveniseconomie niet één op één toe te passen op zo'n complex product als de binnenstad. Deze paragraaf beziet de mogelijkheden (par. 4.4.1) en onmogelijkheden (par. 4.4.2) van het verkopen van de binnenstad in het tijdperk van de beleveniseconomie.

4.4.1 Belevenslessen voor de binnenstad

1. Stel de wensen en behoeften van consumenten centraal

Binnen de beleveniseconomie wordt de consument gezien als een persoon met individuele wensen en behoeften. Pine en Gilmore: *'Goederen en diensten krijgen door maatwerk te leveren vanzelf een hogere plaats op de ladder van de economische waarde. Als gevolg hiervan zien wij dat ondernemingen die met een aanbod komen dat beter is afgestemd op de wensen en behoeften van de afzonderlijke kopers, hun goederen en diensten weten te onderscheiden van de grote massa concurrenten; daardoor leveren zij gebruikers en klanten een hogere waarde'*.¹³⁷ In de beleveniseconomie gaat het er om dat de consument geraakt wordt, en dat kan alleen wanneer aangesloten wordt op zijn of haar specifieke wensen en behoeften.

¹³⁴ Piët, 2004, hoofdstuk 6.

¹³⁵ Heshof en Slothouber, 2004, p. 4/5.

¹³⁶ Het lijkt er op dat het postmodernisme aan succes verloren heeft. Binnen het postmodernisme werd het modernistische idee van het bestaan van één werkelijkheid verworpen (De Lange, 2003, hoofdstuk 3). De roep om authenticiteit lijkt een ontwikkeling in de richting van modernistische ideeën.

¹³⁷ Pine en Gilmore, 2000, p. 104.

De basisprincipes uit de beleveniseconomie brengen dus een zelfde boodschap als de basisprincipes van citymarketing: stem het product af op de wensen en behoeften van de verschillende doelgroepen waarop de strategie gericht is. Hoe dit kan gebeuren komt in hoofdstuk 6 aan de orde.

2. Zorg dat alle vier de belevenisdomeinen aanwezig zijn in de binnenstad

Ten onrechte worden de denkbeelden uit de beleveniseconomie vaak samengevat als alles wat met 'fun' en vermaak te maken heeft. Pine en Gilmore gaven al aan dat het aanbieden van een belevenis niet hetzelfde is als het aanbieden van louter amusement. Zij onderstrepen daarom het belang van de integratie van de vier domeinen in één belevenis. De belevenis wordt hier rijker en succesvoller door.¹³⁸ Binnenstedelijke actoren moeten er daarom voor zorgen, dat in de binnenstad aan alle vier de domeinen aandacht besteed wordt.

De activiteiten van binnenstedelijke actoren liggen op dit moment vooral binnen het amusementsdomein en het esthetische domein (hoofdstuk 3). Omdat een succesvolle belevenis op alle vier de domeinen betrekking heeft, liggen nieuwe kansen en uitdagingen voor de toekomst binnen het lerende domein en het ontsnappingsdomein. Daarbij moet altijd gewerkt blijven worden aan het amusements- en het esthetische domein, want stilstand is achteruitgang. De vier belevenisdomeinen worden in het onderstaande toegepast op de huidige situatie in binnensteden.

Amusement: volop aanwezig, maar blijf zorgen voor vernieuwing

Het amusementsdomein is goed vertegenwoordigd in de hedendaagse binnensteden. Winkels, restaurants, cafés en andere (vrijetijds)voorzieningen, zoals bioscopen en casino's, zorgen er voor dat men zich in de binnenstad kan vermaken. In veel binnensteden wordt middels nieuwbouw- en herbestemmingsprojecten gewerkt aan het vergroten of verbeteren van het aanbod van deze voorzieningen (hoofdstuk 3). Ook behoren de vele evenementen, die in de binnenstad georganiseerd worden, en de activiteiten die op de koopzondagen plaatsvinden, tot het domein van amusement. De multifunctionaliteit van de binnenstad op het gebied van vrijetijdsvoorzieningen zorgt er voor dat de consumenten kunnen kiezen uit een breed keuzepalet en dat ze zich langer in de binnenstad kunnen vermaken.

Omdat de consument steeds opnieuw verrast wil worden, moet het aanbod van winkels, horeca, andere voorzieningen en evenementen afwisselend zijn en op zijn tijd vernieuwd worden. Naast sturing van de branchering door een brancheringscommissie, ligt hier een belangrijke taak voor de individuele ondernemers van de binnenstad en organisatoren van evenementen. Om het winkelen tot een belevenis te maken moeten winkeliers aandacht besteden aan zaken als het winkelinterieur, de etalage, muziek, de verdeling van producten over de winkel en speciale acties en

¹³⁸ Pine en Gilmore, 2000, p. 62.

evenementen.¹³⁹ Zo biedt boekhandel Dekker van de Vegt in Nijmegen, onderdeel van de Boekhandels Groep Nederland, de klanten een belevenis, door een speciaal ingericht cafégedeelte, waar men onder het genot van een kopje koffie een pas gekocht boek kan lezen. De consument komt namelijk niet alleen in de winkel om iets te kopen, hij of zij moet ook plezier beleven aan het winkelen, het moet een vorm van recreatie zijn.¹⁴⁰

Esthetiek: zorg voor een uitnodigende sfeer

De binnenstedelijke activiteiten op het gebied van beeldkwaliteit behoren tot het esthetische domein. Gerestaureerde gevels, sfeer- en feestverlichting, beplanting en straatmeubilair bieden de gebruikers een bepaalde omgeving, waar zij slechts in beperkte mate invloed op kunnen uitoefenen. De binnenstad wordt als ruimte visueel geconsumeerd.¹⁴¹ Zittend vanaf een bankje of een terras kan men genieten van deze visuele belevenis.

De activiteiten op het gebied van beeldkwaliteit (openbare ruimte en panden) hebben betrekking op de fysieke presentatie van de binnenstad en oefenen invloed uit op de sfeer, die de binnenstad uitademt. Voor een aangename sfeer zijn ook veiligheid, service en gastvrijheid belangrijk. De sfeer in de binnenstad moet uitnodigend zijn, de gebruikers moeten zich op hun gemak voelen in de binnenstad. Zo maakt de aanwezigheid van voldoende bankjes een gastvrije indruk. Duidelijke bewegwijzering en stadsplattegronden nodigen de bezoekers uit om de binnenstad binnen te gaan. Ongeordende signalen, zoals een veelheid aan reclame-uitingen, uitstallingen en andere negatieve elementen zoals zwervers en drugsverslaafden, kunnen de beleving van de binnenstad verstoren.

Aan de beeldkwaliteit, veiligheid en gastvrijheid, die tot de pluswaarden gerekend worden, wordt hard gewerkt door de binnenstedelijke actoren uit de enquête. Projecten op het gebied van beeldkwaliteit en veiligheid komen zelfs voor in de top 5 van meest voorkomende projecten (tabel 3). Het werken aan de pluswaarden en aan het esthetisch domein is dus bij uitstek een taak voor het binnenstadsmanagement.

Educatief: cultuurhistorie en verhalen over het verleden van de stad

Lerende belevenissen zijn vooral van toepassing op de cultuurhistorische functie van de binnenstad.¹⁴² Historische gebouwen hebben een positieve invloed op de verblijfswaarde.¹⁴³ Stadswandelingen met informatie over de geschiedenis van de stad, het openstellen van historische kelders en aandacht voor de archeologische schatten van de stad, bieden de bezoeker van de binnenstad een lerende belevenis. Hier gaat het hoofdzakelijk om een geschiedenisles over de (binnen)stad zelf. In de binnen-

¹³⁹ Pine en Gilmore, 2000, p. 252-253 en Fokkink, 2003, p. 60.

¹⁴⁰ Van Dinteren, Seminar '20 jaar Hart voor de binnenstad', VBO Nijmegen, 20-10-2004.

¹⁴¹ Hemel en Van Uum in: Van der Wouden, 1999, p. 85-87.

¹⁴² Historische binnensteden hebben dus een voorsprong op niet-historische binnensteden.

¹⁴³ Ashworth, Research conference 'Mind the Gap', workshop 'The preservation of place(s)', 04-06-2004.

stedelijke musea en tentoonstellingen kan men ook lerende belevissen opdoen over andere onderwerpen.

In de binnensteden wordt het educatieve domein nog niet volledig benut. Hoewel er in elke binnenstad tegenwoordig wel een stadswandeling gemaakt kan worden, komt in de enquête naar voren dat slechts vijf steden op een andere manier gebruik maken van de cultuurhistorie van de binnenstad. Het hoeft overigens niet persé om het in de binnenstad fysiek aanwezige cultuurhistorisch erfgoed te gaan. Ook verhalen over het verleden van de stad kunnen de bezoeker een lerende beleving bieden. Mechelen speelt hier goed op in door middel van het culturele evenement 'Mechelen stad in vrouwenhanden' (zie voorbeeldproject 2).¹⁴⁴

Ontsnapping: maak thematische keuzes, die aansluiten op de identiteit van de stad
De bezoeker van de binnenstad maakt zelf ook deel uit van de beleving van de binnenstad. Wanneer het rustig is op straat, is het niet gezellig. Funshoppen biedt minder 'fun' als men niet even op een terrasje kan neerstrijken om 'mensen te kijken'. Door hun eigen aanwezigheid maken de bezoekers de binnenstad aantrekkelijk. De bezoekers worden zo ondergedompeld in de beleving die de binnenstad biedt. Om in termen van de ladder van de economische waarde te spreken: de binnenstad is niet alleen een product met deelfuncties, maar de binnenstad biedt de bezoekers een totaalbeleving.

Wanneer het gaat om de totaalbeleving die de binnenstad biedt, wordt thematisering belangrijk. Bij het horen van de naam 'Hard Rock Café', weet iedereen direct wat men binnen kan verwachten. En in het winkelcentrum 'Forum Shops' in Las Vegas komt het thema – het marktplein uit het oude Rome – in elk detail tot uiting. Thematisering van de binnenstad is echter niet zo eenvoudig als de thematisering van een nieuw te creëren onderneming of winkelcentrum. Een binnenstad kan namelijk niet vanaf de grond opnieuw opgebouwd worden. Een binnenstad is daarnaast zo divers dat één thema, zoals het oude Rome, veel te specifiek is.

Wat wel voor een binnenstad geldt, is dat de verschillende deelproducten en activiteiten moeten passen bij de identiteit die de stad heeft. Dit is vooral van belang bij het aantrekken van bovenregionale bezoekers. De binnenstedelijke actoren moeten proberen een eenduidig beeld over de binnenstad naar buiten te communiceren, zodat bovenregionale bezoekers weten wat ze in de binnenstad kunnen verwachten. Het maken van thematische keuzes houdt in dat sommige zaken wel en andere zaken niet opgepakt worden. Dit wordt ook wel de *positionering* van de (binnen)stad genoemd.¹⁴⁵ Hoofdstuk 6 komt hier op terug.

¹⁴⁴ Interview met Mevr. de Mey, 20-09-2004.

¹⁴⁵ Interview met Dhr. Hendrickx, 17-09-2004.

3. Bied de gebruikers een totaalproduct en geef duidelijkheid over wat ze te wachten staat

De gedachte dat bovenregionale bezoekers moeten weten wat ze te wachten staat, wanneer zij een bezoek aan de binnenstad willen brengen, speelt ook in de discussie over koopzondagen en openingstijden en is daarom ook van belang voor de lokale bevolking. Het wordt vaak als een probleem gezien dat niet alle winkels op de koopzondag geopend zijn.¹⁴⁶ Dit doet afbreuk aan de kracht van het totaalproduct. De rolluiken van gesloten winkels komen de sfeer niet ten goede en de klant kan voor een gesloten deur komen te staan. Ook de informatievoorziening over de koopzondagen vraagt om extra aandacht. In veel steden is het voor de klant onduidelijk wanneer het precies koopzondag is. Wanneer het elke eerste zondag van de maand koopzondag is, behalve in de maanden juli en augustus, kan dit voor verwarring en teleurstelling bij de consument zorgen. Dat dit geen positieve invloed op het imago van de binnenstad heeft, behoeft geen nadere toelichting.

Ook op andere dagen dan de koopzondag speelt het vraagstuk van openingstijden van winkels en horecazaken. Winkeliers die een half uur voor sluitingstijd al beginnen te stofzuigen of de deuren sluiten, wekken niet de indruk dat de klant nog welkom is. Deze winkeliers denken niet in termen van aantrekkelijkheid van het totaalproduct, maar alleen in termen van eigenbelang.

Het denken in termen van een totaalproduct gebeurt nog te weinig in de praktijk van het binnenstadsmanagement. Zo worden in Mechelen vanuit het bedrijfsleven hotels voor zakenmensen gereserveerd, die vervolgens gaan dineren in Antwerpen. De reden hiervoor ligt in het gegeven dat de restaurants in Mechelen al om 19.00 uur sluiten.¹⁴⁷ De gasten van het hotel kunnen daardoor geen gebruik maken van het totaalproduct Mechelen, waardoor de stad inkomsten misloopt. Multifunctionaliteit heeft dus niet alleen betrekking op de verschillende functies, maar ook op de openingstijden van deze functies. Een ander voorbeeld waarin niet in termen van het totaal gedacht wordt, zijn de horecazaken die rond het middaguur sluiten. Het personeel dat werkzaam is in de binnenstad, kan dan niet in de lunchpauze gebruik maken van de voorzieningen. Dit is niet alleen slecht voor de ondernemer zelf, maar ook voor het imago van de binnenstad als geheel.

Om de binnenstad als totaalproduct aan te kunnen bieden is het van belang dat de gehele keten van 'vervoer, verblijf, vermaak en vertering' beheerst wordt.¹⁴⁸ Een goed voorbeeld uit de commerciële wereld zijn de theaterproducties van Joop van den Ende. Bij het reserveren van een kaartje voor een voorstelling wordt de klant direct gewezen op de mogelijkheid tot het bijboeken van een diner of een over-

¹⁴⁶ Mevr. Holweg in: Platform Binnenstadsmanagement, Workshop 'De binnenstad als toeristische attractie', 22-09-2004.

¹⁴⁷ Interview met Mevr. de Mey, 20-09-2004.

¹⁴⁸ Dhr. Van Assendelft de Coningh in: Platform Binnenstadsmanagement, Workshop 'De binnenstad als toeristische attractie', 22-09-2004.

nachting in het hotel van dezelfde aanbieder. In binnensteden kan de keten beheerst worden door het aanbieden van arrangementen, waarbij combinatiebezoek (het gebruiken van meerdere binnenstedelijke voorzieningen in één bezoek) de doelstelling is. Als je 's middags winkelt, 's avonds eet en daarna naar een voorstelling gaat, dan beleef je de binnenstad optimaal. In Mechelen heeft de centrummanager verschillende ideeën voor arrangementen voorgesteld aan de ondernemers, maar vaak wordt er geen draagvlak voor de ideeën geboden. Zo is er vanuit een particulier initiatief een culinaire wandeling bedacht, waarbij je in het ene restaurant het voorgerecht, in het andere het hoofdgerecht en bij een ander het nagerecht krijgt met daartussen wandelingen onder leiding van een gids. Vanuit het centrummanagement werd geadviseerd om daar ook de detailhandel bij te betrekken, maar dat is nog niet gelukt.¹⁴⁹

4. Besteed aandacht aan authenticiteit en eerlijkheid

De behoefte van de hedendaagse consument aan eerlijkheid en authenticiteit vraagt in de binnensteden om het organiseren en verkopen van aspecten, die daadwerkelijk in de binnenstad aanwezig zijn, en die bij de identiteit van de stad passen. Als het gat tussen de betekenis van het product (een binnenstad met een hoog Anton Pieck gehalte) en de geboden ervaring (een Dance evenement) te groot wordt, verliest de binnenstad een stukje aantrekkelijkheid, omdat het aangeboden niet past bij de identiteit van de stad. Een Gay-parade in Waalwijk of Carnaval in Sneek zijn voorbeelden van zaken, die niet bij de identiteit van de stad passen.

Eerlijkheid moet voorop staan. Wanneer de binnenstedelijke actoren naar buiten communiceren dat de binnenstad een prettig leefklimaat biedt voor gezinnen met jonge kinderen en er is geen enkele speelplaats in de binnenstad te vinden, komt men bedrogen uit. Simulaties van iets dat er in de werkelijkheid niet is, kunnen uiteindelijk niet rekenen op succes.

4.4.2 Kanttekeningen voor de binnenstad als belevenis

De bovenstaande lessen kunnen binnenstedelijke actoren ondersteunen in het aantrekkelijk maken van de binnenstad, voor zowel de lokale bevolking van de stad als regionale en bovenregionale bezoekers. Dit wil echter niet zeggen dat de beleveniseconomie de invulling van binnensteden in de toekomst volledig moet bepalen. Drie aandachtspunten geven aan waarom.

1. De beleveniseconomie mag in de binnenstad niet 'volwassen' worden

In de binnenstad mag de beleveniseconomie nooit tot volledige wasdom komen, omdat er dan theoretisch gezien een toegangsprijs voor het binnentreden van de binnenstad geheven zou moeten worden. De gemeente, partij in het binnenstadsmanagement, zal echter altijd sociale verantwoordelijkheden behouden, waardoor

¹⁴⁹ Interview met Mevr. de Mey, 20-09-2004.

dit niet mogelijk en wenselijk is. Het heffen van een toegangsprijs voor de binnenstad maakt van de binnenstad een private ruimte, die beheerd wordt door marktpartijen. Deze ontwikkeling zou ernstig afbreuk doen aan de aantrekkelijkheid van de binnenstad als ontmoetingsplaats voor mensen van verschillend plimage. Juist die publieke, sociale functie, maakt de binnenstad tot een aantrekkelijk milieu.

Of er ooit een toegangsprijs gevraagd zal worden voor winkels of (overdekte) winkelcentra buiten de binnenstad valt te betwijfelen, maar dit zou in principe wel mogelijk zijn. De ondernemer van een winkel of de eigaren van een winkelcentrum hebben als private partijen namelijk geen directe sociale (publieke) verplichtingen, zoals de gemeente die heeft. Maar vanuit de gedachte van 'maatschappelijk verantwoord ondernemen' is het ook niet aannemelijk dat er ooit een toegangsprijs gerekend wordt voor het binnengaan van een winkel of winkelcentrum. Er is juist een trend onder ontwerpers van winkelcentra, zoals Jon Jerde van *'The Jerde Partnership; Experience Architects'*, waarneembaar waarin de sociale functie van winkelcentra meer aandacht krijgt.¹⁵⁰ Deze ontwikkeling geeft aan dat de sociale, openbare functie van de binnenstad concurrentie krijgt van (overdekte) winkelcentra buiten de binnenstad. Des te meer reden voor de binnenstedelijke actoren om aan deze openbare functie extra aandacht te schenken (zie ook paragraaf 5.2).

Parkeergelden zijn entreegelden

Een heikel punt van discussie in veel binnensteden dat hiermee verband houdt, is het parkeren in en rondom binnensteden. Een aantrekkelijke binnenstad biedt voldoende en betaalbare parkeerplaatsen, maar het vormt geen reden om de binnenstad te bezoeken (parkeren is geen pullfactor, maar een pushfactor). Ondernemers in de binnenstad klagen vaak dat de tarieven voor het parkeren te hoog zijn. Zo wordt in het onderzoek van de NVM door 30% van de ondervraagde ondernemers suggesties gedaan op het gebied van parkeergelegenheden en parkeertarieven. En in een recent onderzoek van de ANWB komen de hoge parkeertarieven in en rondom binnensteden voor in de top 10 van ergernissen met betrekking tot vrijetijdsbesteding in de eigen woonomgeving.¹⁵¹

Hoewel het heffen van een toegangsprijs voor de binnenstad niet wenselijk is, kan het parkeerkaartje gezien worden als een toegangsbewijs tot de binnenstad. Vanuit de theorie van de beleveniseconomie kan geredeneerd worden dat wanneer de consument een belevenis in de binnenstad geboden wordt, er logischerwijs ook meer parkeergeld gevraagd mag worden. De ladder van de economische waarde neemt immers toe. In de praktijk zien we ook dat consumenten bereid zijn meer voor het

¹⁵⁰ Kooijman, 1999, p. 255 en The Jerde Partnership, Experience Architects, www.jerde.com, oktober 2004.

¹⁵¹ ANWB, Vrijetijdsonderzoek 2003. Het onderzoek is niet representatief voor de gehele Nederlandse bevolking, omdat ANWB-leden en werkende personen oververtegenwoordigd zijn. Desondanks geeft het onderzoek inzicht in hetgeen consumenten belangrijk vinden op het gebied van recreatie in de eigen woonomgeving.

parkeren te betalen naarmate er meer kwaliteit in de binnenstad wordt aangeboden en wanneer men dichterbij de winkels kan parkeren (prijs / kwaliteit verhouding).

Er is echter één groot verschil tussen een beurs of een attractiepark, waar wel een toegangsprijs voor de belevenis gerekend wordt, en een binnenstad: in de binnenstad komt niet iedereen met het doel om van de belevenis an sich te genieten. Diegenen, die de binnenstad bezoeken omwille van haar verzorgingsfunctie, bijvoorbeeld om doelgerichte aankopen te doen of een bezoek te brengen aan de openbare bibliotheek, hebben niet om de belevenis 'gevraagd'. Het verhogen van de parkeergelden doet afbreuk aan de aantrekkelijkheid van de binnenstad voor de bezoekers, die niet primair komen voor de belevenis die de binnenstad te bieden heeft (zij vragen minder kwaliteit en zijn daarom niet bereid om meer te betalen). Vanuit deze gedachte is het verhogen van de parkeertarieven geen geschikte optie en gaat de theorie van de beleveniseconomie dus niet helemaal op.

2. Authenticiteit is geen historiciteit: maak van de binnenstad geen museum

In paragraaf 4.4.1 is het belang van authenticiteit in binnensteden onderstreept, waarbij aandacht voor eerlijkheid voorop wordt gesteld. De letterlijke betekenis van 'authentiek' is 'echt en daardoor betrouwbaar'.¹⁵² Vaak wordt aangenomen dat authenticiteit verband houdt met een periode uit het verleden en dat de overblijfselen uit het verleden, zoals historische gebouwen, daardoor authentiek zijn.¹⁵³ Volgens Fainstein klopt deze gedachte niet, omdat de meeste bouwwerken in de Westerse steden, die nu als authentiek gezien worden, al sinds de Renaissance imitaties zijn van architectuur uit nog vroegere perioden, vaak uit de periode van de Grieken en de Romeinen. Daarnaast worden de hedendaagse (toeristische) consumptielandschappen door velen als 'niet echt' gezien, omdat ze niet gerelateerd zijn aan industriële productie. Dit principe strookt niet met de realiteit van de huidige economie waarin toerisme en consumptie een belangrijke plaats innemen. De voorwaarde dat 'echtheid' alleen verwijst naar elementen als oude ambachten, staalfabrieken en marinehavens, is daarom een nostalgische gedachte, die de werkelijkheid van het heden ontkent.

Ook in de praktijk¹⁵⁴ wordt authenticiteit nog al eens gelijk gesteld aan historiciteit, oftewel het beschermen van cultuurhistorische waarden. Een mogelijk gevaar wanneer deze opvatting van authenticiteit gehanteerd wordt, is dat de historische binnenstad een museum wordt. De binnenstad komt in een toestand van stilstand, als alles tot beschermd stadsgezicht gerekend wordt. Hoewel cultuurhistorische waarden en verhalen uit het verleden van de stad zeker ook kansen bieden voor 'lerende belevnissen' en kansen voor binnensteden om zich van elkaar te onderscheiden,

¹⁵² Van Dale online woordenboek, www.vandale.nl, oktober 2004.

¹⁵³ Fainstein, 1994 in: Hannigan, 1998, p. 195.

¹⁵⁴ Bijvoorbeeld: Gemeente Nijmegen, 2004, p. 14.

betekent dit niet dat alles wat 'historisch' is, op krampachtige wijze beschermd moet worden. Wanneer andere, vernieuwende ideeën hiervoor moeten wijken is dit geen goede ontwikkeling. Het is niet mogelijk en ook niet wenselijk om alle oude gebouwen, rooilijnen, stratenplannen, et cetera te behouden.¹⁵⁵ Bij het herbestemmen van oude gebouwen, zoals een kerk tot een discotheek, moet men niet bang zijn voor vernieuwing. Een binnenstad waarin alles in het teken staat van het beschermen van het verleden, is geen historische (echte) stad, maar een nostalgische (on-echte) stad.¹⁵⁶ Gelukkig is er in de binnensteden, die hebben meegewerkt aan de enquête, ruimschoots aandacht voor stedelijke vernieuwing (herstructurering en nieuwbouw). In deze binnensteden wordt de cultuurhistorische waarde juist onderbelicht, hoewel een groot aantal wel een historische kern heeft.

3. Maak van de binnenstad geen gecontroleerd attractiepark: laat ruimte open voor spontaniteit

De binnenstad wordt steeds meer beheerd zoals een attractiepark, zo bleek in hoofdstuk 3. Geredeneerd vanuit het esthetisch domein is een zekere mate van orde en overzichtelijkheid prettig, en kan een 'schone en hele' binnenstad daarom gezien worden als een positieve ontwikkeling.

Voor een optimale beleving in de binnenstad is volledige storingsvrijheid echter geen vereiste. Een kenmerk van stedelijkheid is namelijk ook een zekere mate van onvoorspelbaarheid.¹⁵⁷ Wanneer de binnenstad over-gecontroleerd wordt, krijgt de bezoeker het gevoel dat hij niet in de stad is, maar in een ruimte die eerder doet denken aan een geconstrueerd winkelcentrum. Juist dan verliest de binnenstad een stukje authenticiteit. De binnenstad wordt te voorspelbaar, wat zorgt voor een verminderde aantrekkingskracht op de kritische consument.¹⁵⁸

Orde moet daarom niet doorslaan in sterielheid en starheid, omdat dan de kans bestaat dat de binnenstad juist een stukje sfeer verliest. Wederom is ruimte voor creativiteit en het desgewenst afwijken van regels gewenst. Zo hoort gevelreclame bijvoorbeeld in zekere mate bij de binnenstad. Daarom moet opgepast worden dat de regels, die gevelreclame willen beperken, niet te ver doorslaan en daardoor verstikkend gaan werken. In Deventer bijvoorbeeld geldt de regel dat voor nieuwe reclamevergunningen nog slechts één reclame per pand is toegestaan.¹⁵⁹ Toch worden uitzonderingen hierop gedoogd, zodat creativiteit niet door de regels wordt beknot. Zo heeft Oil & Vinegar bijvoorbeeld een vergunning gekregen voor drie reclame-uitingen, omdat zij hun eigen reclame ontworpen hebben (in plaats van 'standaard' lichtbakken besteld).

¹⁵⁵ Hoekstra, 2004, p. 11.

¹⁵⁶ Geert Mak in: Platform Binnenstadsmanagement, 2002a, p. 15.

¹⁵⁷ Mommaas, Congres 'Citymarketing, hoe MERKwaardig is jouw stad?', 07-10-04.

¹⁵⁸ Hajer en Reijndorp, 2003, p. 23.

¹⁵⁹ Dhr. Kroon in: Platform Binnenstadsmanagement, Workshop 'De binnenstad in beeld en beleving', 26-05-2004.

Ook moet de binnenstad ruimte open laten voor spontane acties, zoals protest acties, stille tochten en straatmuzikanten. Deze dragen bij aan de onvoorspelbaarheid die de binnenstad onderscheidend maakt.

4.5 Conclusie

De vrijetijdsfunctie van binnensteden wordt steeds belangrijker, niet alleen voor bezoekers van ver weg, maar ook voor de lokale bevolking. De basisprincipes van de beleveniseconomie bieden aanknopingspunten voor het beheren van de binnenstad, die steeds meer in het teken van vrije tijd staat. Zo leert de toepassing van de vier belevenisdomeinen op de binnenstad, dat het amusements- en het esthetische domein goed vertegenwoordigd zijn in de meeste binnensteden. Veel activiteiten van de binnenstedelijke actoren liggen namelijk op het vlak van de pluswaarden, zoals de kwaliteit van de openbare ruimte, de uitstraling van de panden, het voorzieningenaanbod en de gastvrijheid. Door te werken aan de pluswaarden, wordt er dus gewerkt aan de belevenis die de binnenstad biedt.

Voor de toekomst van de binnenstad liggen er vooral nieuwe kansen binnen het educatieve en het ontsnappingdomein. Dit laatste vraagt om thematische keuzes, die aan moeten sluiten op de identiteit van de stad om authenticiteit te garanderen. Om de bezoekers een totaalbelevens (ontsnapping) te kunnen bieden, is positionering van de binnenstad noodzakelijk. Hiervoor is samenwerking tussen alle binnenstedelijke actoren vereist. Dit betekent dat deelbelangen zo nu en dan moeten wijken voor de belangen van het totaalproduct. De discussie over koopzondagen laat zien dat dit nog lang niet altijd het geval is.

Omdat niet elke bezoeker van de binnenstad komt omwille van de vrijetijdsfunctie en om van de belevenis, die de binnenstad biedt, te genieten, zijn ook kanttekeningen geplaatst voor het beheren van de binnenstad volgens de denklijnen van de beleveniseconomie. Zo moet te allen tijde opgepast worden voor de ontwikkeling waarbij de binnenstad een museum of een attractiepark wordt. De vraag naar authenticiteit mag er niet toe leiden dat alles in het teken staat van het beschermen van 'al dat historisch is', en regels ter bevordering van de beeldkwaliteit mogen niet verstikkend werken in die zin dat creatieve ideeën niet uitgevoerd kunnen worden. Ook moet er voor gewaakt worden, dat de toegangsprijs voor de binnenstad (het parkeerkaartje) niet verder stijgt.

In de binnensteden mag de beleveniseconomie nooit tot volle wasdom komen, omdat een binnenstad te maken heeft met bezoekers, die komen om zeer diverse redenen. Hoofdstuk 5 gaat daarom dieper in op de verschillende doelgroepen van de binnenstad en hun uiteenlopende belangen bij de aantrekkelijkheid van de binnenstad.

5. DOELGROEPEN VAN DE BINNENSTAD

Binnenstadsmanagement organisaties doen niet veel aan marketing, zo bleek in hoofdstuk 3. Niet vaak worden de projecten die zij ondernemen gericht op specifieke doelgroepen. In dit hoofdstuk staat daarom de vraag centraal voor welke doelgroepen de binnenstad aantrekkelijk moet zijn. Hiertoe worden eerst de ideeën over marktsegmentatie vanuit de citymarketing literatuur uiteengezet (paragraaf 5.1). Vervolgens wordt aan de hand van de theorie van de socioloog Burgers en ideeën over de openbare ruimte in de (binnen)stad ingegaan op meer normatieve vragen ten aanzien van het onderscheiden van doelgroepen voor de binnenstad (paragraaf 5.2). De inzichten vanuit de citymarketing theorie en de sociologische literatuur worden ten slotte gecombineerd om antwoord te geven op de vraag voor welke doelgroepen de binnenstad aantrekkelijk moet zijn en hoe de doelgroepen voor de binnenstad nader gespecificeerd kunnen worden (paragraaf 5.3).

5.1 Het onderscheiden van doelgroepen binnen citymarketing

5.1.1 Het belang van marktsegmentatie

Binnen citymarketing wordt de stad gezien als een verzameling van deelproducten, die verkocht dienen te worden aan verschillende doelgroepen (zie paragraaf 2.2.1). Ashworth en Voogd geven het belang van het onderscheiden van doelgroepen voor de stad achttien jaar geleden al aan: *'Voor het succesvol verlopen van een geografische marketingbenadering moet de aandacht beperkt blijven tot enkele – elkaar hopelijk niet hinderende – doelgroepen, waarbij een potentieel conflict eventueel geminimaliseerd kan worden door marktsegmentatie'*.¹⁶⁰ Het koppelen van stedelijke deelproducten aan specifieke doelgroepen wordt ook wel het vinden van *product-marktcombinaties* genoemd.

Analoog aan de woon-, de productie- en de toeristische functie van de stad (paragraaf 4.1), bestaat de markt voor steden globaal uit drie deelmarkten: de markt van bewoners, de markt van bedrijven en de markt van bezoekers. Dit zijn echter geen homogene deelmarkten. Elk van deze categorieën is in hoge mate gesegmenteerd.¹⁶¹

De drie deelmarkten van een stad kunnen aan de hand van verschillende variabelen ingedeeld worden in afzonderlijke groepen met verschillende behoeften, kenmerken of gedragingen. Het verdelen van een heterogene markt in groepen van potentiële gebruikers (doelgroepen) wordt *marktsegmentatie* genoemd. Binnen de sociale

¹⁶⁰ Ashworth en Voogd, 1987, p. 87.

¹⁶¹ Buursink, 1991, p. 78.

wetenschappen vormen demografische en functionele eigenschappen hiervoor meestal het uitgangspunt, resulterend in doelgroepen zoals arbeiders, toeristen, inwoners en winkelend publiek.¹⁶² De formulering van dit soort doelgroepen gaat echter niet ver genoeg, omdat deze groepen vaak meer dan één motief hebben en gebruik maken van meerdere deelfuncties van de stad. Voor een geslaagde citymarketingstrategie is het van groot belang dat de doelgroepen nader gespecificeerd worden.

Er zijn verschillende methoden om de markt te segmenteren. Ashworth en Voogd onderscheiden drie segmentatiestrategieën¹⁶³:

1. Een geconcentreerde strategie, die op slechts één segment (doelgroep) van de populatie gericht is.
2. Een gedifferentieerde strategie, die verschillende segmenten (doelgroepen) selecteert en voor elk een marketingplan opstelt.
3. Een niet-gedifferentieerde strategie, die alle gebruikers als gelijk beschouwt en één aanpak voor iedereen hanteert.

De eerste strategie komt van pas indien men één bepaalde functie van de stad, bijvoorbeeld de woonfunctie, wil stimuleren. Wanneer men de stad tegelijkertijd aan meerdere doelgroepen wil verkopen, is de gedifferentieerde strategie de beste optie, aangezien deze uitgaat van verschillende behoeften vanuit de markt. De niet-gedifferentieerde strategie voldoet niet, omdat de gebruikers van de stad zo divers zijn, dat één aanpak voor iedereen niet tot succes zal leiden.

De gedifferentieerde strategie is tevens de meest complexe strategie, aangezien deze om een heel gedetailleerd inzicht in de markt van de stad vraagt. Een probleem hierbij is, dat eigenlijk iedereen die mogelijk te maken zal krijgen met de stad, tot de markt behoort. Ook is de vraag vanuit de markt naar het stedelijke product veel complexer dan de vraag naar gewone commerciële producten. De doelgroepen van de stad hebben in de huidige samenleving vaak meer dan één motief en zijn betrokken bij meerdere activiteiten als gebruiker van het product stad. Een consument kan van meerdere deelproducten tegelijk gebruik maken (*multi-buying principle*). Een derde moeilijkheid is het feit dat voor gewone producten het prijssysteem uiteindelijk leidt tot een evenwicht tussen vraag en aanbod. Het prijssysteem voor een stad bestaat uit een niet in geld uit te drukken waardesysteem, zoals de cultuurhistorische waarde of de beleveniswaarde.¹⁶⁴

¹⁶² Ashworth en Voogd, 1990, p. 48.

¹⁶³ Ibidem, p. 49.

¹⁶⁴ Ashworth, Hoorcollege citymarketing, 19-09-03.

5.1.2 Analyse kader voor doelgroepen van de stad

Om het verkopen van de stad werkbaar te maken is het indelen van de markt in segmenten - ook al is dit complex - toch noodzakelijk. Omdat de gebruikers van de stad vaak van meerdere functies tegelijk gebruik maken, moet het consumentengedrag altijd in relatie tot het gebruik van de stedelijke deelproducten gezien worden.¹⁶⁵ De basis hiervoor ligt in het onderscheid tussen de *gebruikers* en *niet-gebruikers* van de stad.

De *gebruikers* zijn degenen die de stad al regelmatig voor bepaalde voorzieningen gebruiken. Zij moeten door middel van de marketingstrategie als doelgroepen van de stad behouden worden. De gebruikers kunnen op basis van onderzoek verder gespecificeerd worden, naar demografische kenmerken en criteria zoals de bezoekfrequentie, het bezoekdoel en tijdstip. Doorgaans bestaat het grootste gedeelte van de groep gebruikers uit bewoners van de stad en de omliggende regio. Mensen die van verder weg komen kunnen ook tot de groep 'gebruikers' behoren, als zij de stad regelmatig bezoeken.

De *niet-gebruikers* zijn alle mensen die (nog) geen gebruik maken van de stad. Dit zijn voornamelijk mensen die verder van de stad wonen, maar in sommige gevallen kunnen ook de eigen bewoners geen gebruik maken van de stad. Door middel van de marketingstrategie kunnen niet-gebruikers worden verleid om een bezoek aan de stad te brengen of om zich te vestigen in de stad (als bewoner of bedrijf).

Ashworth en Voogd komen tot een analysekader voor doelgroepen voor *elke deel-functie* van de stad (tabel 5). Hierin wordt de variabele gebruiker / niet-gebruiker van de stad gecombineerd met de variabele inwoner / niet-inwoner van de stad.

	Gebruiker	Niet-gebruiker
Inwoner van de stad	I	II
Niet-inwoner van de stad	III	IV

Tabel 5. Analyse kader voor doelgroepen van de stad.

Bron: Ashworth en Voogd, 1990, p. 51.

Wanneer het analysekader wordt ingevuld voor bijvoorbeeld de centrale winkelfunctie van de stad, maken zowel inwoners van de stad (I) als niet-inwoners van de stad (III) gebruik van de centrale winkelfunctie van de stad. Om inzicht te krijgen in de wensen en eisen van deze gebruikers ten aanzien van het deelproduct (de centrale winkelfunctie), moet onderzocht worden wat de bezoekredenen zijn en hoe de gebruikers het deelproduct waarderen. Straatinterviews (bezoekersenquête) geven inzicht in deze variabelen. Gecombineerd met aanvullende informatie over de ge-

¹⁶⁵ Ashworth en Voogd, 1990, p. 48.

bruikers - geografische en demografische variabelen, zoals woonplaats, werkplaats, leeftijd, geslacht en inkomen - levert dit inzicht in de wensen en eisen van de verschillende gebruikersgroepen van de stad op.

Inwoners van de stad, die ergens anders winkelen behoren tot categorie II. Ook wonen er mensen in de omringende regio en daarbuiten, die in andere concurrerende winkelcentra aankopen doen (IV). Voor de laatste twee groepen is het interessant te weten waar zij dan wel hun inkopen doen en wat de reden is dat zij geen gebruik maken van de winkelfunctie van de betreffende stad. Wanneer een doel van de marketingstrategie is, om deze doelgroepen naar de stad te trekken, zal het product aangepast moeten worden aan de wensen en behoeften van deze doelgroepen.

5.1.3 Conclusie

Voor een geslaagde citymarketingstrategie is het van belang dieper op het definiëren van doelgroepen in te gaan dan de vaak gehanteerde indeling in bewoners, bezoekers en bedrijven. Aan de basis van marktsegmentatie moet het onderscheiden van de gebruikers en de niet-gebruikers van de verschillende deelfuncties van de stad staan. De variabele herkomst (woonplaats) blijft voor citymarketing een erg belangrijke en bruikbare variabele.¹⁶⁶ Wanneer deze variabelen gecombineerd worden met demografische variabelen heeft men een bruikbaar inzicht in de gebruikersprofielen van de stad.

Alvorens in te gaan op het toepassen van de citymarketing methoden op de doelgroepen van de binnenstad, volgt in paragraaf 5.2 een normatieve beschouwing over de doelgroepen van de binnenstad.

5.2 De binnenstad als publiek domein

Aan de wensen en eisen van de consument wordt een toegenomen belang gehecht, zowel in economische theorieën (de wensen van de consument staan centraal binnen de beleviseconomie) als in de praktijk van het binnenstadsmanagement (de nadruk ligt op de consumptiefunctie van de binnenstad). Betekent dit, dat de binnenstad in de toekomst alleen nog een consumptiedomein moet zijn, waar men alleen nog komt om geld uit te geven (aan winkels, horeca en leisure)? Zijn de enige doelgroepen van de binnenstad de toeristen, voor wie een bezoekje aan de binnenstad vergelijkbaar is met een bezoekje aan een attractiepark? In deze paragraaf wordt aandacht besteed aan deze meer normatieve vragen met betrekking tot de doelgroepen van de binnenstad.

¹⁶⁶ Ashworth en Voogd, 1990, p. 51.

Hiertoe worden de ideeën van de socioloog Burgers over de verschillende functies en bijbehorende gebruikers van de binnenstad en de conflicten hiertussen uiteengezet (paragraaf 5.2.1 en 5.2.2). Een bezinning op zijn analyse volgt in paragraaf 5.2.3, waarin geconcludeerd wordt dat Burgers een te eenzijdige blik heeft op de verschillende functies van de binnenstad. Een belangrijke boodschap die Burgers verkondigt, is het onderwerp van paragraaf 5.2.4.

5.2.1 De socioloog Burgers over landschappen in de binnenstad

Burgers onderscheidt zes verschillende landschappen in de openbare ruimte van de stad.¹⁶⁷ Hij gebruikt de term 'landschap' niet in de ruimtelijke zin van het woord, maar voor het aanduiden van de verschillende activiteiten (functies) in de stad waar verschillende mensen (doelgroepen) gebruik van maken. Voor een uitgebreide beschrijving van deze landschappen en de bijbehorende functies en doelgroepen wordt verwezen naar het overzicht in bijlage 9.

Volgens Burgers zijn vier van de door hem onderscheiden stedelijke landschappen aanwezig in de (historische) binnenstad:¹⁶⁸

1. *Landschap van reflectie en verhevenheid (geëxposeerde ruimte)*

De historische binnenstad is een cultuurhistorisch object om naar te kijken, net zoals men in een museum naar kunst kijkt. De binnenstad heeft een museale waarde. Musea, exposities en monumenten zijn de meest zichtbare onderdelen van dit landschap, dat ook wel de geëxposeerde ruimte genoemd wordt. In het geval van literaire stadswandelingen kan zelfs de gehele binnenstad als object van reflectie als een decor of museum gezien worden. De bewoners van de binnenstad zijn dan de figuren in het decor.

2. *Landschap van verlokking en verleiding (geëtaleerde ruimte)*

De geëtaleerde ruimte is een synoniem voor de consumptiefunctie van de binnenstad. De binnenstad is bij uitstek de plaats waar wordt geconsumeerd. De winkel- en horecavoorzieningen nemen vandaag de dag de belangrijkste plaats in de binnenstad in.

3. *Landschap van opwinding en extase (geëxalteerde ruimte)*

De vrijetijdsfunctie van de binnenstad wordt door Burgers de geëxalteerde ruimte genoemd. Hij maakt hierbij onderscheid tussen de *hardware*; de gebouwen en vaste structuren zoals cafés, koffieshops, discotheken, theaters, schouwburgen, sportarena's, seksshops, parenclubs en casino's, en de *software*; tijdelijke manifestaties zoals festivals, kermissen, vrijmarkten, braderieën, culturele manifestaties en beurzen. Vertier en vermaak vormen een steeds belangrijkere bron van inkomsten voor de

¹⁶⁷ Burgers, 1999, p. 127-148.

¹⁶⁸ Burgers, 2003, p. 10-19. Zijn analyse is vooral van toepassing op de grotere binnensteden.

binnenstad. Niet langer zijn deze voorbehouden aan de 'lagere' klassen van de samenleving ('plat vermaak'). Vermaak is nu een wel gewaardeerde vorm van vrijetijdsbesteding geworden, het is niet meer alleen bedoeld voor 'het volk'. Vermaak heeft een zelfstandig karakter gekregen, hoewel het wel vaak gecombineerd wordt met commercie (landschap van verlokking en verleiding).

4. Landschap van deviantie en ontbering (gemarginaliseerde ruimte)

De gemarginaliseerde ruimte onderscheidt zich van de drie voorgaande ruimten in die zin dat het geen autonome functie van de binnenstad is, maar een afgeleide van de andere functies. Hoewel Burgers in zijn analyse van de binnenstad niet expliciet ingaat op het landschap van deviantie en ontbering, geeft hij wel aan dat er in sommige binnensteden veel bedelaars en zakkenrollers zijn vanwege het grote aantal toeristen. Omdat deze economische zwakke groepen zich juist voornamelijk in de binnenstad begeven, mag dit landschap niet ontbreken in de analyse van de gebruikers van de binnenstad.

Twee landschappen, die niet of nauwelijks in de binnenstad aanwezig zijn

Twee van de zes door hem onderscheiden landschappen (bijlage 9) blijven over, die niet of nauwelijks in de binnenstad aanwezig zijn.

Het *landschap van migranten en minderheden* krijgt vooral uitwerking in etnisch ondernemerschap. Deze winkels en horecagelegenheden komen vooral voor in de buurtwinkelcentra en in sommige aanloopstraten van de binnenstad, maar voor Burgers' betoog zijn deze verder niet van belang.

Het *landschap van economische en bestuurlijke potentie* is minder van toepassing op de binnenstad, omdat juist de kantorenfunctie van de binnenstad afneemt. In steden als Rotterdam en Den Haag zijn kantoorgebouwen wel in en aan de rand van de binnenstad aanwezig, maar in andere steden vindt men deze nauwelijks meer in de binnenstad. De projecten van het binnenstadsmanagement hebben in ieder geval nauwelijks betrekking op de kantorenfunctie. Dit landschap is meer een object van citymarketing dan van binnenstadsmanagement, omdat (grotere) kantoren binnen citymarketingstrategieën wel een duidelijke doelgroep zijn (bij het aantrekken van bedrijvigheid naar de stad).

5.2.2 Conflicten tussen Burgers' landschappen in de binnenstad

De verschillende landschappen in de binnenstedelijke openbare ruimte kunnen elkaar overlappen. Zo vindt men in een winkelstraat consumenten die een dagje winkelen - het landschap van verlokking en verleiding -, maar ook zwervers - het landschap van deviantie en ontbering. Dezelfde ruimte kan dus verschillende betekenissen hebben, afhankelijk van de gebruiker. De verschillende landschappen met bijbehorende doelgroepen kunnen ook met elkaar in conflict komen: de historische bin-

nenstad verandert volgens Burgers steeds meer in een strijdtoneel tussen verschillende gebruikers. In het onderstaande volgt een beschrijving van de binnenstedelijke conflicten volgens Burgers.

Cultuurhistorische toeristen tasten de cultuurhistorische waarde aan

Ten eerste kunnen te veel bezoekers, die komen voor de museale waarde van de binnenstad, daar zelf afbreuk aan doen. De cultuurhistorische waarde verliest aantrekkelijkheid voor het publiek, doordat het gewoonweg te druk wordt om van de waarde te genieten. Voor de bewoners van de historische binnenstad, die hun woongebied waarderen wegens het culturele en historische karakter, is dit een bedreiging van hun specifieke woonmilieu.

Vermaakstoeristen bedreigen de cultuurhistorische waarde en de lokale bevolking

De cultuurhistorische waarde van de binnenstad wordt daarnaast ook bedreigd door het landschap van opwinding en extase. Grote aantallen toeristen, die worden aangetrokken door het vermaak dat de binnenstad biedt (vermaakstoeristen), kunnen overlast veroorzaken door vervuiling van de omgeving, continue verkeersstromen, geluidsoverlast en openbaar dronkenschap. De toeristen doen volgens Burgers afbreuk aan de cultuurhistorische waarde van de binnenstad, vormen overlast voor de bewoners van de binnenstad en kunnen tevens leiden tot uitsluiting van de lokale bevolking van de binnenstedelijke voorzieningen, door bijvoorbeeld het stijgen van prijsniveaus in de winkels en de horecagelegenheden.

De detailhandel en horeca doen afbreuk aan de cultuurhistorische waarde

De toeristen, die komen voor de cultuurhistorische waarde van de binnenstad (en ook de vermaakstoeristen), vragen tevens andere voorzieningen, zoals hotels, winkels en restaurants. De cultuurhistorische toeristen worden aangetrokken door de uniciteit van het stedelijk milieu, maar door hun massale verblijf zorgen zij voor een ruimtelijke gelijkschakeling van dat milieu (toename aantal filiaalbedrijven: hotels, restaurants, et cetera). Volgens Burgers doet de detailhandel in historische binnensteden afbreuk aan de cultuurhistorische waarde. Uithangborden, reclame, de vormgeving van gevels en etalages vormen een bedreiging voor de cultuurhistorische waarde. Het uniforme winkelapparaat (filialisering) doet in een historische binnenstad afbreuk aan het unieke karakter van de historische kwaliteiten.

Cultuurhistorische toeristen zijn binnenstadsbewoners tot last

Ook voor bewoners van de historische binnenstad kan dit tot spanningen leiden. Een goed voorbeeld hiervan is de discussie over het al dan niet openstellen van het Begijnhof in Amsterdam. Enkele bewoonsters voelen zich in hun privé-sfeer aangetast, en willen daarom dat het hofje beperkt of niet toegankelijk gemaakt wordt voor toeristen. In de winter is het Begijnhof nog wel geopend voor bezoekers, maar of dit in de zomer ook zo zal zijn, staat ter discussie.¹⁶⁹ De museale waarde is overigens niet

¹⁶⁹ Telefonisch gesprek met een vrijwilliger van de Stichting 'De open deur', 25-10-04.

alleen weggelegd voor grote binnensteden, ook een klein vestingstadje als Heusden lijkt op een zomerse dag wel een museum.

Bedelaars en zakkenrollers zijn de lokale bevolking tot last

Een afgeleide van de aanwezigheid van grote groepen toeristen zijn de economisch zwakke groepen zoals zwervers, bedelaars en daklozen. Volgens Burgers zijn deze groepen aanwezig in de binnenstad vanwege de grote aantallen toeristen in de binnenstad. Hij noemt ze daarom 'toeristenparasieten', die de lokale bevolking tot last zijn.

5.2.3 Bezinning op de analyse van Burgers

Burgers' analyse van landschappen in de binnenstad is kenmerkend het werk van een socioloog: de overheid moet de zwakke functies en groepen in de binnenstad beschermen. Burgers wil de cultuurhistorische waarde van de historische binnensteden en de binnenstad als publiek domein voor de eigen bewoners van de stad veiligstellen, de binnenstad mag niet teveel het domein worden van commercie en vermaak. De analyse van Burgers is echter te eenzijdig, hij gaat op sommige punten voorbij aan de werkelijkheid. In het onderstaande een bezinning op Burgers' analyse, waarbij naast een aantal kritische noten ook een belangrijke boodschap van Burgers voor de binnenstad genoemd wordt (paragraaf 5.2.4).

De cultuurhistorische waarde is niet de enige waarde van de binnenstad

Een binnenstad kan nooit voortbestaan enkel op basis van de cultuurhistorische waarde. Daarnaast heeft niemand wat aan de cultuurhistorische waarde als deze op dusdanige manier beschermd wordt, dat men er niet meer van kan genieten (bijvoorbeeld door delen van de binnenstad af te sluiten voor toeristen). De museale waarde ontleent haar waarde juist aan de mensen die ervan kunnen genieten.

Burgers verliest uit het oog dat de consumptie- en vrijetijdsfunctie van de binnensteden van groot belang zijn voor het voortbestaan van de binnensteden en dat de lokale bevolking hier zelf ook gebruik van maakt. De binnenstad kan niet aantrekkelijk zijn als een monofunctioneel museum. Wanneer een positievere invalshoek wordt gekozen dan die van Burgers, kan gesteld worden dat de cultuurhistorische waarde van de binnensteden juist veilig gesteld kan worden door de aanwezigheid van de andere binnenstedelijke functies die inkomsten opleveren (commercie en vermaak). De multifunctionele mix maakt de binnenstad juist aantrekkelijk.

Het binnenstadsmanagement is hier bij uitstek een geschikte organisatievorm voor, omdat de binnenstedelijke actoren samen op zoek gaan naar geschikte oplossingen, in plaats van dat zij met elkaar in conflict zijn over zaken als reclame en gevels, zoals Burgers dat stelt. Voorbeelden op dit gebied uit de praktijk van het binnenstadsmanagement zijn het aanpakken van achterstallig onderhoud aan winkelpanden, het opknappen van (historische) gevels en het toegankelijk maken van historische kel-

ders in de binnenstad. Op deze manier vormt de detailhandel geen bedreiging voor de cultuurhistorische waarde, maar houdt het deze waarde juist in stand.

Binnenstadsbewoners kiezen zelf voor de binnenstad

Burgers stelt de bewoners van de binnenstad in een te zwakke positie. Ze ondervinden volgens hem overlast van toeristen, winkelende consumenten, zwervers, drugsverslaafden, et cetera. Vanuit deze analyse doet Burgers het lijken of het wonen in de binnenstad alleen maar negatieve kanten heeft.

Burgers gaat voorbij aan het feit dat de bewoners van de binnenstad, jong en oud, juist daar zijn gaan wonen om de specifieke kwaliteiten van de binnenstad. De grote vraag naar woningen in het binnenstedelijk woonsegment heeft er toe geleid dat er een tekort is aan binnenstedelijke woningen.¹⁷⁰ Als reactie hierop worden nu in veel binnensteden nieuwe woningen, veelal appartementen, ontwikkeld, meestal als onderdeel van multifunctionele bouwprojecten (zie paragraaf 3.2.1).

De bewoners van de binnenstad maken zelf ook voor een groot deel gebruik van de functies in de binnenstad waarvan toeristen gebruik maken, zoals de winkels en vrijetijdsvoorzieningen. De binnenstadsbewoner vervult dus meerdere rollen. Zo vindt in de binnenstad van Mechelen jaarlijks een gratis muziekevenement plaats, genaamd Parkpop. Ook al klagen sommige bewoners over het lawaai, ze bezoeken het evenement zelf ook.¹⁷¹ In Rotterdam werden activiteiten georganiseerd aan de Boompjeskade bij de woontorens (de Hoge Heren), die relatief veel geluidsoverlast gaven tot 23.30u, maar daar kwam vanuit de bewoners geen enkel bezwaar tegen. Ze vonden het juist leuk dat er wat georganiseerd werd.¹⁷²

Bedelaars en zakkenrollers zijn niet alleen binnenstadsbewoners tot last

Dit wil niet zeggen dat er geen enkele vorm van overlast is voor de bewoners van de binnenstad. In een aantal steden uit de enquête worden projecten specifiek gericht op het aanpakken van de overlast van zwervers, drugsverslaafden, et cetera. Deze zijn echter niet alleen de binnenstadsbewoner tot last, maar ook de toerist en de winkelende consument van elders. Ook de consumptie- en vrijetijdsfunctie van de binnenstad staan hier dus onder druk. Dit zien we met name op de koopavond in sommige binnensteden. Het feit dat veel mensen zich niet veilig voelen door hangjongeren, verslaafden, et cetera, leidt tot een afname van het aantal binnenstadsbezoekers op de koopavond. Voor veel winkeliers speelt de vraag of zij nog wel open willen zijn op de koopavond.¹⁷³

¹⁷⁰ NYFER, 2002, p. 21.

¹⁷¹ Interview met Mevr. de Mey, 20-09-2004.

¹⁷² Interview met Mevr. Hoekstra-Meijer, 24-09-2004.

¹⁷³ Platform Binnenstadsmanagement, Workshop 'De binnenstad als toeristische attractie', 22-09-2004.

Bewoners zijn ook bezoekers: ze maken gebruik van de consumptie- en vrijetijdsfunctie

Toeristen, of zij komen voor de cultuurhistorische waarde van de binnenstad, voor het vermaak en vertier, of om een dagje te winkelen, zijn de lokale bevolking volgens Burgers vooral tot last. Wat hem echter ontgaat, is dat de lokale bevolking ook als toerist – of beter gezegd als bezoeker van de binnenstad – gezien kan worden. Niet alleen toeristen van verder weg vormen draagvlak voor de commerciële voorzieningen, die volgens Burgers afbreuk doen aan de uniciteit van de binnenstad. De lokale bevolking vormt zelf het belangrijkste gedeelte van dit draagvlak. Het is daarom geen goede redenering om toeristen als oorzaak aan te wijzen voor de toename van het aantal filiaalbedrijven in de binnenstad en andere vormen van 'overlast', zoals verkeersdruk, vervuiling en geluidsoverlast.

5.2.4 Belangrijke boodschap voor de binnenstad

Koester het publieke domein...

Hoewel in het bovenstaande een aantal kritische noten ten aanzien van de analyse van Burgers zijn weergegeven (en het met zijn vermeende conflicten in de praktijk wel meevalt) en zijn analyse voornamelijk gericht is op de grotere steden met een historisch centrum, verkondigt hij ook een belangrijke boodschap, die voor elke binnenstad geldt. Met zijn uitgesproken aandacht voor de lokale bevolking, legt hij de nadruk op een belangrijke functie van de binnenstad, die vaak onderbelicht wordt: de binnenstad als openbare ruimte voor mensen van uiteenlopend pluimage. Burgers pleit voor de toegankelijkheid van de openbare ruimte van de binnenstad, in het bijzonder voor de eigen inwoners van de stad. Burgers is niet de enige die hiervoor pleit.

Omdat de openbare ruimte in de binnenstad steeds meer in het teken van consumeren komt te staan, worden in de literatuur over de openbare ruimte in (binnen)steden door meer theoretici voorspellingen gedaan over het verdwijnen van het openbare karakter van de binnensteden. De in de jaren tachtig en negentig ontwikkelde termen *'eftelingisering'*¹⁷⁴ en *'disneyfication'*¹⁷⁵ verwijzen naar het proces dat binnensteden steeds meer het karakter van een attractiepark krijgen. Hiermee wordt bedoeld dat de stedelijke openbare ruimte steeds meer geprivatiseerd wordt: de publieke toegankelijkheid gaat achteruit door private toe-eigening van de openbare ruimte.

Hajer en Reijndorp zijn van mening dat de relaties van een grote verscheidenheid aan doelgroepen met de (historische) binnensteden intact moeten blijven.¹⁷⁶ Binnensteden moeten niet zodanig ingericht worden dat contact tussen de verschillende

¹⁷⁴ Zijdeveld, 1983.

¹⁷⁵ Sorkin, 1992 en Harvey, 1991 in: Hannigan, 1998, p. 55.

¹⁷⁶ Hajer en Reijndorp, 2003, p. 24.

groepen vermeden wordt. Juist het contact en de uitwisseling tussen verschillende maatschappelijke groepen in de binnenstad maakt de binnenstad tot een *publiek domein*.¹⁷⁷ Hierdoor onderscheidt een binnenstad zich van monofunctionele (en vaak private) ruimten als attractieparken en woonboulevards. Er moet daarom voor gewaakt worden dat de publieke functie niet wordt aangetast door de binnenstad te veel voor één of enkele doelgroepen (bijvoorbeeld voor toeristen) aantrekkelijk te maken. De binnenstad mag nooit een attractiepark of een museum worden.

... zodat de binnenstad een multifunctioneel product kan blijven

De veelzijdige mix van toerisme, winkelen, wonen, werken, al dan niet in combinatie met een historische omgeving, moet het basisbeginsel van de binnenstad blijven. Oosterman meent dat de opeenstapeling van functies de essentie is van binnensteden.¹⁷⁸ De stedelijke openbaarheid vormt een deel van het vermaak in de binnenstad. Een vorm van vermaak waar je niet voor hoeft te betalen, die voor iedereen is. Dit maakt de binnenstad aantrekkelijk als gebied om in te verblijven, voor zowel de lokale bevolking als voor toeristen van verder weg. Attractieparken, shopping malls en andere (semi-)private ruimten kunnen dit openbare karakter van de binnenstad niet evenaren.¹⁷⁹ Oosterman komt tot een aantal verschillen tussen een attractiepark en een binnenstad, die zijn weergegeven in tabel 6.

In tegenstelling tot een attractiepark is een binnenstad volgens Oosterman echt oftewel authentiek (zie ook hoofdstuk 4) en staat de binnenstad open voor iedereen. Hierdoor is er ruimte voor spontane belevenissen.

Attractiepark	Binnenstad
Consumenten	Bezoekers, bewoners, werkers
Centrale regie	Decentrale regie
Décor	Echt, authentiek
Gethematiseerd	Regels waarbinnen iets kan ontstaan
Geregisseerde belevenissen	Spontane belevenissen
Gecontroleerd	'Open' podium waar eenieder wat mag doen, ondernemen

Tabel 6. Verschillen tussen een attractiepark en een binnenstad.

Bron: Oosterman, presentatie op de workshop, 'De binnenstad als toeristische attractie', 2004.

In vergelijking met Burgers is Oosterman positiever over de hedendaagse binnenstad. Hij ziet kansen voor binnensteden om zich juist te onderscheiden van attractie-

¹⁷⁷ Hajer en Reijndorp maken onderscheid tussen '*publieke ruimte*' (in deze scriptie ook '*openbare ruimte*' genoemd): de fysieke ruimten die niet privé zijn, dat wil zeggen dat ze toegankelijk zijn voor iedereen en '*publiek domein*': die publieke ruimten waar uitwisseling tussen verschillende maatschappelijke groepen kan plaatsvinden en feitelijk ook plaatsvindt.

¹⁷⁸ Oosterman in: Hemel, 2003, p. 30. en Platform Binnenstadsmanagement, Workshop 'De binnenstad als toeristische attractie', 22-09-2004.

¹⁷⁹ Platform Binnenstadsmanagement, Workshop 'De binnenstad als toeristische attractie', 22-09-2004.

parken, terwijl Burgers – in navolging van Amerikaanse auteurs¹⁸⁰ - van mening is dat de binnensteden steeds meer eigenschappen van attractieparken gaan overnemen.

5.2.5 Conclusie

De boodschap van deze paragraaf is dat de binnenstad een publiek domein moet zijn, dat toegankelijk is voor iedereen en waar plaats is voor verschillende functies. Dit openbare karakter maakt de binnenstad aantrekkelijk. Een binnenstad die alleen in het teken staat van toeristische consumptie lijkt op basis van het voorgaande geen aantrekkelijke binnenstad. De openbaarheid van de binnenstad voor mensen van verschillend pluimage geeft de binnenstad charme en draagt bij aan het onderscheidend vermogen van de binnenstad ten opzichte van privaat beheerde ruimten, zoals attractieparken of musea. Het belang van de consumptie- en vrijetijdsfunctie van de binnenstad voor de lokale bevolking en voor de toeristen wordt hiermee overigens niet ontkend. De openbare ruimte in de binnenstad is stedelijker naarmate het gebruik ervan veelzijdiger (diversiteit aan gebruikers) dan wel multifunctioneler (overlapping van verschillende stedelijke functies binnen of rondom dezelfde openbare ruimte) is.¹⁸¹

5.3 Het onderscheiden van doelgroepen van de binnenstad

5.3.1 Marktsegmentatie binnen randvoorwaarden

In de voorgaande paragrafen is vanuit de citymarketing theorie geanalyseerd hoe doelgroepen voor de stad onderscheiden kunnen worden. Voor een succesvolle marketingbenadering is het noodzakelijk de markt op te delen in specifieke segmenten. Vervolgens is vanuit de sociologische analyse van Burgers ingegaan op de functies en de doelgroepen, die men in de binnenstad aantreft en hoe deze met elkaar in conflict kunnen zijn. Dit levert de volgende conclusie op ten aanzien van het onderscheiden van doelgroepen voor de binnenstad:

De publieke functie van de binnenstad is de randvoorwaarde voor de marktsegmentatie, die noodzakelijk is om binnenstadsmanagement werkbaar te maken.

Startpunt voor het onderscheiden van doelgroepen voor de binnenstad is dus het besef dat de binnenstad vóór alles een publiek domein moet blijven, waar diverse mensen elkaar kunnen ontmoeten en verschillende functies naast elkaar kunnen blijven bestaan. In het kader van deze gedachte is het zaak om de verschillende groepen, die reeds van de binnenstad gebruik maken, te behouden. De eigen stads-

¹⁸⁰ Hierbij moet niet vergeten worden dat de situatie in Amerikaanse binnensteden niet gelijk is aan de Nederlandse. In Amerika is de binnenstad een monofunctioneel landschap van consumptie, waarin (bijna) niet gewoond wordt en is er minder sprake van een openbare ruimte.

¹⁸¹ Van der Wouden, 1999, p. 11.

bewoners verdienen hier extra aandacht. Als de binnenstad als product alleen aangepast zou worden aan de wensen van toeristen van verder weg, zou men afbreuk doen aan het publieke karakter.

Om het publieke domein te kunnen waarborgen, mag de binnenstad geen overgecontroleerde omgeving worden, zoals een attractiepark of een museum. De binnenstedelijke actoren moeten niet alle ontwikkelingen willen sturen, maar ook ruimte open laten voor creativiteit en spontaniteit. In Rotterdam is een speciaal project ingesteld, *de groeibriljanten* (voorbeeldproject 5 in paragraaf 3.4), om deze creativiteit te stimuleren.

Hoewel de publieke functie van de binnenstad dus erg belangrijk is, vraagt een marketingbenadering voor de binnenstad om het onderscheiden van specifieke doelgroepen waarop de binnenstedelijke actoren de projecten, die zij ondernemen, kunnen richten. Als men een product wil verkopen, moet men wel weten aan wie. Het analysekader dat Ashworth en Voogd in 1990 ontwikkelden voor het onderscheiden van doelgroepen van de stad (tabel 5) biedt een uitstekend uitgangspunt voor het onderscheiden van doelgroepen van de binnenstad binnen de randvoorwaarde.

5.3.2 Analyse kader voor doelgroepen van de binnenstad

In het oorspronkelijke analysekader van Ashworth en Voogd is de variabele 'herkomst' op de verticale as geplaatst; deze bestaat uit het onderscheid tussen inwoners van de stad en niet-inwoners van de stad. Wanneer deze variabele toegepast wordt op de binnenstad, is het onderscheid tussen de lokale bevolking, de regionale bevolking, oftewel de regiobezoekers, en de bovenregionale bezoekers meer van toepassing. In bezoekersonderzoek wordt deze driedeling doorgaans gehanteerd. Dit leidt tot de volgende tabel.

	Gebruiker	Niet-gebruiker
Lokale bevolking	I	II
Regiobezoeker	III	IV
Bovenregionale bezoeker	V	VI

Tabel 7. Analyse kader voor doelgroepen van de binnenstad.

Bron: eigen bewerking Ashworth en Voogd, 1990, p. 51.

De drie gebruikersgroepen (lokale bevolking, regiobezoeker, bovenregionale bezoeker) kunnen elk gebruik maken van verschillende deelfuncties van de binnenstad, die in paragraaf 4.1 onderscheiden zijn. Dit is afhankelijk van de bezoekredenen. Voor elke groep worden de centrale kenmerken beschreven.

Lokale bevolking

De lokale bevolking maakt ten eerste gebruik van de niet-commerciële voorzieningen in de binnenstad, zoals bibliotheken, apotheken, onderwijsinstellingen, kerken en culturele voorzieningen. De binnenstad als publiek domein voor de lokale bevolking (ontmoetingsplaats) is een minder tastbare functie, die minstens zo belangrijk is. De lokale bevolking gebruikt de detailhandel in de binnenstad, die tot de commerciële voorzieningen behoort, om doelgerichte aankopen te doen of om recreatief te winkelen (funshoppen, zie bijlage 8). In dit laatste geval is het winkelen een vorm van vrijetijdsbesteding. De overige commerciële voorzieningen (horeca, leisure, evenementen) behoren ook tot de vrijetijdsfunctie voor de lokale bevolking. De vrijetijdsfunctie van de binnenstad wordt voor de lokale bevolking steeds belangrijker.

Regiobezoekers

De regiobezoeker is een bezoeker van de binnenstad, die zelf woonachtig is in een kleinere stad of dorp in de regio rondom de betreffende binnenstad. De regiobezoeker maakt voornamelijk gebruik van de binnenstad om recreatief te winkelen of vanwege andere vrijetijdsvoorzieningen (cultuur, horeca). De regiobezoeker bezoekt de binnenstad¹⁸² in mindere mate omwille van de niet-commerciële voorzieningen, daarvoor zal de regiobezoeker eerder gebruik maken van de voorzieningen in de eigen woonomgeving (de kleinere binnenstad). Doelgerichte aankopen in de detailhandel worden voornamelijk gedaan voor producten, die niet in de 'eigen' stad of dorp verkocht worden.

Bovenregionale bezoekers (toeristen)

Ook bovenregionale bezoekers (toeristen) kunnen een binnenstad omwille van verschillende redenen bezoeken. Bovenregionale bezoekers worden voornamelijk aangetrokken door de cultuurhistorische waarde¹⁸³ (monumentale gebouwen), om een dagje recreatief te winkelen (funshoppen) of om van meer doelgerichte vrijetijdsvoorzieningen gebruik te maken, zoals evenementen of musea.

Niet elke binnenstad heeft evenveel mogelijkheden om bezoekers van alle drie de categorieën aan te trekken. De drie groepen sluiten elkaar overigens niet uit. Hoewel elke binnenstad te maken heeft met de eigen lokale bevolking, zijn het aantrekken van regiobezoekers en toeristen van verder weg vooral weggelegd voor binnensteden van een bepaalde hogere orde. Zo zal Maastricht waarschijnlijk meer potentie hebben voor het aantrekken van toeristen dan Arnhem en zal Arnhem vermoedelijk meer regiobezoekers aantrekken dan Elst. Inzicht in de mate waarin de drie groepen gebruik maken van de binnenstad is cruciaal. Het analysekader (tabel

¹⁸² Hiermee wordt een binnenstad van een hogere rangorde bedoeld, dus die meer te bieden heeft, dan de eigen kern. Voor bewoners van Elst is dit niet het centrum van Elst, maar kan dit de binnenstad van Nijmegen of van Arnhem zijn.

¹⁸³ In het geval van historische binnensteden. Die hebben dus een streepje voor als het gaat om het aantrekken van toeristen.

7) biedt daarvoor handvatten. Hoofdstuk 6 gaat dieper in op de manier waarop binnensteden met de doelgroepen kunnen omgaan. Deze vraag richt zich op de strategie van het binnenstadsmanagement.

5.3.3 Kanttekening ten aanzien van het analysekader

Binnen citymarketing kan onderscheid gemaakt worden tussen strategieën gericht op bewoners, bezoekers en bedrijven of een combinatie daarvan. Bovenstaand analysekader richt zich op twee categorieën: bewoners en bezoekers. Toch worden bewoners binnen het binnenstadsmanagement op een andere manier benaderd dan binnen citymarketing.

Binnen citymarketing gaat het bij bewonersmarketing om het verkopen van de woonfunctie aan (toekomstige) bewoners. Wanneer het gaat om het verkopen van binnensteden aan bewoners (lokale bevolking), kunnen deze bewoners echter ook gezien worden als bezoekers van de binnenstad.¹⁸⁴ Zo worden in Gouda de inwoners van de stad als belangrijkste bezoekers van de binnenstad gezien.¹⁸⁵ De lokale bevolking heeft echter wel andere wensen en eisen ten aanzien van het product binnenstad dan de (boven)regionale bezoekers (toeristen), omdat zij de binnenstad om andere redenen bezoeken. Het analysekader is daarom een goed uitgangspunt.

Bedrijven (ondernemers) zijn niet als zodanig in het analysekader opgenomen, omdat ze een bijzondere positie innemen. De ondernemers in de binnenstad¹⁸⁶ maken namelijk zelf deel uit van het binnenstedelijk product. Binnen het binnenstadsmanagement werken deze ondernemers als samenwerkingspartner van de gemeente zelf aan de aantrekkelijkheid van 'hun' product, bijvoorbeeld door de gevels van de winkels te renoveren of mee te betalen aan de sfeerverlichting.

Door middel van branchering wordt geprobeerd sturing aan dit product te geven, om het winkelaanbod zo aantrekkelijk mogelijk te maken voor de bewoners en bezoekers. Hier gaat het om concurrentie aan de aanbodkant: verschillende steden concurreren met elkaar voor de komst van een bepaalde winkel, die uiteindelijk deel uit zal maken van het product binnenstad (aanbod).¹⁸⁷ De concurrentie tussen binnensteden om de gunst van bezoekers kan gezien worden als concurrentie aan de vraagkant.

¹⁸⁴ In binnensteden wordt middels het aanbieden van binnenstedelijke woonruimten ook gedaan aan bewonersmarketing, in zin van het aantrekken van nieuwe bewoners naar de binnenstad. 'Wonen boven winkels', een project van binnenstadsmanagement, is hier een voorbeeld van. De meeste projecten uit de enquête zijn echter gericht op het aantrekken van bezoekers naar de binnenstad.

¹⁸⁵ Interview met dhr. Hendrickx, 17-09-2004.

¹⁸⁶ Het merendeel is werkzaam in de branches detailhandel, horeca, cultuur/sport/recreatie en de zakelijke dienstverlening.

¹⁸⁷ Mommaas, Congres 'Citymarketing, hoe MERKwaardig is jouw stad?', 07-10-04.

Ondernemers kunnen tegelijkertijd, net als bewoners, gezien worden als bezoekers van de binnenstad. De ondernemers en het winkelpersoneel in de (binnen)stad kunnen in hun lunchpauze, maar ook na het werk gebruik maken van de binnenstad. In deze rol zijn ze wel opgenomen in het analysekader, namelijk als gebruiker van de binnenstad (voor de verzorgingsfunctie: een broodje kopen bij de bakker of voor de vrijetijdsfunctie: een museumbezoek na het werk). Ze behoren dan tijdelijk tot de categorie 'lokale bevolking'. In Gouda is er een project gestart dat speciaal gericht is op deze doelgroep. De Stichting Marketing Gouda constateerde dat de in Gouda werkzame personen, die niet in Gouda wonen (dit is ruim 40 procent van de beroepsbevolking), nog nooit in de binnenstad geweest zijn.¹⁸⁸ Er is daarom in samenwerking met de winkeliers uit de binnenstad een boekje met kortingsbonnen ('Goudse Gratificatie') aangeboden aan bedrijven in Gouda, die deze hebben uitgedeeld aan de werknemers. Voor veel werknemers was dit een aanleiding om de Goudse binnenstad voor het eerst te bezoeken, zo blijkt uit de evaluaties. De doelgroep is dus bereikt.

5.4 Conclusie

In dit hoofdstuk stond de vraag centraal, voor welke doelgroepen de binnenstad aantrekkelijk moet zijn. De analyse van de socioloog Burgers leert, dat de binnenstad vooral een publiek domein behoort te zijn, waar gebruikers van uiteenlopend pluimage elkaar kunnen ontmoeten. Juist deze mix tussen verschillende gebruikers onderscheidt een binnenstad van meer monofunctionele ruimten. De binnenstedelijke actoren moeten niet doorslaan in het willen sturen van de bezoekers van de binnenstad. Extra aandacht dient uit te gaan naar de lokale bevolking van de stad. Binnensteden moeten nooit alleen aantrekkelijk gemaakt worden voor (boven)regionale bezoekers. De binnenstad als publiek domein is daarom de randvoorwaarde voor de marktsegmentatie, die noodzakelijk is om binnenstadsmanagement werkbaar te maken.

Waar een citymarketingstrategie gericht is op het aantrekken van bezoekers, bewoners en / of bedrijven, ligt binnen het binnenstadsmanagement het accent op het aantrekken van bezoekers. De bewoners van de stad moeten hierbij tevens gezien worden als bezoekers, en wel als de *belangrijkste* bezoekers van de binnenstad.

Het onderscheid tussen gebruikers en niet-gebruikers van de binnenstad dient aan de basis te staan van de segmentatie van de bezoekersmarkt. Gecombineerd met de variabele 'herkomst' biedt dit een uitstekend analysekader voor de gebruikers van de binnenstad. Inzicht in de verhouding tussen de lokale bewoners, de regiobezoekers en de toeristen onder de gebruikers van de binnenstad (verkregen middels consumenten- en bezoekersonderzoek) en een visie op de doelgroepen, die men voor

¹⁸⁸ Interview met dhr. Hendrickx, 17-09-2004.

de toekomst wil stimuleren tot binnenstadsgebruik, is cruciaal voor een goede werking van het binnenstadsmanagement. De keuze voor doelgroepen waarop de strategie gericht wordt, is namelijk bepalend voor de selectie van projecten, die het binnenstadsmanagement oppakt. Deze projecten hebben weer gevolgen voor de aantrekkelijkheid van de binnenstad. Hoofdstuk 6 gaat dieper in op deze strategische keuze voor projecten.

6. STRATEGIE

In hoofdstuk 4 is vanuit de invalshoek van de beleveniseconomie antwoord gegeven op de vraag welke factoren van invloed zijn op de aantrekkelijkheid van de binnenstad. In hoofdstuk 5 is een analysekader voor het onderscheiden van doelgroepen van de binnenstad opgesteld. Cruciaal is hierbij de vraag of het binnenstadsmanagement tegemoet wil komen aan de wensen van de lokale bevolking, de regiobezoekers of de toeristen. Oftewel: wil men de nadruk leggen op de verzorgingsfunctie of op de toeristische functie van de binnenstad? Deze keuze heeft betrekking op de strategie die het binnenstadsmanagement wil volgen, welke vastgelegd dient te worden in een strategisch marketingplan. De strategische keuze heeft gevolgen voor de projecten, die het binnenstadsmanagement moet oppakken, en daarmee ook voor het onderscheidend vermogen van het product binnenstad. Omdat uit het empirisch onderzoek (hoofdstuk 3) is gebleken, dat de projecten die in de meeste binnensteden worden opgepakt, niet zijn gebaseerd op een strategische marketingvisie, wordt hier in dit hoofdstuk dieper op in gegaan.

6.1 Strategisch marketingplan

Het onderscheidend vermogen van de binnenstad

In de wetenschap wordt volop gediscussieerd over het thema dat binnensteden op elkaar zouden gaan lijken. Zo waarschuwt Law als reactie op de in Amerika ontwikkelde *'festival market places'*¹⁸⁹ voor het ontstaan van zogenaamde *'clone cities'*: binnensteden met elk dezelfde waterfront projecten, festival markets, congresscentra, musea en aquaria.¹⁹⁰ Ook in Nederland beweren theoretici van verschillende disciplines dat binnensteden een deel van hun eigen karakter, hun identiteit verliezen hebben door het verlies aan industriële activiteiten, het ontwikkelen van nieuwbouw projecten en het proces van filialisering (toename aantal ketenwinkels in de binnenstad).¹⁹¹

Binnensteden worden hierdoor in steeds grotere mate *'plaatsloos'* en ze representeren niet-authentieke waarden. *'Placelessness is a weakening of the identity of places to the point where they not only look alike, but feel alike and offer the same bland possibilities for experience'*.¹⁹² De humanistisch geograaf Relph introduceerde deze term in 1976 en doelde hiermee op het ontstaan van relatief homogene en gestan-

¹⁸⁹ Amerikaanse binnensteden werden in de jaren zeventig van de vorige eeuw herontwikkeld op basis van publiek-private samenwerkingsverbanden. Het gaat hierbij om een mix van winkels, restaurants en entertainment, gericht op rijke en hoogopgeleide jongvolwassenen en toeristen van buiten de stad.

¹⁹⁰ Law in: Hannigan, 1998, p. 54.

¹⁹¹ Bijvoorbeeld Seip, 1999, p. 31.

¹⁹² Relph, 1976, p. 90 in: Peet, 1998, p. 51.

daardiseerde landschappen, waarin de lokale diversiteit en variëteit van plaatsen, kenmerkend in de maatschappij van vóór de industrialisatie, ontbreekt.¹⁹³ Zijn theorie geldt niet specifiek voor binnensteden, maar voor alle ruimten en plaatsen binnen de moderne samenleving. Relph ging zelf zo ver te stellen dat de moderne ruimten, bijvoorbeeld die van het toerisme en de commercie, niet-authentiek zijn in tegenstelling tot de preïndustriële ruimten met oude ambachten.

Ook in de praktijk speelt het thema van het onderscheidend vermogen van (binnen)steden. Zo keren in stedelijke promotiecampagnes, die in het kader van citymarketing gevoerd worden, steeds dezelfde thema's terug. Een gunstige, centrale ligging en een hoogwaardig leefklimaat zijn aspecten, die erg geliefd zijn en daardoor veelvuldig gepromoot worden. Deze eigenschappen zijn van toepassing op meerdere steden; er worden geen unieke waarden gepromoot, in die zin dat ze aansluiten op de identiteit van de stad.¹⁹⁴

Een veronderstelling die ten grondslag lag aan het empirische gedeelte van dit onderzoek was, dat succesvolle projecten uit binnensteden door andere steden geïmiteerd worden. Binnenstedelijke actoren zouden er namelijk van uitgaan, dat dit ook in de 'eigen' binnenstad tot meer bezoekers, en dus tot meer succes zou leiden (paragraaf 1.1). Uit de enquête is inderdaad gebleken, dat weinig binnenstadsmanagement organisaties zich bezig houden met onderscheidende projecten, die passen bij de identiteit van de stad, en dat de binnenstedelijke actoren het zelf ook moeilijk vinden om dit soort projecten voor de eigen binnenstad te benoemen (paragraaf 3.4). Een vraag die daarom uit het empirisch onderzoek voortvloeide, is of het binnenstadsmanagement zich wel bezig kan en moet houden met het bedenken en uitvoeren van onderscheidende projecten.

De vraag in hoeverre het onderscheidend vermogen van binnensteden werkelijk van belang is en hoe hier invulling aan gegeven kan worden, is afhankelijk van de vraag op welke doelgroepen de strategie van de binnenstedelijke actoren overwegend gericht wordt. Op dit punt wordt het belang van een strategisch marketingplan duidelijk, waarin de keuze voor doelgroepen vastgelegd wordt, die aan dient te sluiten op de eigenschappen van binnenstad en de huidige gebruikers daarvan.

Strategisch marketingplan

Gezamenlijk beleid ten aanzien van de binnenstad moet aan de basis van het binnenstadsmanagement staan.¹⁹⁵ Beleid heeft dan betrekking op een gezamenlijke visie op de binnenstad, op de gemeenschappelijke doelstellingen die bereikt moeten worden, en op de wijze waarop men deze via binnenstadsmanagement wil realiseren. Een strategisch marketingplan, waarin alle actoren van het binnenstadsmana-

¹⁹³ 'Placelessness' in: Johnston e.a., 2000, p. 585-586.

¹⁹⁴ Gold en Ward, 1994, p. 99 en 111.

¹⁹⁵ BRO, 2001b, p. 18.

gement zich kunnen vinden, voorkomt sturing op basis van incidenten en toevalligheden.¹⁹⁶

Het strategisch marketingplan moet uit minstens twee cruciale elementen bestaan:¹⁹⁷

1. Een analyse van het product en de gebruikers, middels een integrale SWOT-analyse waarvan een consumenten- en bezoekersonderzoek deel uitmaken. Paragraaf 6.1.1 gaat hier op in.
2. Een visie op de gewenste ontwikkeling van de binnenstad in de toekomst, uitmondend in concrete maatregelen om deze te bereiken (strategie en projecten). De strategische keuze voor doelgroepen aan de hand van het analysekader is bepalend voor de concrete projecten die het binnenstadsmanagement op dient te pakken, en daarmee ook voor het onderscheidend vermogen van de binnenstad. Paragraaf 6.1.2 gaat hier op in.

6.1.1 Analyse van (de identiteit van) het product en de gebruikers

Hoewel het proces van filialisering in binnensteden niet ontkend kan worden en de nadruk in alle binnensteden voornamelijk op de consumptiefunctie ligt, betekent dit niet direct dat binnensteden plaatsloos worden, en dat ze geen eigen identiteit meer zouden hebben. Binnensteden verschillen namelijk nog altijd van elkaar in omvang, geschiedenis, uiterlijk en ruimtelijk-functionele structuur. Alle binnenstedelijke producten zijn unieke producten. De binnenstedelijke identiteit berust enerzijds op deze objectieve verschillen ten opzichte van andere binnensteden en anderzijds op de erkenning als product met een eigen karakter door de gebruikers.¹⁹⁸ De identiteit heeft dus een intern en een extern aspect (zie figuur 8). Inzicht in de eigenschappen van dit unieke product (intern), de gebruikers daarvan en de manier waarop de gebruikers het product waarnemen (extern), is een vereiste alvorens men het product verder kan ontwikkelen voor de gewenste doelgroepen in de toekomst.

Figuur 8. De binnenstedelijke identiteit heeft een intern en een extern aspect.

¹⁹⁶ Boekema e.a., 1998, p. 127 en ervaring uit de praktijk van BRO.

¹⁹⁷ Dormans e.a., 2003, p. 13 en Wagenaar, in: Boekema, 1998, p. 91.

¹⁹⁸ Buursink, 1991, p. 86.

Bereik overeenstemming over de interne identiteit

De interne identiteit heeft betrekking op de objectieve kenmerken van de binnenstad en de manier waarop de binnenstedelijke actoren zelf tegen deze objectieve kenmerken aankijken, dit laatste wordt ook wel het *zelfbeeld* genoemd. Tussen de objectieve kenmerken en de manier waarop de binnenstedelijke actoren deze interpreteren kan nogal eens een kloof zitten. Zo kan onder de binnenstedelijke ondernemers bijvoorbeeld de gedachte heersen dat er te weinig parkeerplaatsen in de binnenstad zijn, terwijl het hier in vergelijking met andere binnensteden helemaal niet zo slecht mee gesteld is.¹⁹⁹ In dit geval is het zelfbeeld te negatief en kan dit er toe leiden dat de energie in verkeerde zaken gestoken wordt (in dit geval: het klagen bij de gemeente dat er te weinig parkeerplaatsen zijn). Omgekeerd kan het zelfbeeld ook te positief zijn, bijvoorbeeld wanneer de binnenstedelijke actoren van mening zijn dat de binnenstad een prettig verblijfsklimaat biedt, terwijl de bezoekers continu gehinderd worden door rondslingerend afval. Dit laatste kan er toe leiden dat noodzakelijke taken (afvalverwijdering) niet opgepakt worden, of dat zaken gepromoot worden, die er in de werkelijkheid niet zijn. Dit laatste is vanuit het oogpunt van authenticiteit en eerlijkheid (paragraaf 4.4.1) niet raadzaam. Om te voorkomen dat het gat tussen het zelfbeeld en de objectieve kenmerken van de binnenstad te groot wordt en hierdoor verkeerde taken worden opgepakt, dient een analyse van de objectieve kenmerken aan de basis van het binnenstedelijk beleid te staan.

SWOT-analyse

Een integrale analyse van de sterke en zwakke punten van de binnenstad en de kansen en bedreigingen voor de binnenstad, een SWOT-analyse²⁰⁰, brengt de objectieve eigenschappen van het product in kaart en plaatst ze in het licht van de recente ontwikkelingen (kansen en bedreigingen). Sectorale SWOT-analyses, bijvoorbeeld op het gebied van verkeer, voldoen niet. Het gaat juist om het totaalplaatje, de combinatie van eigenschappen. Onderdeel van dit totaalplaatje zijn zowel kenmerken die ook in andere binnensteden voorkomen, die liggen op het vlak van de basisvoorwaarden en de pluswaarden, zoals de aanwezigheid van filiaalbedrijven en parkeergarages, als kenmerken die uniek zijn voor de betreffende binnenstad, zoals de ligging van de binnenstad (bijvoorbeeld Nijmegen aan de Waal), bepaalde markante evenementen (de Vierdaagse in Nijmegen) en het historisch verleden (Gouda kaasstad, Margareta's van Mechelen). Het totaalpakket van objectieve kenmerken vormt een component van de interne identiteit.

Sterkten en zwakten

De sterke en zwakke punten van de binnenstad zijn de factoren, die voor een groot deel door de binnenstedelijke actoren te beïnvloeden zijn. Aan de basis van de ana-

¹⁹⁹ Interview met Dhr. Hendrickx, 17-09-2004.

²⁰⁰ SWOT is de afkorting voor de termen Strengths, Weaknesses, Opportunities and Threats (sterkten, zwakten, kansen en bedreigingen).

lyse van de sterke en zwakke punten van het product dient het onderscheid tussen de basisvoorwaarden, de pluswaarden en de onderscheidende waarden te staan (zie tabel 8). Voor elke factor moet nagegaan worden hoe het daarmee in de binnenstad gesteld is. Als bijvoorbeeld het voorzieningenaanbod in de binnenstad beschouwd wordt, zijn het aantal winkels, horecazaken en vrijetijdsaanbieders, de branchesamenstelling en de verhouding tussen grootwinkelbedrijven en zelfstandige ondernemers mogelijke indicatoren. De onderscheidende waarden vormen een opmerkelijke categorie, omdat deze deels *niet* te beïnvloeden zijn, maar waarmee de binnenstad al dan niet 'gezegend' is (bijvoorbeeld met monumenten of een bijzondere ligging). Hoewel ze deels niet te beïnvloeden zijn, zijn deze juist bepalend voor de identiteit van de binnenstad en kunnen de binnenstedelijke actoren er in hun projecten wel op inspelen (door een wandelroute langs monumenten op te zetten of de ligging aan een rivier uit te buiten). De onderscheidende waarden kunnen overigens op het niveau van de hele stad liggen. Zo heeft de historie niet alleen betrekking op de binnenstad.

	Factoren
Basisvoorwaarden	Bereikbaarheid en parkeren Basisniveau openbare ruimte (schoon en heel) Basisniveau veiligheid Basisaanbod aan voorzieningen (commercieel en niet-commercieel)
Pluswaarden	Plusniveau openbare ruimte (bestrating, meubilair etc.) Uitstraling private ruimten en panden Plusniveau veiligheid Plusaanbod aan voorzieningen (commercieel) Gastvrijheid
Onderscheidende waarden	Locatiegebonden, bijvoorbeeld: ligging, historie (geschiedenis en monumenten), omvang, de bewoners (lokale helden), terugkerende markante evenementen, stedenbouwkundige kwaliteit, architectuur, et cetera.

Tabel 8. Factoren die deel moeten uitmaken van de SWOT-analyse.

Kansen en bedreigingen

De kansen en bedreigingen hebben betrekking op ontwikkelingen die nauwelijks door de binnenstedelijke actoren te beïnvloeden zijn, maar waarvan de binnenstedelijke actoren wel op de hoogte dienen te zijn. De omvang en het type verzorgingsgebied, de leeftijdsopbouw en de hoogte van de inkomens van de lokale bevolking, daarmee samenhangende consumentengewoonten, de stand van de economie en het Rijksbeleid zijn hier voorbeelden van. De ontwikkelingen in de binnenstad moeten altijd in het licht van de ontwikkelingen in concurrerende binnensteden gezien worden.

Krijg inzicht in de gebruikers en het imago

Een product beschikt pas over een zekere identiteit, als deze door de gebruikers gepercipieerd wordt (externe identiteit). Inzicht in de objectieve kenmerken moet daarom altijd gekoppeld worden aan inzicht in de gebruikers en de niet-gebruikers van het product en hun waardering voor de verschillende aspecten van het product (de factoren in tabel 8).

Consumenten- en bezoekersonderzoek

Het analysekader voor het onderscheiden van doelgroepen van de binnenstad uit paragraaf 5.3.2, herhaald in tabel 9, kan door middel van consumentenonderzoek en bezoekersonderzoek worden ingevuld voor de situatie van de binnenstad.

	Gebruiker	Niet-gebruiker
Lokale bevolking	I	II
Regiobezoeker	III	IV
Bovenregionale bezoeker	V	VI

Tabel 9. Analyse kader voor doelgroepen van de binnenstad.

Bron: eigen bewerking Ashworth en Voogd, 1990, p. 51.

In een consumentenonderzoek (telefonische enquêtering of Internet enquêtering) worden de bewoners uit de gemeente en in sommige gevallen ook de omliggende regio ondervraagd naar hun aankoopplaats(en) en de waardering daarvoor. Middels dit onderzoek krijgt men inzicht in de verhouding tussen de gebruikers en de niet-gebruikers die deel uitmaken van de lokale en regionale bevolking (de groepen I, II, III en IV). Een bezoekersonderzoek wordt in de binnenstad zelf gehouden en geeft daarom alleen inzicht in de gebruikers van de binnenstad. Hieruit moet blijken of het merendeel van de bezoekers uit de gemeente zelf of de regio komt, of dat er ook veel bovenregionale bezoekers komen (verhouding tussen de groepen I, III en V), en hoe zij de verschillende aspecten van het product waarderen.

Een taartdiagram maakt de verhouding tussen de lokale bevolking, de regiobezoekers en de bovenregionale bezoekers als gebruikers van de binnenstad, inzichtelijk (figuur 9). De gearceerde gebieden laten zien welk gedeelte niet gebruik maakt van de binnenstad (II, IV en VI). Op basis van dit figuur kan besloten worden aan welke doelgroep de meeste aandacht besteed dient te worden en in welke doelgroep de meeste groeipotentie voor de toekomst zit.

Figuur 9. De verdeling tussen de gebruikers en niet-gebruikers uit de stad, regio en daarbuiten.

Het consumenten- en het bezoekersonderzoek dienen niet alleen om inzicht te krijgen in de verhouding tussen de gebruikers en de niet-gebruikers van de binnenstad, maar ook om inzicht te krijgen in de externe identiteit van de binnenstad. De externe identiteit is de manier waarop de gebruikers en de niet-gebruikers de binnenstad zien. Voor de gebruikers van de binnenstad is de waardering voor verschillende aspecten van de binnenstad (de waarden uit tabel 8) bepalend voor de externe identiteit van de binnenstad. Voor de niet-gebruikers, die nog nooit in de binnenstad geweest zijn, is de externe identiteit gebaseerd op verhalen (mond-tot-mond) en andere informatiebronnen (Internet, boeken, et cetera). De externe identiteit bestaat uit alle aspecten die bekend zijn bij de (niet)gebruiker. Dit totale informatiebeeld wordt vervolgens vertaald in een meer kwalitatieve beeldvorming: het *imago*.²⁰¹ Het imago bestaat altijd uit een selectie van eigenschappen van de binnenstad en het is niet altijd geheel op de werkelijkheid gebaseerd.²⁰² Omdat consumenten keuzen maken op basis van hun perceptie van de werkelijkheid, en niet op basis van de werkelijkheid zelf, is juist het inzicht in de imago's van de binnenstad noodzakelijk.²⁰³ Als het

²⁰¹ Buursink, 1991, p. 86.

²⁰² Ashworth en Voogd, 1990, p. 77.

²⁰³ Ibidem, p. 52.

imago van Groningen zou zijn dat het een heel onveilige stad is – ook al is dit niet de waarheid – heeft het wel gevolgen voor de aantrekkingskracht op bezoekers.

6.1.2 Drie strategielijnen voor de toekomst

De vraag wat de gewenste ontwikkeling van de binnenstad voor de toekomst is, hangt nauw samen met de vraag voor *wie* men de binnenstad in de toekomst aantrekkelijk wil maken. Niet elke binnenstad heeft op dit vlak dezelfde mogelijkheden. De doelgroepen waar men zich met succes op kan richten, zijn sterk afhankelijk van de producteigenschappen van de binnenstad en de huidige gebruikers (paragraaf 6.1.1).

Drie strategielijnen voor de toekomst zijn te onderscheiden, waarbij de nadruk telkens op een andere doelgroep ligt:

- Strategielijn 1. Gericht op de lokale bevolking. Een geconcentreerde marketingstrategie, die uitgaat van één aanpak voor de lokale bevolking (lokale marketing).
- Strategielijn 2. Gericht op de regiobezoeker. Een geconcentreerde marketingstrategie, die uitgaat van één aanpak voor de regionale bevolking (regionale marketing).
- Strategielijn 3. Gericht op de bovenregionale bezoeker (de toerist). Hierbij kan gekozen worden tussen een geconcentreerde marketingstrategie, die op slechts één segment van de doelgroep gericht is en een gedifferentieerde marketingstrategie, die verschillende segmenten selecteert en voor elk een marketingplan opstelt.

In de paragrafen 6.2 tot en met 6.4 worden de drie strategielijnen uitgewerkt. Aan de hand van het analysekader voor doelgroepen wordt per strategielijn ingegaan op kenmerken van de doelgroep zelf, de methode voor het achterhalen van de wensen en eisen en de eisen die gesteld worden aan het product. In paragraaf 6.5 worden de gevolgen voor de organisatie van het binnenstadsmanagement beschreven.

6.2 Strategielijn 1: de lokale bevolking

6.2.1 De lokale bevolking: de primaire doelgroep van elke binnenstad

De lokale bevolking: de kurk waar de binnenstad op drijft

De lokale bevolking (I en II in het analysekader) bestaat uit alle inwoners van de gemeente, waartoe de betreffende binnenstad behoort. Over het algemeen zullen zij de binnenstad vaker bezoeken dan de bezoekers van buiten de gemeente, omdat ze dichterbij de binnenstad wonen en de binnenstad daarom vanwege verschillende redenen (niet-commerciële voorzieningen en commerciële voorzieningen: bood-

schappen doen, doelgerichte aankopen en recreatief winkelen) gebruiken. In termen van het analysekader (tabel 10): groep I bezoekt de binnenstad regelmatig dan dat groep III en V dat doen.

	Gebruiker	Niet-gebruiker
Lokale bevolking	I	II
Regiobezoeker	III	IV
Bovenregionale bezoeker	V	VI

Tabel 10. Strategielijn gericht op de lokale bevolking.

Voor iedere voorziening in de binnenstad is een minimum draagvlak nodig. Door Christaller wordt dit de drempelwaarde genoemd: het minimum aantal klanten dat nodig is voor het kunnen aanbieden van een voorziening.²⁰⁴ Door het regelmatige gebruik van de binnenstad vormt de lokale bevolking een belangrijk deel van het draagvlak; de bewoners zijn de kurk waar de binnenstad op drijft. Het economisch belang van de lokale bevolking is voor elke binnenstad groot.

De lokale bevolking: ambassadeurs van de (binnen)stad

De bewoners van de (binnen)stad kunnen daarnaast gezien worden als de ambassadeurs van de stad. Als ambassadeurs van de stad moeten zij zelf tevreden zijn met 'hun' product, er trots op zijn, voordat dit product eventueel verkocht zou kunnen worden aan mensen van verder weg. Mevrouw de Mey: *'De bewoners heb je nodig, ze dragen de stad uit. De bewoners moeten zich fijn voelen in de stad, dan stralen ze dat ook uit. Iemand uit Kortrijk is trots op zijn stad. Dan word je toch nieuwsgierig naar die stad! De bewoner is het eerste communicatievat naar de buitenwereld. Dat wordt in Mechelen nog wel eens vergeten. In Mechelen denkt men een stapje te ver: men wil bovenregionale bezoekers naar Mechelen halen. Maar die komt dan in een stad, die niet af is en waar de bewoner zelf niet graag is. Wanneer een bewoner zich bijvoorbeeld negatief uitlaat over de stad, wanneer hij in een winkel is, hoort de bezoeker van buiten de stad dat ook. En juist al het slechte onthoudt men. Mond-tot-mond reclame gaat snel.'*

De bewoners maken zelfs deel uit van het product, ze geven de stad identiteit. De heer Knols van de VVV Maastricht: *'Maastricht verschilt bijvoorbeeld van andere steden in die zin dat de Maastrichtenaars niet ongeschoren en in spijkerbroek naar de binnenstad gaan. Het hele beeld van Maastricht verandert hierdoor. De Maastrichtenaar houdt van het goede leven, gaat graag op een terrasje koffie drinken. Dat totaalbeeld kan alleen behouden worden door ervoor te zorgen dat de Maastrichtenaar zelf ook een plaatsje op het terras heeft. Als de Maastrichtenaar zich niet meer thuis voelt in zijn eigen binnenstad, gaat hij een andere stad zoeken om aankopen te doen. Daarmee zou je de ziel uit de stad halen.'*²⁰⁵

²⁰⁴ Lambooy e.a., 1997, p. 51.

²⁰⁵ Interview met Dhr. M. Knols, 21-09-04.

Groep I moet behouden en / of vergroot worden

Omdat de bewoners de kurk zijn waar de binnenstad op drijft, en daarnaast ook nog eens een ambassadeursfunctie richting bezoekers van buiten de stad hebben, is het de belangrijkste taak voor elke binnenstad om ervoor te zorgen dat een zo groot mogelijk gedeelte van de lokale bevolking gebruik maakt (blijft maken) van de binnenstad. De belangrijkste prioriteit is dus dat groep I uit het analysekader zo groot mogelijk wordt. Als veel bewoners naar andere plaatsen uitwijken en dus tot groep II gaan behoren, is er iets mis met de binnenstad. Als het merendeel van de lokale bevolking al tot groep I behoort, is het een taak voor het binnenstadsmanagement om deze als gebruikers van de binnenstad te behouden.

6.2.2 Wensen en eisen ten aanzien van de binnenstad

Inzicht in de wensen en eisen vraagt om lokale marketing

Om er voor te zorgen dat een zo groot mogelijk gedeelte van de lokale bevolking gebruik maakt van de binnenstad, is inzicht in de wensen en eisen van de lokale bevolking vereist. Een marketingstrategie waarbij specifiek naar de wensen van een lokale groep wordt gekeken wordt ook wel 'lokale marketing' genoemd: *'Local marketing involves tailoring brands and promotions to the needs and wants of local customer groups – cities, neighbourhoods and even specific stores'*.²⁰⁶

Lokale marketing is een strategie, die zijn oorsprong vindt in de detailhandel. Ketens hebben verschillende winkels in verschillende buurten. De marktinstrumenten van een winkel, zoals de assortimentsopbouw en de schapindeling, kunnen afgestemd worden op het marktgebied. Zo zou een winkel in een buurt met veel baby's zich kunnen aanpassen door meer schapruimte aan producten als babyvoeding en luiers toe te kennen en specifieke merken te selecteren op klantenprofielen.²⁰⁷

Op dezelfde manier waarop in een winkel producten en merken afgestemd kunnen worden op de behoeften van de bewoners van de buurt, kan het aanbod in een binnenstad afgestemd worden op de behoeften van de inwoners van de gemeente. Elke gemeente heeft een eigen bevolkingssamenstelling met demografische kenmerken (leeftijd, geslacht, etniciteit, levensfase, inkomen, opleiding, geloof). De wensen en eisen van de consument hangen vaak sterk samen met de demografische variabelen en deze variabelen zijn gemakkelijk te herkennen en te meten.²⁰⁸ De wensen en eisen zullen voor een bevolking die relatief welgesteld is, anders zijn dan voor een bevolking die over het algemeen minder goed bedeeld is. In dit laatste geval zal de vraag naar ondernemers, die zich richten op consumenten met een minder dan modaal inkomen, groter zijn.

²⁰⁶ Kotler et al., 2002, p. 318 in: Van Dijk, 2004, p. 5.

²⁰⁷ Van Dijk, 2004, p. 1.

²⁰⁸ Kotler, 1990, p. 129.

Consumentenonderzoek geeft inzicht in de demografische kenmerken en de daaruit voortvloeiende wensen en eisen van de lokale bevolking. Consumentenonderzoek wordt hier verkozen boven bezoekersonderzoek, om ook inzicht te krijgen in de niet-gebruikers uit de lokale bevolking (groep II) en de redenen waarom zij de binnenstad niet bezoeken. De demografische variabelen zijn nodig om inzicht in de daarmee samenhangende lokale wensen en eisen te krijgen, *niet* om de lokale markt op te delen in segmenten en vervolgens één of meerdere segmenten te selecteren en de strategie hierop te richten. De binnenstad moet juist aantrekkelijk zijn voor de gehele lokale bevolking, niet voor een enkele groep uit de lokale bevolking. Omdat de gehele lokale bevolking wel gezien kan worden als één segment uit de totale markt (de hele wereld), kan voor strategielijn 1 gesproken worden van een *geconcentreerde marketingstrategie*, die uitgaat van één aanpak voor de lokale bevolking.

De eisen liggen op het gebied van de basisvoorwaarden en de pluswaarden

Onderzoek naar de wensen en eisen van de lokale bevolking leidt in elke binnenstad tot specifieke conclusies over zaken die aangepakt dienen te worden. De wensen en eisen zullen zich voor elke binnenstad hoofdzakelijk op drie terreinen bevinden, namelijk op het gebied van de basisvoorwaarden, de pluswaarden en het ontastbare begrip '*sense of place*'.

Basisvoorwaarden

De basisvoorwaarden voor een aantrekkelijke binnenstad moeten, ongeacht het type gebruiker, in elke binnenstad op orde zijn. De lokale bevolking vraagt om een bereikbare, schone en veilige binnenstad. Of de bewoners de binnenstad bezoeken voor doelgerichte aankopen, om een dagje te winkelen of om naar de bibliotheek te gaan: in alle gevallen moeten de basisvoorwaarden op orde zijn. Omdat de lokale bevolking – met name in de binnensteden van beperkte omvang²⁰⁹ - de binnenstad niet altijd bezoekt omwille van de vrijetijdsfunctie (een dagje winkelen), en dus niet altijd vraagt om toegevoegde waarde in de vorm van een belevenis, is de basisvoorwaarde van een betaalbaar parkeerkaartje voor deze groep belangrijker dan voor de regionale bezoeker en de bovenregionale bezoeker, die meestal wel hoofdzakelijk komen om te genieten van de binnenstad als belevenis. Ook zijn (gratis) bewaakte fietsenstallingen een basisvoorwaarde, waar de lokale bevolking om vraagt.

Op het gebied van de voorzieningen is voor de lokale bevolking de aanwezigheid van niet-commerciële voorzieningen, zoals een bibliotheek, een kerk, een school en een apotheek, van belang. Hoewel deze voorzieningen ook op wijkniveau in de stad aanwezig zijn, zijn het vooral de binnenstadsbewoners, die in de binnenstad om deze voorzieningen vragen. Juist gezien de ontwikkeling dat in veel binnensteden gewerkt wordt aan het versterken van de woonfunctie ('wonen boven winkels'),

²⁰⁹ NVM, 2004, p. 24.

moeten deze niet-commerciële voorzieningen niet uit het oog verloren worden. Op het gebied van de commerciële voorzieningen is de aanwezigheid van winkels voor de dagelijkse boodschappen (supermarkt, slager, bakker, et cetera) en diensten zoals schoenmakers en kapsalons voor de binnenstadsbewoners van belang.

Om te voorzien in de gewenste basisvoorwaarden, hoeft niet altijd gewerkt te worden aan het fysieke product. Zo kan uit imago-onderzoek blijken dat de lokale bezoeker vindt dat er te weinig parkeerplaatsen in de binnenstad zijn, terwijl uit de SWOT-analyse blijkt dat dit in de werkelijkheid niet het geval is. In deze situatie is de beleving van de klant niet in overeenstemming met de werkelijkheid. Een project dat wil inspelen op deze basisvoorwaarde, dient dan gericht te zijn op het parkeerimago, niet op het beïnvloeden van het parkeren (het fysieke product) zelf.

Pluswaarden

De lokale bevolking in steden van een middelgrote tot grote omvang, bezoekt de binnenstad ook omwille van de vrijetijdsfunctie (recreatief winkelen, horecabezoek en andere vrijetijdsvoorzieningen). Deze functie wordt steeds belangrijker voor de inwoners van de stad. De lokale bevolking zal in dit geval geen substantieel andere eisen stellen aan de binnenstedelijke belevenis, dan de regionale bezoeker of de bovenregionale bezoeker. Bij het recreatief winkelen is het verblijfsklimaat belangrijk en worden hogere eisen gesteld aan de kwaliteit en de diversiteit van het winkelaanbod.²¹⁰ Door het aanpakken van de pluswaarden, kunnen de binnenstedelijke actoren hieraan tegemoet komen.

Verbondenheid is voor de lokale bevolking belangrijker dan onderscheidendheid

De bewoners van de stad zijn op een bepaalde manier gehecht aan 'hun' binnenstad. Ze bezoeken de binnenstad niet alleen om functionele redenen (commerciële en niet-commerciële voorzieningen), maar ook omdat de binnenstad bij uitstek de plek is die 'hun' stad representeert en waar ze zich thuis voelen. De socioloog Burgers spreekt in dit verband over de binnenstad als publiek domein. Niet voor niets zeggen mensen wanneer zij naar de binnenstad gaan, dat ze 'naar de stad gaan' en vinden protestacties en stille tochten doorgaans plaats in de binnenstad.

In de moderne sociale geografie wordt dit gevoel ook wel de '*sense of place*' genoemd. Hierbij gaat het om positieve en negatieve gevoelens voor een plek, die kunnen leiden tot een gevoel van verbondenheid. Vaak maken bepaalde plekken deel uit van iemands identiteit. En omgekeerd, wanneer iemand zich ergens niet thuis voelt en dus een negatief gevoel voor een plek heeft, kan hij besluiten naar elders te verhuizen of de plek op een andere manier te mijden.²¹¹

²¹⁰ Van Dinteren en Tetteroo, 1990 in: BRO, 2001a, p. 32.

²¹¹ Poelman en van Hoven, 2003, p. 37-39.

De bewoners van de stad moeten dus een positief gevoel bij 'hun binnenstad' hebben. Ze moeten zich thuis voelen in de binnenstad. *'Een (binnenstads)bewoner die zich goed voelt, gaat renoveren, zet bloembakken buiten en winkelt in zijn eigen stad'*, aldus de binnenstadsmanager van Mechelen. Als de bewoners zich thuis voelen in hun stad, heeft dit tevens een positieve invloed op bezoekers van buiten de stad. Hoewel het hier om een gevoel gaat, iets dat ontastbaar is, kan er op verschillende manieren op dit gevoel ingespeeld worden.

Om de bewoners een goed gevoel te geven, moet voldoende aandacht aan de openbare ruimte in de binnenstad (pleinen, parken, bankjes, terrassen) besteed worden. De bewoners moeten voldoende ruimte krijgen om elkaar te ontmoeten, om protestacties op touw te kunnen zetten en stille tochten te lopen. Speciaal voor de jeugd kan gedacht worden aan skate-terreinen en kinderspeelplaatsen.

De bewoners mogen niet het gevoel krijgen dat in 'hun' binnenstad alleen nog spectaculaire grootschalige evenementen en andere activiteiten georganiseerd worden voor bezoekers van ver weg. Voor de bewoners is het niet noodzakelijk dat evenementen en activiteiten vernieuwend en onderscheidend zijn. Het aanleggen van een tijdelijke ijsbaan in de binnenstad om de lokale bevolking te vermaken, iets dat in veel steden gebeurt (Uden-on-ice, Venlo-on-ice, IJspiste Ieper, Vice Versa IJbaan Den Helder, et cetera), moet daarom niet gezien worden als iets negatiefs (het zogenaamde 'kopieergedrag'), maar als het inspelen op de behoeften van de lokale bevolking. Mechelen Kinderstad' is een goed voorbeeld van een project dat inspelt op de lokale behoeften (voorbeeldproject 12).

Een voorbeeldproject dat specifiek gericht is op de lokale bevolking, is *'Mechelen Kinderstad'*. In 2004 werden het hele jaar door allerlei kinderactiviteiten georganiseerd, zoals straattheater, gezinswandelingen en tentoonstellingen. Ook werd door de Mechelse Kinderraad, de volwassenen van de gemeentelijke Jeugddienst en het centrummanagement het *'Kindvriendelijk label'* bedacht. Horecazaken, winkels, hotels, musea, maar ook tandartsen en huisartsen in de stad, kunnen dit label krijgen, als ze voldoen aan enkele 'kindervriendelijke' criteria, die samen met de kinderen van de Kinderraad zijn opgesteld. Hiervoor moeten ze extra aandacht besteden aan zaken zoals inrichting, service, gezondheid en veiligheid. In Mechelen waren verschillende attracties voor kinderen, zoals het speelgoedmuseum, figurentheater De Maan, de Stedelijke Openbare bibliotheek, en Technopolis - het doe-centrum voor wetenschap en technologie -, al georganiseerd in een samenwerkingsverband *'Magisch Mechelen'*. Om dat meer kracht bij te zetten, heeft men *'Mechelen Kinderstad'* bedacht. Jonge gezinnen die eerst in Mechelen woonden, zijn verhuisd naar de randgemeenten, waar meer (goedkope) bouwgrond is. Om ze naar de binnenstad te trekken heeft men Mechelen Kinderstad bedacht. Het project is dus specifiek gericht op de wensen en eisen van een gedeelte van de lokale bevolking.

Voorbeeldproject 12. Mechelen Kinderstad.

Bron: interview met Mevr. de Mey.

Ook kan aandacht voor de geschiedenis van de stad bijdragen aan het gevoel dat bewoners bij hun binnenstad hebben.²¹² In evenementen kan ingespeeld worden op de geschiedenis van de stad of op lokale helden en in de benaming van nieuwbouwprojecten kan een knipoog naar het verleden gemaakt worden (Marikenstraat Nijmegen, Chassépark Breda). Lokale helden krijgen in Nijmegen een plaats in de ‘Keten van Trots van Nijmegen’.²¹³ De burgemeester van Nijmegen, mevrouw Ter Horst, stuurt iedere week een kaart naar een Nijmegenaar op wie ze trots is. Het is de bedoeling dat deze Nijmegenaar op zijn beurt weer een kaart stuurt aan iemand anders in Nijmegen op wie hij trots is. En die stuurt vervolgens weer een kaart naar een andere Nijmegenaar. Zo ontstaat de keten van trots. De namen en verdiensten van de deelnemers worden tevens vermeld op de gemeentelijke website. Hoewel dit geen specifiek binnenstadsproject is, is het een goed voorbeeld dat inspeelt op de ‘sense of place’ van de Nijmegenaren bij hun stad.

6.3 Strategielijn 2: de regiobezoeker

	Gebruiker	Niet-gebruiker
Lokale bevolking	I	II
Regiobezoeker	III	IV
Bovenregionale bezoeker	V	VI

Tabel 11. Strategielijn gericht op de regiobezoeker.

6.3.1 De regiobezoeker

Sommige binnensteden hebben ook de potentie om bezoekers uit een groter gebied dan de eigen gemeente aan te trekken. In de binnensteden van grotere gemeenten is het aandeel bezoekers dat van buiten de gemeente komt relatief groot. Als het analysekader is ingevuld voor de binnenstad, heeft men inzicht in het percentage bezoekers dat uit de regio komt (III) en ook in het percentage inwoners van de regio, dat (nog) geen gebruik maakt van de binnenstad (IV).

Bekend is dat de regiobezoekers, evenals de bovenregionale bezoekers, aanzienlijk meer besteden dan de eigen inwoners.²¹⁴ Het is daarom voor binnensteden met de potentie om regiobezoekers aan te trekken van belang om aan de wensen en eisen van deze doelgroep tegemoet te komen, zodat groep III zo groot mogelijk wordt. Strategielijn 2 mag echter pas ingezet worden, als tegelijkertijd aan strategielijn 1 gewerkt wordt. Een binnenstad die niet aantrekkelijk is voor de eigen inwoners, is dit namelijk ook niet voor de regionale bezoekers.

²¹² Hannigan, 1998, p. 55.

²¹³ Gemeente Nijmegen, www.nijmegen.nl, december 2004.

²¹⁴ NVM, 2004, p. 15 en 17.

6.3.2 Wensen en eisen ten aanzien van de binnenstad

Inzicht in de herkomst van de regiobezoeker en concurrerende binnensteden

Om je als binnenstad te kunnen richten op de regiobezoeker, moet eerst bekend zijn waar de regiobezoeker (groep III) precies vandaan komt. Koopstromenonderzoek maakt dit duidelijk. Zo is voor Mechelen gebleken, dat consumenten in de randgemeenten ten noorden van Mechelen meer gericht zijn op Antwerpen. *'De investeringen zouden te groot zijn om de mensen uit Antwerpen te halen. Antwerpen heeft het nu eenmaal'*, aldus mevrouw de Mey. De consumenten, die wonen aan de kant van Oost-Vlaanderen is Mechelen kwijtgeraakt aan Sint Niklaas, vanwege het nieuwe Waasland Shopping Center aldaar. Voor Mechelen liggen de kansen aan de zuidrand van de stad, richting Brussel. Om de consumenten in dat gebied te bereiken, concurreert Mechelen met Leuven.²¹⁵ Inzichten in de sterke en zwakke punten van Mechelen ten opzichte van de concurrent Leuven, zijn hierbij van belang.

Voor het bereiken van de regiobezoeker, moeten de binnenstedelijke actoren dus vooral op de hoogte zijn van de herkomst van de regiobezoeker en de concurrentie van andere grotere gemeenten uit de omgeving, omdat de regiobezoekers over het algemeen kunnen kiezen uit meerdere binnensteden. Zo is voor Gouda gebleken dat het imago van de binnenstad op het gebied van parkeren negatief was. Steden in de omgeving, zoals Zoetermeer, waar men gratis kan parkeren, en Woerden, waarvan de binnenstad beter bereikbaar is, hebben op dat gebied een streepje voor. Dit is voor Gouda een teken dat er iets aan het parkeerimago moet gebeuren, om de regiobezoeker naar Gouda te trekken.²¹⁶

Wanneer bekend is op welke regiobezoekers de binnenstad zich precies wil richten, kan een geconcentreerde marketingstrategie, die uitgaat van één aanpak voor (een deel van) de regionale bevolking (regionale marketing), gehanteerd worden.

De eisen liggen vooral op het gebied van de pluswaarden

De regiobezoekers bezoeken de binnenstad vooral om er een dagje te winkelen, vanwege het uitgebreidere voorzieningenaanbod en de sfeer. Voor deze bezoekers valt in de betreffende binnenstad meer te beleven, dan in de eigen (kleinere) kern. Om deze belevenis te kunnen blijven bieden, moeten de binnenstedelijke actoren vooral aan de pluswaarden werken, zoals de kwaliteit van de openbare ruimte, de uitstraling van de panden en gastvrijheid, omdat deze van invloed zijn op de belevenis die de binnenstad biedt. Hier ligt de taak om er voor te zorgen dat de pluswaarden beter op orde zijn, dan dat de pluswaarden dat in de concurrerende binnensteden zijn.

²¹⁵ Interview met Mevr. de Mey, 20-09-2004.

²¹⁶ Interview met Dhr. Hendrickx, 17-09-2004.

De regiobezoeker zal de binnenstad ook bezoeken omwille van doelgerichte aankopen, die niet in de eigen kern aangeboden worden of voor het gebruik van andere voorzieningen, zoals de horeca, de schouwburg, musea, et cetera. Basisvoorwaarden, zoals bereikbaarheid en parkeren, zijn ook voor de regiobezoeker van belang. Veelal komen de regiobezoekers met het openbaar vervoer of de auto. Ten opzichte van de lokale bevolking zijn zij doorgaans bereid meer te betalen voor het parkeren, omdat de binnenstad meer kwaliteit (meer voorzieningen, een belevenis) biedt dan de 'eigen' kern.

6.4 Strategielijn 3: de bovenregionale bezoeker (toerist)

	Gebruiker	Niet-gebruiker
Lokale bevolking	I	II
Regiobezoeker	III	IV
Bovenregionale bezoeker	V	VI

Tabel 12. Strategielijn gericht op de bovenregionale bezoeker.

6.4.1 Bovenregionale bezoekers: niet voor elke binnenstad weggelegd

De consument die van (ver) buiten het verzorgingsgebied een bezoek aan de binnenstad brengt, doet dit meestal omwille van de toeristische functie. Het keuzep proces voor het bezoeken van een binnenstad omwille van toeristische doeleinden, verloopt op een andere manier dan het keuzep proces van de lokale en de regionale bevolking. Vaak is men bereid een grotere afstand af te leggen wanneer het gaat om toeristisch binnenstadsbezoek. Mensen willen in de huidige postmoderne samenleving namelijk steeds iets anders beleven. Daarom willen ze de keuze hebben uit verschillende producten en dus ook uit verschillende binnensteden. In tegenstelling tot de lokale en regionale bezoekers, maakt de consument, die een binnenstad wil bezoeken vanwege de toeristische functie, dus een keuze uit een heel scala aan binnensteden. Hij of zij is niet gebonden aan één binnenstad.²¹⁷

Niet alle binnensteden hebben even veel potentie om toeristen aan zich te binden. Het voor de binnenstad ingevulde analysekader geeft inzicht in de vraag of de binnenstad in trek is bij bovenregionale bezoekers (groep V uit het analysekader). Wanneer dit het geval is, en de binnenstad tevens tegemoet komt aan de eisen van de groepen I en III, kan besloten worden om projecten in te zetten, die de binnenstad aantrekkelijk maken voor de doelgroep 'bovenregionale bezoekers'. Het feit dat deze doelgroep over het algemeen meer geld besteedt tijdens een bezoek aan de binnenstad dan de lokale bevolking²¹⁸, is een reden om tot deze strategielijn over te gaan. Bovendien vergroten de toeristen het draagvlak voor de voorzieningen in

²¹⁷ Bardoel, 2000, p. 18.

²¹⁸ NVM, 2004, p. 17.

de binnenstad, waarvan ook de lokale bevolking mee kan profiteren. Wel moet gerealiseerd worden dat deze doelgroep een veel lagere bezoekfrequentie heeft dan de lokale en de regionale bevolking.

6.4.2 Wensen en eisen ten aanzien van de binnenstad

Een geconcentreerde of een gedifferentieerde marketingstrategie?

Inzicht in de gebruikers van de stad, die van verder weg komen (groep V), kan verkregen worden middels bezoekersonderzoek. Aan de hand van demografische variabelen, zoals leeftijd en inkomen, kunnen bezoekersprofielen van de gebruikers opgesteld worden.

Tot de niet-gebruikers van de binnenstad, die ver buiten de stad wonen (groep VI), behoort de hele wereld buiten de stad en de omliggende regio. Voor deze 'groep' kan uiteraard niet op dezelfde wijze als voor de lokale en regionale bevolking door middel van consumentenonderzoek inzicht verkregen worden in de redenen waarom zij de binnenstad niet bezoeken. Deze doelgroep moet daarom eerst gesegmenteerd worden.

Een *ongedifferentieerde marketingstrategie*, die gericht is op 'de gemiddelde toerist', voldoet niet, omdat de binnenstad als toeristische bestemming niet voor iedereen interessant is.²¹⁹ Waar de binnenstad in beginsel aantrekkelijk moet zijn voor de gehele lokale bevolking (strategielijn 1), ligt dit voor de toeristische bezoeker dus anders. Voordat men projecten kan formuleren, die gericht zijn op de wensen en eisen van bovenregionale bezoekers, dient deze doelgroep daarom eerst verder gesegmenteerd te worden. Hierbij kan gekozen worden tussen een geconcentreerde marketingstrategie en een gedifferentieerde marketingstrategie.

Een *geconcentreerde marketingstrategie* is gericht op één duidelijk afgebakend marktsegment, ingegeven door de sterkte van een 'gespecialiseerd toeristisch product'. Weinig steden durven het aan om te kiezen voor een eenzijdige marketing. Zelfs steden met een sterk 'unique selling point', zoals Salzburg als Muziek Festival stad, kiezen liever voor een bredere aanpak, omdat ze als stad meer te bieden hebben en niet afhankelijk willen zijn van een specifiek marktsegment.²²⁰

Een *gedifferentieerde marketingstrategie* selecteert verschillende segmenten en stelt voor elk een marketingplan op. Het onderzoek naar de kenmerken van de huidige bovenregionale gebruikers van de binnenstad in combinatie met de analyse van de unieke kenmerken van de binnenstad, legt de basis voor het selecteren van de verschillende segmenten.

²¹⁹ Jansen-Verbeke, 1995, p. 26.

²²⁰ Ibidem, p. 27.

De eisen liggen op het gebied van de onderscheidende waarden

Om een bezoeker van verder weg naar de binnenstad te kunnen trekken, moet de binnenstad opvallen temidden van andere concurrerende binnensteden. De binnenstedelijke actoren moeten de bovenregionale bezoeker een reden verschaffen om een bezoek te brengen aan de binnenstad.²²¹ Binnensteden moeten zich daarom van elkaar onderscheiden, dat is de essentie van marketing.²²² Om als binnenstad bovenregionale bezoekers aan te kunnen trekken, is het werken aan onderscheidende waarden vereist. Binnensteden kunnen zich hierbij positioneren op basis van functionele kenmerken (concrete publiekstrekkers), of op basis van emotionele kenmerken (de binnenstad als merk).

Functionele kenmerken: concrete publiektrekkers (productontwikkeling)

De keuze van de bovenregionale bezoeker voor een bepaalde binnenstad kan gebaseerd zijn op iets concreets, zoals de aanwezigheid van een specifieke winkel, een museum, bezienswaardige architectuur, cultuurhistorie, een tentoonstelling of een markant evenement. Deze zogenaamde *publiektrekkers* geven de bovenregionale bezoeker een directe aanleiding om juist deze binnenstad te bezoeken. Het bezoekgedrag is in dit geval doelgericht. Een kenmerk van de publiektrekkers is, dat ze opvallend en bijzonder zijn, dat wil zeggen dat ze niet in veel andere binnensteden aangeboden worden. De bovenregionale bezoeker zal er niet snel voor naar een andere binnenstad afreizen, als het aanbod ook dichterbij te vinden is.²²³ Een zekere mate van exclusiviteit is dus noodzakelijk. De cultuurhistorische waarde van een binnenstad is uiteraard altijd exclusief.

De onderscheidende projecten, die in de binnensteden uit de enquête worden opgepakt, liggen op het vlak van deze concrete publiektrekkers: vooral op het gebied van evenementen en fysieke stedenbouwkundige projecten worden onderscheidende projecten opgepakt, die aansluiten op de identiteit van de stad (paragraaf 3.4).

Dat het niet altijd nodig is iets geheel nieuws op te zetten blijkt uit het veranderen van de naam van het 'Goudse Pottenbakkersfestival' in de 'Goudse Keramiekdagen'. De positionering van het evenement in de markt klopte niet. Er zijn namelijk maar één of twee pottenbakkers in Gouda, maar wel 130 keramisten uit heel Europa. De naam van het evenement moest veranderd worden, omdat de mensen die van keramiek houden, niet naar een pottenbakkersfestival komen, en de mensen die voor pottenbakkers komen, in Gouda bedrogen uitkwamen. In 2004 werden de twee Keramiekdagen bezocht door 40.000 bezoekers. De naamsverandering bleek succesvol.

Voorbeeldproject 13. Goudse Keramiekdagen.

Bron: interview met Dhr. Hendrickx.

²²¹ Interview met Dhr. Hendrickx, 17-09-2004.

²²² Buursink, 1991, p. 84-85.

²²³ Als twee binnensteden ver uit elkaar liggen, is de noodzaak tot onderscheidendheid kleiner. Ook publiekstrekkers hebben een zekere reikwijdte (afstand die mensen bereid zijn af te leggen).

Emotionele kenmerken: een eenduidig merk (communicatie)

Het toeristische binnenstadsbezoek is niet altijd doelgericht. Vaak wil de bovenregionale bezoeker een binnenstad bezoeken om een dag recreatief te winkelen, waarbij hij op zoek is naar de totaalbeleving, die de binnenstad biedt (oftewel het ontsappingsdomein uit hoofdstuk 4). Bij het zoeken naar een interessante beleving, speelt het gevoel dat de consument bij de binnenstad heeft een minstens zo belangrijke rol als de concrete kenmerken, zoals het winkelaanbod. Het beeld dat de bezoeker van de gehele binnenstad heeft, het imago, is dan vooral van invloed op de keuze voor een binnenstad. De concrete publiekstrekkingen kunnen onderdeel uitmaken van dit beeld, maar daarnaast spelen andere zaken, zoals de ligging en de omvang van de stad, de geschiedenis, de beeldkwaliteit (pluswaarden) en zaken als veiligheid en bereikbaarheid een rol.

Hier ligt de taak voor de binnenstedelijke actoren om dit beeld in positieve zin te beïnvloeden. De binnenstad moet gepositioneerd worden als een eenduidig, herkenbaar *merk*, met producteigenschappen en concurrentievoordelen. Alle binnenstedelijke actoren moeten achter dit merk van de binnenstad staan en dienen het waar mogelijk uit te dragen. Wanneer teveel verschillende of tegenstrijdige boodschappen over één binnenstad worden gecommuniceerd, wordt de klant in verwarring gebracht. In strategielijn 3 gaat het er dus niet alleen om, dat er onderscheidende projecten opgepakt worden (productontwikkeling), maar vooral ook dat de binnenstad in zijn totaliteit als een onderscheidend merk naar buiten gecommuniceerd (verkocht) wordt. De concrete projecten moeten vervolgens wel binnen dit merk passen.

Hierbij is het van belang om thematische keuzes te maken, zodat de potentiële toerist weet wat hij kan verwachten. Deze keuzes moeten niet te specifiek zijn, zodat er niet te veel voor de toekomst vastgelegd wordt en er tegelijkertijd meerdere toeristische doelgroepen aangesproken kunnen worden (gedifferentieerde marketingstrategie). Een eis is dat de keuzes gebaseerd zijn op kwaliteiten die de binnenstad daadwerkelijk bezit. Ze moeten aansluiten op de identiteit van de (binnen)stad, om authenticiteit te garanderen. Zo is er in Gouda gekozen voor vijf thema's, die gezamenlijk inhoud geven aan het abstractere merk dat de stad naar buiten wil communiceren (voorbeeldproject 14).

Op basis van onderzoek heeft de Stichting Marketing Gouda kunnen vaststellen dat er drie pijlers zijn waarop het gewenste imago rust: winkelen, genieten en historie. Om meer inhoud te geven aan het abstracte gewenste imago *'Een stad van winkelen en genieten in historisch Holland'*, positioneert Gouda zich aan de hand van vijf thema's:

Voorjaar: Keramiekstad van Nederland (Goudse plateel, Goudse Keramiekdagen, Keramiekopleiding)
Zomer: Kadestad van Nederland (Havenstad van origine, binnenhavenmuseum, Havenstaddagen)
Najaar: Klankstad van Nederland (St. Jan, 34 koren, 7 operetteverenigingen, jeugdtheaterschool)
Winter: Kerststad van Nederland (religie, kerken, kaarsjesavond, Catharina Gasthuis)
Internationaal: Kaasstad van Nederland (Goudse kaas, Kaaswaag)

De thema's zorgen voor herkenbaarheid van de stad, bieden de mogelijkheid de unieke kenmerken van Gouda te profileren en laten de veelzijdigheid van de stad zien. De thema's sluiten aan bij de identiteit van Gouda (bij de historische, maatschappelijk en culturele grondslag van de stad, zie tussen haakjes achter elk thema).

Voorbeeldproject 14. Thematische positionering van Gouda.

Bron: interview met Dhr. Hendrickx en Workshop 'De binnenstad als toeristische attractie'.

In het voorbeeld van Gouda vormen de unieke kwaliteiten van het product het uitgangspunt. Bij het merk 'Gouda' (dat eigenlijk uiteen valt in vijf deelmerken) passen verschillende toeristische doelgroepen met specifieke interesses. Een voorbeeld uit de wereld van 'gewone' producten verheldert dit: Volvo wordt als automerk verbonden met veiligheid en betrouwbaarheid, en is een echte gezinsauto.²²⁴ Hierdoor zullen gezinnen zich sneller aangetrokken voelen tot dit merk en een Volvo aanschaffen, dan jongeren die willen opvallen met een 'snelle' auto. Bepaalde doelgroepen passen dus wel bij het 'merk' van de binnenstad, andere mensen in mindere mate of helemaal niet.

Doelgroepen onderscheiden op basis van demografische en subjectieve variabelen

Op dit punt worden meer specifieke kenmerken van de doelgroepen interessant. Belangrijk hierbij is het feit dat mensen zich steeds meer op basis van levensstijl en consumptiepatroon onderscheiden in plaats van op basis van hun positie in het arbeidsbestel.²²⁵ Wat zijn de specifieke interesses van mensen die een bepaalde binnenstad bezoeken, wat is hun leefstijl? Naar wat voor soort belevenis is men op zoek? En passen deze interesses bij het merk van de binnenstad? Waar voor de lokale bevolking vooral inzicht in de demografische variabelen, zoals inkomen en leeftijd, belangrijk is, zijn voor de bovenregionale bezoekers ook deze meer subjectieve variabelen, zoals de leefstijl, belangrijk.

²²⁴ Ashworth, Hoorcollege citymarketing, 10-10-2003.

²²⁵ Burgers, 1999, p. 132.

Maastricht is een stad, die haar merk duidelijk verbindt aan bepaalde doelgroepen (voorbeeldproject 15). De toeristische doelgroepen worden geformuleerd op basis van kenmerken van het product (eigenlijk: de belevenis). En vervolgens wordt er gekeken welke doelgroepen interesse in dit product kunnen hebben. Tevens is hiervoor onderzoek verricht naar de kenmerken van de huidige toeristische gebruikers van de binnenstad (groep V uit het analysekader). De doelgroepen worden niet alleen op basis van demografische variabelen afgebakend, maar ook op basis van hun levensstijl (subjectieve criteria).

Zo passen bij het merk Maastricht twee belangrijke doelgroepen:

- 45-plussers, die niet meer thuis hoeven te blijven voor de kinderen en die ook wat te besteden hebben. Degenen, die tevens interesse hebben in de goede dingen van het leven, zoals kunst, cultuur, shoppen, culinair, een goed hotel, et cetera.
- Afgestudeerden zonder kinderen (yuppen) in de leeftijd van 25-35 jaar, die willen genieten van het leven.

Uit onderzoek is gebleken dat deze doelgroepen ook nu al graag in Maastricht komen. Maastricht is geen goedkope stad (hotels, restaurants), daarom wordt de strategie gericht op doelgroepen, die wat te besteden hebben. Uit empirisch onderzoek kwam naar voren dat de potentiële doelgroepen niet op zoek zijn naar Maastricht, maar naar een weekendje lekker eten of cultureel bezig zijn of een combinatie van een aantal activiteiten. Maastricht speelt daarom in op datgene wat mensen in de weekenden of doordeeweeks willen beleven. Maastricht wordt in de markt gezet als een Bourgondische stad. Cultuur, ontdekken, onbeschaamd genieten, religie, spiritualiteit en health zijn kernbegrippen. Dit wordt benadrukt in de slogan *'Maastricht, dat gun je jezelf'*. Door het promoten van de beleving die Maastricht biedt, in plaats van het product, wordt automatisch aangesloten bij datgene wat de doelgroepen willen. Door het kiezen van de juiste promotiekanalen, kan de boodschap bij de doelgroep overgebracht worden. Zo wordt een culturele beleving in het NRC Handelsblad gepromoot, niet in de Telegraaf.

Voorbeeldproject 15. Doelgroepen van Maastricht.

Bron: Interview met Dhr. Knols en Marketing Activiteitenplan VVV Maastricht 2004.

6.5 Gevolgen voor de organisatie van het binnenstadsmanagement

Deze paragraaf gaat in op de gevolgen van de drie strategielijnen voor de organisatie van het binnenstadsmanagement. Alvorens hierop in te gaan, is een nuancering ten aanzien van de drie geschetste lijnen op zijn plaats.

Nuancering ten aanzien van de drie strategielijnen

De indeling in drie strategielijnen zou de indruk kunnen wekken dat de binnenstedelijke actoren bij het opstellen van het marketingplan moeten kiezen voor één van de drie. Deze mechanistische opvatting van de drie strategielijnen is echter een versimpelde weergave van de complexe werkelijkheid. In de praktijk zullen de strategielijnen in combinatie met elkaar worden opgepakt.

Zo kan strategielijn 3 alleen ingezet worden, als tegelijkertijd ook aan strategielijn 1 gewerkt wordt. De toeristische functie van een binnenstad (strategielijn 3) mag de verzorgingsfunctie, die de binnenstad voor de lokale bevolking heeft (strategielijn 1), namelijk nooit overschaduwden. Niet alleen vanwege het (economisch) belang van de lokale bevolking zelf, maar ook vanwege het feit dat een binnenstad die niet aantrekkelijk is voor de eigen bevolking, ook niet verkocht kan worden aan mensen van buiten. Zo moet een stad als Maastricht oppassen, dat de Maastrichtenaren de binnenstad zelf niet gaat mijden, vanwege het grote succes dat de binnenstad heeft bij toeristen.

De drie strategielijnen en de taken van het binnenstadsmanagement

De huidige projecten, die worden opgepakt door het binnenstadsmanagement, liggen voornamelijk op het vlak van de basisvoorwaarden en de pluswaarden. Daarbij wordt er af en toe een profilerend project opgepakt, meestal in de vorm van een evenement dat de (binnen)stad op de kaart moet zetten. Zelden wordt hierbij gewerkt op basis van een strategische marketingvisie, men weet niet voor wie de projecten precies uitgevoerd worden.

De basisvoorwaarden moeten op orde zijn in elke binnenstad en ze zijn belangrijk voor iedere bezoeker van de binnenstad. Betekent dit dat een strategische marketingvisie eigenlijk overbodig is voor het merendeel van de binnensteden, waarin alleen gewerkt wordt aan de basisvoorwaarden? Gezien het feit, dat de binnenstedelijke actoren met hun projecten wel trachten de binnenstad aantrekkelijk te maken voor *zoveel mogelijk bezoekers*, kan deze vraag negatief beantwoord worden. Voor elke binnenstad die meer bezoekers wil aantrekken, is een strategische marketingvisie, waarin vraag en aanbod op elkaar afgestemd worden, wel degelijk van belang.

In deze visie moet gezamenlijk afgesproken worden op welke doelgroepen de nadruk gelegd wordt, en wat voor gevolgen dit heeft voor de taken (projecten) van het binnenstadsmanagement. De drie strategielijnen zijn hiervoor een hulpmiddel, waarbij de derde strategielijn de hoogste eisen aan het organiserend vermogen van de binnenstad stelt.

In de praktijk heerst de gedachte nog al eens, dat binnenstedelijke marketing gelijk staat aan het verkopen van de binnenstad aan doelgroepen van ver weg (strategielijn 3).²²⁶ Ten onrechte zou dan aangenomen kunnen worden dat marketing geen taak is voor de binnenstadsmanagement organisaties, die de nadruk leggen op strategielijn 1 of 2, omdat deze niet uitgaan van de bovenregionale bezoeker als doelgroep van de binnenstad.²²⁷ Maar binnenstedelijke marketing omvat meer. De eerste

²²⁶ BRO, 2004.

²²⁷ Zo kwam in een aantal interviews naar voren dat marketing geen taak voor het binnenstadsmanagement zou zijn.

stap van binnenstedelijke marketing is juist het tevreden stellen van de lokale bevolking en het bewerkstelligen dat een zo groot mogelijk gedeelte van de lokale bevolking gebruik maakt van de binnenstad (groep I uit het analysekader vergroten). Het werken aan het product middels de basisvoorwaarden en de pluswaarden vraagt om inzicht in de specifieke wensen en eisen van de lokale bevolking en inzicht in de sterke en zwakke punten van de binnenstad op dit gebied (SWOT). Pas dan kan het werken aan de binnenstad in de vorm van strategielijn 1 en 2 ook gezien worden als een vorm van binnenstedelijke marketing. Op dit moment gebeurt dat nog te weinig in de praktijk van het binnenstadsmanagement.

De gemeente formuleert het beleid met betrekking tot de basisvoorwaarden en werkt in het binnenstadsmanagement samen met de ondernemers en de pandeigenaren aan de uitvoering daarvan. Een belangrijke meerwaarde van deze samenwerking is dat de private partijen over het algemeen meer kennis uit de praktijk hebben. De zogenaamde 'plus', die op dit moment in veel binnensteden boven op de basisvoorwaarden gezet wordt (extra schoon, veilig, beeldkwaliteit), kan gezien worden als de kracht van het binnenstadsmanagement. Door te werken aan de pluswaarden wordt niet alleen ingespeeld op de wensen van de bovenregionale bezoekers. Ook de lokale bevolking vraagt in toenemende mate om een binnenstad waar iets valt te beleven, de vrijetijdsfunctie van de binnenstad wordt voor hen steeds belangrijker. Het werken aan de pluswaarden zorgt ervoor dat de lokale en regionale bezoeker meer kunnen beleven in de binnenstad, waardoor de verblijfsduur toeneemt.

Het werken aan de basisvoorwaarden en de pluswaarden verloopt niet geheel vlekkeloos. Het grootste probleem is dat lang niet alle ondernemers mee denken en mee betalen aan het binnenstadsmanagement, zij denken niet in termen van het totaalproduct. Gezien deze praktische problemen, gaat het verkopen van de binnenstad aan bovenregionale bezoekers (strategielijn 3) voor de meeste binnenstadsmanagement organisaties nog een stap te ver. Dit is de verklaring voor het feit dat er zo weinig onderscheidende, profilerende projecten door de binnenstadsmanagement organisaties worden opgepakt.

Pas wanneer de organisatorische en financiële problemen van het binnenstadsmanagement op orde zijn, en op een succesvolle en marktgerichte wijze gewerkt wordt aan de basisvoorwaarden en de pluswaarden, is het vermarkten van de binnenstad aan bovenregionale doelgroepen, middels het werken aan onderscheidende waarden en het hanteren van een gedifferentieerde marketingstrategie, een mogelijkheid.²²⁸ Dit stelt nog hogere eisen aan het organiserend vermogen van de binnenstedelijke actoren. Of hier noodzakelijk een aparte marketing organisatie voor aangeesteld zou moeten worden, is een vraag die niet op basis van dit onderzoek beant-

²²⁸ Dit is uiteraard afhankelijk van de potentie die de binnenstad heeft om bovenregionale bezoekers aan te trekken.

woord kan worden. Wel opvallend is, dat de onderscheidende voorbeelden bij strategielijn 3 (paragraaf 6.4) afkomstig zijn uit steden met een aparte marketing organisatie (Stichting Marketing Gouda, VVV Maastricht), die werkt op basis van een strategisch marketingplan ('*Businessplan Stichting Marketing Gouda 2002*' en '*Marketing Activiteitenplan VVV Maastricht 2004*'). Ook zijn er steden waar kansen blijven liggen doordat er wel een stichting marketing bestaat, maar er geen samenwerking is met het binnenstadsmanagement.²²⁹

Duidelijk is in ieder geval dat het denken in termen van onderscheidend vermogen (strategielijn 3) vraagt om een binnenstadsmanagement organisatie in een gevorderde vorm. Gezien het feit dat marketingtechnieken onderbelicht zijn en weinig onderscheidende projecten worden uitgevoerd, lijkt het er op dat deze vorm op dit moment nog niet bestaat in Nederland of Vlaanderen.²³⁰

Voor wat betreft de concrete projecten, die worden opgepakt om bezoekers van ver weg aan te trekken, is het van belang dat deze tegelijkertijd aansluiten op de wensen van de lokale bevolking. Deze projecten hoeven daarom niet altijd geformuleerd te worden op een top-down manier (door een marketing organisatie bijvoorbeeld). Door juist gebruik te maken van de creativiteit van lokale personen of organisaties (bottom-up) kunnen twee doelen in één keer bereikt worden. Er wordt aangesloten op wat er daadwerkelijk leeft in de stad en tegelijkertijd zijn de ideeën onderscheidend, omdat ze vanuit de lokale situatie (de identiteit van de stad) tot stand gekomen zijn. Projecten die lokale initiatieven stimuleren (zoals het groeibriljanten project in Rotterdam, paragraaf 3.4), zullen de onderscheidendheid van de stad en de 'sense of place' van de bewoners ten goede komen.

²²⁹ Zo neemt mevrouw Hoekstra-Meijer van Bureau Binnenstad Rotterdam mede dankzij het interview voor dit onderzoek, contact op met de directeur van Rotterdam Marketing, die de promotie van de hele stad doet.

²³⁰ Binnen de Stichting Marketing Gouda wordt binnenkort een nieuwe functie ingesteld: het binnenstadsmanagement. De Stichting heeft hiervoor de eerste aanzet gegeven en ideeën uitgewerkt, die vervolgens door een binnenstadsmanager verder opgepakt worden. De Stichting zelf richt zich vervolgens op het aantrekken van bedrijvigheid en bewoners naar de stad. Hier is binnenstadsmanagement dus ontstaan als afdeling binnen de citymarketing organisatie. Dit komt het onderscheidend vermogen van de projecten in ieder geval ten goede.

6.6 Conclusie

In het strategisch marketingplan moeten het product en de doelgroepen op elkaar afgestemd worden. Het is van groot belang dat de binnenstedelijke actoren met elkaar afspreken welke strategielijn hierbij hoofdzakelijk gevolgd wordt. Elke strategielijn en bijbehorende doelgroep heeft namelijk specifieke eisen en wensen ten aanzien van de binnenstad, wat gevolgen heeft voor de concrete projecten die het binnenstadsmanagement op moet pakken. In tabel 13 zijn de drie strategielijnen, die door het binnenstadsmanagement gevolgd kunnen worden, samengevat.

Eisen aan het product	Product thema's	Doelgroepen	Strategie	Projecten
Basisvoorwaarden Sense of place	Bereikbaarheid en parkeren Basisniveau openbare ruimte Basisniveau veiligheid Basisaanbod aan voorzieningen	Lokale bevolking (demografische kenmerken)	Lokale marketing (SWOT, bezoekersonderzoek, consumentenonderzoek)	? Strategielijn I
Pluswaarden Belevenis	Plusniveau openbare ruimte Uitstraling private ruimten en panden Plusniveau veiligheid Plusaanbod aan voorzieningen Gastvrijheid	(Lokale bevolking) Regiobezoekers	SWOT Inzicht in concurrerende binnensteden en herkomst regiobezoekers	? Strategielijn II
Onderscheidende waarden Merk, imago	Locatiegebonden	(Lokale bevolking) (Regionale bezoekers) Bovenregionale bezoekers (lifestyle, interesse, etc.)	Vanuit kwaliteiten van het product (top-down) Creativiteit (bottom-up)	? Strategielijn III

Tabel 13. De drie strategielijnen voor het binnenstadsmanagement.

Uit de tabel blijkt, dat een marketingvisie voor de binnenstad niet altijd veronderstelt dat er onderscheidende, profilerende projecten opgepakt worden. Pas wanneer het binnenstadsmanagement zich ten doel stelt om bezoekers van ver weg naar de binnenstad te trekken, is het werken aan onderscheidende projecten en het verkopen van de binnenstad als een merk aan de orde. Voordat het echter zo ver is, dient eerst het nodige werk op het gebied van de basisvoorwaarden en de pluswaarden

verricht te worden. De binnenstad kan namelijk pas aantrekkelijk zijn voor bezoekers van verder weg, wanneer de binnenstad tevens tegemoet komt aan de eisen van de lokale (en regionale) bevolking. Voordat het zover is, dienen echter nog heel wat organisatorische en financiële problemen rondom binnenstadsmanagement opgelost te worden.

7. CONCLUSIES EN AANBEVELINGEN

De centrale vraag van dit onderzoek luidde:

'Wat is een aantrekkelijke binnenstad, voor wie moet de binnenstad aantrekkelijk zijn en hoe kan het binnenstadsmanagement hier, middels concrete en realiseerbare projecten, aan bijdragen?'

Het uitgangspunt van binnenstadsmanagement, de binnenstad als een product dat aan de wensen van verschillende gebruikers aangepast moet worden, ligt ten grondslag aan deze vraag. Hoewel er verschillen bestaan tussen citymarketing en binnenstadsmanagement - een belangrijk verschil is dat citymarketing doorgaans vanuit de gemeente gedefinieerd wordt terwijl binnenstadsmanagement uitgaat van samenwerking tussen publieke en private partijen - streven beide strategieën naar de (binnen)stad als brandpunt van de samenleving. De (binnen)stad moet aantrekkelijk zijn om de gewenste doelstellingen en doelgroepen te kunnen bereiken.

7.1 De aantrekkelijkheid van de binnenstad

In de praktijk van het binnenstadsmanagement wordt daarom hard gewerkt aan zichtbare resultaten in de binnenstad. Een 'leeg product' kan immers niet verkocht worden. Binnenstedelijke productontwikkeling krijgt vorm middels projecten, die worden opgepakt door de actoren van het binnenstadsmanagement. De projecten lopen uiteen van herinrichting van de openbare ruimte en branchering tot het wegwerken van leegstand en het organiseren van binnenstedelijke evenementen, maar alle zijn ze er op gericht om de binnenstad aantrekkelijk te maken als een *consumptie- en vrijetijdsmilieu* voor zoveel mogelijk bezoekers (consumenten). Waar een citymarketingstrategie doorgaans gericht is op het aantrekken van bewoners, bedrijven en / of bezoekers, is het binnenstadsmanagement voornamelijk gericht op de laatste groep.

De factoren, die de aantrekkelijkheid van de binnenstad voor de bezoeker bepalen, liggen op drie niveaus: het niveau van de basisvoorwaarden, de pluswaarden en de onderscheidende waarden. In figuur 10 op de volgende bladzijde zijn deze nogmaals afgebeeld. Door het binnenstadsmanagement wordt voornamelijk aan de eerste twee niveaus gewerkt: het niveau van de basisvoorwaarden en de pluswaarden. De basisvoorwaarden zijn de factoren, die in elke binnenstad op orde moeten zijn. Het zijn de minimale eisen, die ook aan andere locaties gesteld worden. Ze liggen op het vlak van bereikbaarheid en parkeren, schoon, heel en veilig en het basisaanbod aan commerciële en niet-commerciële voorzieningen. De binnenstad kan

niet aantrekkelijk zijn als de basisvoorwaarden niet op orde zijn. In veel binnensteden wordt daarom aan de basisvoorwaarden gewerkt.

Figuur 10. Hiërarchie van factoren, die de aantrekkelijkheid van de binnenstad bepalen.

Daarnaast wordt in veel binnensteden een 'plus' op deze basisvoorwaarden gezet, om te voldoen aan de hogere eisen, die de consument aan de binnenstad stelt. De pluswaarden zijn er op gericht om meer bezoekers aan te trekken, door het bieden van een aangenaam verblijfsklimaat (sfeer) en een completer voorzieningenaanbod. Zo worden op het gebied van de beeldkwaliteit (kwaliteit openbare ruimte en uitstraling van de panden) en de veiligheid extra stappen ondernomen om de consument meerwaarde te bieden. En door voorzieningen, zoals de detailhandel, horeca, cultuur en leisure, met elkaar te combineren, wordt gewerkt aan de multifunctionaliteit van het binnenstedelijke vrijetijdsmilieu. De achterliggende doelstelling van deze multifunctionaliteit is het bieden van een breed keuzepalet aan de consument en het verlengen van de verblijfsduur in de binnenstad. Vaak worden de vrijetijdsvoorzieningen tevens gecombineerd met de woonfunctie ('wonen boven winkels'), wat bijdraagt aan de sfeer en de leefbaarheid in de binnenstad, ook na sluitingstijd van de winkels. De woonfunctie staat hier in dienst van de vrijetijdsfunctie van de binnenstad.

Het werken aan de pluswaarden kan op dit moment gezien worden als de kracht van het binnenstadsmanagement; gezamenlijk werken aan de aantrekkelijkheid van de binnenstad, die verder gaat dan de basisvoorwaarden. Aan het derde niveau, het niveau van de onderscheidende waarden, die de binnenstad moeten profileren voor bovenregionale bezoekers, wordt nauwelijks gewerkt door de binnensteden uit het empirisch onderzoek.

Het werken aan de basisvoorwaarden en de pluswaarden verloopt niet geheel vlekkeloos. De organisatiegraad van ondernemers en pandeigenaren vormt in veel binnensteden een probleem; lang niet alle ondernemers en eigenaren zijn lid van een ondernemersvereniging of van een vereniging van eigenaren. Deze ondernemers of eigenaren denken niet in termen van het totaalproduct, dat de binnenstad behoort te zijn. Het probleem van de zogenaamde 'freeriders', de ondernemers die niet

meebetalen aan de gezamenlijke projecten, maar wel meeprofiteren van de resultaten, roept de vraag op of de bijdrage aan de ondernemersvereniging wellicht verplicht gesteld moet worden middels een speciale baatbelasting. Het feit dat in de meeste binnensteden veel energie gestoken wordt in het oplossen van organisatorische en financiële problemen omtrent het binnenstadsmanagement, verklaart het geringe aantal onderscheidende, profilerende projecten dat door de binnenstadsmanagement organisaties wordt opgepakt. Het oppakken van deze projecten stelt namelijk de hoogste eisen aan het organiserend vermogen van de binnenstedelijke actoren.

De belangstelling voor de vrijetijdsfunctie van binnensteden is niet nieuw. Al vanaf het eind van de jaren tachtig van de vorige eeuw is de ontwikkeling gaande waarbij de binnenstad een vrijetijdsmilieu wordt en de gunst van de consument het uitgangspunt vormt voor het beleid van de binnenstedelijke actoren. In het huidige tijdperk van de beleveniseconomie laat de consument zich voor de invulling van zijn vrije tijd steeds meer leiden door emoties. De keuze voor een binnenstad (om een dagje te winkelen) is steeds meer gebaseerd op de sfeer, die de binnenstad uitstraalt en het beeld dat de binnenstad bij de consument oproept. Om de concurrentiepositie van de binnenstad veilig te stellen moet daarom aandacht besteed worden aan deze 'zachtere' factoren. Dit verklaart de grote belangstelling, die de binnenstedelijke actoren momenteel voor de pluswaarden hebben.

Voor een optimale belevenis van de binnenstad, moet er gewerkt worden aan alle vier de domeinen, waarbinnen een belevenis kan vallen. Er dient niet alleen aan het esthetische belevenisdomein (pluswaarden: beeldkwaliteit, sfeer) gewerkt te worden, ook de drie andere belevenisdomeinen - het amusementsdomein, het educatieve domein en het ontsnappingsdomein - mogen niet ontbreken in een binnenstad, die een optimale belevenis wil bieden. Hoewel een belevenis niet gelijk gesteld moet worden aan louter amusement en dit domein reeds goed vertegenwoordigd is op het niveau van de hele binnenstad (veel binnenstedelijke projecten zijn gericht op evenementen en vrijetijdsvoorzieningen zoals bioscopen, casino's, theaters en horeca), is het ook voor de individuele ondernemers raadzaam om meer aandacht te besteden aan de belevenis, die de consument in de winkel verlangt. Nieuwe uitdagingen voor de binnenstad als belevenis in de toekomst liggen vooral op het gebied van het educatieve en het ontsnappingsdomein. Aan beide wordt op dit moment nog te weinig aandacht geschonken. Voor historische binnensteden is de cultuurhistorie een educatief domein dat onvoldoende benut wordt. Het ontsnappingsdomein vraagt om thematische, onderscheidende en authentieke keuzen, die aansluiten op de identiteit van de (binnen)stad, zodat de (bovenregionale) consument aangesproken wordt en weet wat hij kan verwachten. Het ontsnappingsdomein stelt de hoogste eisen aan het organiserend vermogen van de binnenstedelijke actoren, wat een verklaring is voor het feit dat dit domein onvoldoende wordt benut.

De beleveniseconomie biedt dus volop kansen voor het optimaliseren van de vrijetijdsfunctie van de binnenstad. Als vrijetijdsmilieu is de binnenstad aantrekkelijk als er amusement geboden wordt in een sfeervolle omgeving, waarbij de consument tevens iets kan leren over (de geschiedenis van) de (binnen)stad en de consument het gevoel heeft dat hij in een unieke omgeving is.

Maar hiermee is de vraag naar wat een aantrekkelijke binnenstad is, slechts gedeeltelijk beantwoord. Een aantrekkelijke binnenstad biedt namelijk meer functies dan alleen de vrijetijdsfunctie. Niet iedereen bezoekt de binnenstad om van de belevenis te genieten. Hoewel de vrijetijdsfunctie ook voor de lokale bevolking van de stad steeds belangrijker wordt, bezoeken de bewoners de binnenstad ook om doelgerichte aankopen te doen of om van niet-commerciële voorzieningen, zoals de bibliotheek, gebruik te maken (de *verzorgingsfunctie*). De lokale bevolking komt dus niet altijd primair om van de binnenstedelijke belevenis te genieten. Om geen afbreuk te doen aan de aantrekkelijkheid van de binnenstad voor de bewoners van de stad, mag bijvoorbeeld de toegangsprijs, die voor de binnenstad betaald moet worden in de vorm van een parkeerkaartje, niet te hoog zijn.

Een aantrekkelijke binnenstad biedt een *publiek domein*, waar ruimte is voor gebruikers van uiteenlopend pluimage. De mix van gebruikers en functies onderscheidt de binnenstad van monofunctionele (en vaak private) ruimten als attractieparken en woonboulevards en biedt een zekere mate van onvoorspelbaarheid. Dit maakt de binnenstad tevens aantrekkelijker als vrijetijdsmilieu; het vormt een deel van het vermaak in de binnenstad, dat bovendien gratis en voor iedereen is. De publieke functie van de binnenstad staat dus tevens in dienst van de vrijetijdsfunctie.

De publieke functie van de binnenstad mag niet aangetast worden door de binnenstad te veel voor één of enkele doelgroepen ('de consument') aantrekkelijk te maken. In de binnenstad mag de beleveniseconomie daarom nooit tot volle wasdom komen. Zo moet te allen tijde opgepast worden voor de ontwikkeling waarbij de binnenstad een museum of een over-gecontroleerde omgeving zoals een attractiepark wordt. De vraag naar authenticiteit mag er niet toe leiden dat alles in het teken staat van het beschermen van 'al dat historisch is', en regels ter bevordering van de beeldkwaliteit mogen niet verstikkend werken in die zin dat creatieve ideeën niet uitgevoerd kunnen worden. Orde moet niet doorslaan in sterielheid en starheid, omdat dan de kans bestaat dat de binnenstad juist een stukje sfeer verliest. Ook moet de binnenstad ruimte open laten voor spontane acties, zoals protest acties, stille tochten en straatmuzikanten. Deze dragen bij aan de onvoorspelbaarheid, die de binnenstad juist zo aantrekkelijk maakt.

Samenvattend; een aantrekkelijke binnenstad biedt een mix van functies, voor uiteenlopende groepen gebruikers. De binnenstad als een multifunctioneel milieu, waarin tegemoet gekomen wordt aan de wensen en eisen van de lokale bevolking

en daarnaast voldoende aandacht is voor de vrijetijdsfunctie voor bezoekers van buiten de stad, kan als aantrekkelijk beschouwd worden. De vraag wat een aantrekkelijke binnenstad is, kan dus niet los gezien worden van de vraag voor wie de binnenstad aantrekkelijk moet zijn.

7.2 De doelgroepen van de binnenstad

De binnenstad als een publiek domein voor een mix van verschillende gebruikers heeft betrekking op het tweede gedeelte van de centrale vraag; de vraag voor wie de binnenstad aantrekkelijk moet zijn. In de praktijk wordt middels concrete projecten gewerkt aan de ontwikkeling van het product binnenstad en ook aan de promotie daarvan. De binnenstad wordt aantrekkelijk gemaakt als consumptie- en vrijetijdsmilieu, waarmee de binnenstedelijke actoren zoveel mogelijk bezoekers naar de binnenstad willen trekken.

De markt van bezoekers bestaat uit afzonderlijke segmenten met verschillende behoeften, kenmerken en gedragingen. Zo hebben de bewoners van de stad, die gezien moeten worden als de belangrijkste bezoekers van de binnenstad, deels andere wensen dan bezoekers die van verder weg komen. Hoewel de binnenstad als een publiek domein pleit voor een binnenstad die aantrekkelijk is voor iedereen, vraagt het gericht werken aan de aantrekkelijkheid van de binnenstad om marktsegmentatie. Dit betekent het opsplitsen van de bezoekersmarkt in meerdere segmenten, oftewel doelgroepen, en het selecteren van één of enkele daarvan, waarop de inspanningen gericht worden. Inzicht in de wensen en eisen van de geselecteerde doelgroepen (segmenten) ten aanzien van de binnenstad, biedt de aanknopingspunten voor de binnenstedelijke productontwikkeling.

In de praktijk van het binnenstadsmanagement zien we daarentegen dat het merendeel van de projecten niet gericht is op (een) afgebakende doelgroep(en), maar op de wensen van de *'algemene consument'*. Er wordt wel gewerkt aan de gastvrijheid van de binnenstad, middels klantgerichte projecten, zoals informatievoorziening, bewegwijzering en binnenstedelijke servicepunten, maar van marktsegmentatie is er geen sprake. De meerderheid van de binnensteden hanteert een niet-gedifferentieerde strategie, die alle gebruikers als gelijk beschouwt en één aanpak voor iedereen hanteert. De verklaring hiervoor ligt enerzijds in het feit, dat het onderscheiden van doelgroepen voor de binnenstad een moeilijke taak is, omdat de binnenstad een multifunctioneel product is. Iedereen zou daardoor een potentiële klant kunnen zijn. Anderzijds hopen de binnenstedelijke actoren, dat de projecten er toe leiden dat de binnenstad juist zoveel mogelijk bezoekers aantrekt. Het afbakenen van doelgroepen zou daarom niet nodig zijn, zo is de gedachte.

Vanwege het feit dat de markt voor potentiële bezoekers groot is, is het segmenteren van de bezoekersmarkt nu net een essentiële opgave, zeker wanneer het binnenstadsmanagement veel bezoekers naar de binnenstad wil trekken. Het product kan immers niet aangepast worden aan de wensen van een onbekende, algemene consument.

Een bruikbare methode voor de marktsegmentatie is een methodiek vanuit de city-marketing theorie, die de variabelen 'herkomst' en 'gebruiker of niet-gebruiker van de binnenstad' combineert om de markt onder te verdelen in doelgroepen. Inzicht in het geografisch gedrag dat hiervoor nodig is, kan middels consumentenonderzoek en bezoekersonderzoek verkregen worden. Het hierbij doorgaans gehanteerde onderscheid tussen de lokale bevolking, de regionale bezoekers en de bovenregionale bezoekers biedt een geschikte indeling voor de variabele 'herkomst'. In tabel 14 is het in dit onderzoek ontwikkelde analysekader voor de doelgroepen van de binnenstad nogmaals weergegeven.

	Gebruiker	Niet-gebruiker
Lokale bevolking	I	II
Regiobezoeker	III	IV
Bovenregionale bezoeker	V	VI

Tabel 14. Analyse kader voor doelgroepen van de binnenstad.

Bron: eigen bewerking van Ashworth en Voogd, 1990, p. 51.

De gebruikers van de binnenstad dienen als doelgroep behouden te worden, de groep niet-gebruikers biedt mogelijkheden voor het selecteren van nieuwe doelgroepen voor de binnenstad. De binnenstedelijke actoren kunnen kiezen voor een geconcentreerde strategie, die gericht is op één doelgroep of een gedifferentieerde strategie, die verschillende doelgroepen selecteert waarvoor de binnenstad aantrekkelijk gemaakt wordt.

De vraag voor welke doelgroepen de binnenstad aantrekkelijk moet zijn, is afhankelijk van de lokale situatie: van de huidige gebruikers van de binnenstad en ook van de eigenschappen van de binnenstad, die hier mee samenhangen. Zo heeft niet elke binnenstad de potentie om grote aantallen toeristen aan te trekken. Een doelgroep, waarvoor elke binnenstad in ieder geval aantrekkelijk moet zijn, is de lokale bevolking. Zij zijn de belangrijkste bezoekers van de binnenstad.

7.3 Drie strategieën voor binnenstadsmanagement

Dit brengt ons bij het derde en laatste gedeelte van de centrale vraag: *'hoe kan het binnenstadsmanagement middels concrete en realiseerbare projecten aan [de aantrekkelijkheid van de binnenstad] bijdragen?'*.

Als het binnenstadsmanagement middels concrete en realiseerbare projecten wil bijdragen aan de aantrekkelijkheid van de binnenstad, dan dient er volgens de marketingbenadering een *strategische marketingvisie* aan de projecten ten grondslag te liggen. Het afstemmen van het binnenstedelijk product op de wensen van de verschillende doelgroepen gaat immers niet vanzelf. Een analyse van de sterke en zwakke punten van de binnenstad, de huidige gebruikers van de binnenstad en een visie op de gewenste ontwikkeling van de binnenstad richting de toekomst, moeten deel uitmaken van de strategische marketingvisie. De strategische keuze voor doelgroepen aan de hand van het analysekader is bepalend voor de concrete projecten die het binnenstadsmanagement op dient te pakken, en daarmee ook voor het onderscheidend vermogen van de binnenstad.

In de praktijk van het binnenstadsmanagement wordt echter nauwelijks op basis van een strategische marketingvisie gewerkt. De projecten, die werken aan het binnenstedelijk product, bevinden zich voornamelijk op het vlak van de basisvoorwaarden en de pluswaarden, maar deze worden zelden op specifieke doelgroepen gericht. De aanname die ten grondslag lag aan dit onderzoek - dat het ontbreken van een strategische visie zou leiden tot 'kopieergedrag' tussen binnensteden en het ontbreken van onderscheidende projecten - kan gedeeltelijk bevestigd worden.

Op het vlak van de basisvoorwaarden en de pluswaarden worden projecten inderdaad door binnensteden geïmiteerd. Zo is ondergrondse afvalinzameling een trend, die in veel steden opgepakt wordt, en is gevelverbetering een thema dat ook vaak wordt uitgevoerd. Omdat basisvoorwaarden in elke binnenstad op orde moeten zijn, is dit 'kopieergedrag' geen negatieve ontwikkeling. Ook voor de aanpak van de pluswaarden kunnen de binnenstedelijke actoren van succesvolle voorbeelden leren, mits de inhoudelijke invulling (type bestrating, sfeerverlichting, et cetera) op eigen keuzen en lokale behoeften gebaseerd wordt, zodat de binnensteden zich van elkaar onderscheiden op het gebied van de beeldkwaliteit en het voorzieningenaanbod.

Slechts een gering aantal projecten heeft betrekking op de onderscheidende waarden, die passen bij de identiteit van de (binnen)stad. Met moeite wijzen de binnenstedelijke actoren (in de enquête) zelf onderscheidende projecten aan. Van de projecten die genoemd worden hebben er opvallend veel een organisatorische of financiële inhoud. De binnenstedelijke actoren vinden het al bijzonder als er een goede organisatie- of financieringsvorm voor het binnenstadsmanagement gevonden is, terwijl het 'echte werk' dan pas begint. Een vraag die daarom uit het empirisch onderzoek voortvloeiende, is of het binnenstadsmanagement zich wel bezig kan en moet houden met het bedenken van onderscheidende projecten. Het antwoord op deze vraag is afhankelijk van de strategie, die de binnenstedelijke actoren richting de toekomst willen volgen.

Middels *drie strategielijnen* kan het binnenstadsmanagement bijdragen aan de aantrekkelijkheid van de binnenstad. Op basis van een gedegen analyse van het product binnenstad en de gebruikers (consumenten- en bezoekersonderzoek, imago-onderzoek, SWOT-analyse), dienen de binnenstedelijke actoren de doelgroepen te selecteren voor wie de binnenstad aantrekkelijk gemaakt wordt en de concrete projecten te formuleren die uit deze keuze voortvloeien.

Omdat de lokale bevolking de belangrijkste doelgroep van elke binnenstad is, moeten de binnenstedelijke actoren er in de eerste plaats naar streven dat een zo groot mogelijk gedeelte van de inwoners van de stad gebruik maakt van de binnenstad (*strategielijn 1*). De bewoners zijn immers de kurk waar de binnenstad op drijft: zij vormen een belangrijk deel van het draagvlak voor de binnenstedelijke voorzieningen en de bezoekfrequentie is over het algemeen hoog. Daarnaast hebben de bewoners een ambassadeursfunctie richting de bezoekers van buiten de stad. Ze moeten eerst zelf tevreden zijn met 'hun' binnenstad, voordat de binnenstad verkocht kan worden aan doelgroepen van verder weg.

Het besef dat de eigen inwoners ook bezoekers van de binnenstad zijn, en dat hun wensen en eisen ten aanzien van de binnenstad daarom van groot belang zijn, is de eerste stap naar een marktgerichte werkwijze van het binnenstadsmanagement. Omdat de binnenstad aantrekkelijk moet zijn voor de gehele lokale bevolking, betekent dit niet dat er binnen de doelgroep 'lokale bevolking' aparte segmenten geselecteerd moeten worden, waaruit slechts enkele gekozen worden. Lokale marketing betekent dat de projecten, die door het binnenstadsmanagement opgepakt worden, gebaseerd worden op behoeften van een zo groot mogelijk deel van de lokale bevolking, die sterk samenhangen met de demografische kenmerken van de bevolking. Hoe de basisvoorwaarden precies ingevuld moeten worden is dus afhankelijk van de lokale situatie ('Wat heeft de binnenstad al en wat missen de bewoners nog?'). Omdat de vrijetijdsfunctie van de binnenstad ook voor de lokale bevolking steeds belangrijker wordt, kunnen de eisen ook op het gebied van de pluswaarden liggen. Voldoende aandacht voor de publieke functie van de binnenstad, zorgt er voor dat de bewoners een positief gevoel ('sense of place') bij 'hun' binnenstad hebben. Verbondenheid met de binnenstad is voor de lokale bevolking belangrijker dan onderscheidendheid (profilerende projecten). Zo is het voor de bewoners niet noodzakelijk dat evenementen en activiteiten profilerend zijn.

Strategielijn 2 is interessant voor de binnensteden, die de potentie hebben om – naast zoveel mogelijk lokale bezoekers – ook regiobezoekers aan te trekken. Omdat de regiobezoekers doorgaans meer geld besteden bij een bezoek aan de binnenstad dan de lokale bezoekers, is het verstandig om ook op hun wensen in te spelen, zodat de groep regiobezoekers zo groot mogelijk wordt. Omdat de hoofdreden van de regiobezoeker doorgaans het recreatief winkelen is, liggen deze eisen vooral op het gebied van de pluswaarden. De regiobezoeker komt dus voor de belevenis die de

binnenstad biedt. Omdat regiobezoekers meestal kunnen kiezen uit meerdere binnensteden, is het de kunst om er voor te zorgen dat de pluswaarden beter op orde zijn dan in de concurrerende binnensteden uit de omgeving. Inzicht in de herkomst van de regiobezoeker en de kwaliteit van de concurrerende binnensteden is daarom vereist.

De *derde strategielijn*, die gericht is op de bovenregionale bezoeker, stelt de hoogste eisen aan het organiserend vermogen van de binnenstedelijk actoren. Omdat de markt van bovenregionale bezoekers ontzettend groot is, is nadere marktsegmentatie noodzakelijk. Waar binnen strategielijn 1 en 2 volstaan kan worden met één aanpak voor de gehele doelgroep, vraagt de derde strategielijn om een gedifferentieerde strategie. Omdat de bovenregionale bezoeker een keuze maakt uit verschillende binnensteden, is het hier de kunst om op te vallen bij de consument door te werken aan de onderscheidende waarden. Pas in deze strategielijn zijn de onderscheidende waarden dus van belang. De binnenstedelijke actoren kunnen de binnenstad positioneren door in de projecten te werken aan concrete publiekstrekkingen, zoals een opvallend evenement of een museum (binnenstedelijke productontwikkeling). Vanwege het feit dat de bovenregionale consument vaker op zoek is naar de totaalbeleving van de binnenstad dan dat het bezoek doelgericht is, is de positionering van de totale binnenstad als een eenduidig en onderscheidend merk en de communicatie van dit merk naar buiten minstens zo belangrijk als de concrete publiekstrekkingen zelf. Aan het merk kan inhoud gegeven worden door thematische keuzen te maken, die aansluiten op de identiteit van de (binnen)stad. Door hierbij gebruik te maken van creatieve ideeën vanuit de bevolking zelf, wordt tegelijkertijd gewerkt aan de 'sense of place' van de lokale bevolking. De binnenstad kan namelijk alleen aantrekkelijk zijn voor bovenregionale bezoekers, als de lokale bevolking zelf tevreden is met de binnenstad.

Kortom: het binnenstadsmanagement kan bijdragen aan de aantrekkelijkheid van de binnenstad door de concrete projecten beter af te stemmen op de wensen en eisen van de geselecteerde doelgroepen. Succesvolle binnenstedelijke marketing begint met de bewustwording dat de lokale bevolking de belangrijkste doelgroep van de binnenstad is. De binnenstedelijke actoren werken hard aan de ontwikkeling van de binnenstad, middels de basisvoorwaarden en de pluswaarden, maar hier kan meer uitgehaald worden door in te spelen op de behoeften van de lokale bevolking. Voor hen moet de binnenstad meer zijn dan alleen een vrijetijdsmilieu.

Pas wanneer de organisatie en de financiering van het binnenstadsmanagement op orde zijn, en op een succesvolle en marktgerichte wijze gewerkt wordt aan de basisvoorwaarden en de pluswaarden, is het vermarkten van de binnenstad aan bovenregionale doelgroepen, middels het werken aan onderscheidende waarden, en het verkopen van de binnenstad als een merk een *mogelijkheid*. Voor de meeste binnenstadsmanagement organisaties is dat nu nog een stap te ver, maar de ingrediënten

zijn in een aantal binnensteden aanwezig. De vaak gehoorde kritiek op citymarketing, dat steden alleen kunnen verkopen wat ze reeds bezitten, omdat de gemeentelijke actoren het product stad niet kunnen veranderen, zal op het binnenstadsmanagement niet van toepassing zijn. Een kracht van het binnenstadsmanagement is immers het gezamenlijk werken aan de zichtbare resultaten in de binnenstad!

7.4 Aanbevelingen voor BRO

Het onderzoek komt tot de volgende aanbevelingen voor BRO:

Aanbeveling 1: zorg er in de advisering aan binnenstadsmanagement organisaties voor, dat concrete projecten altijd uitgevoerd worden op basis van een achterliggend strategisch marketingplan. Omdat in te weinig binnensteden gewerkt wordt op basis van een strategisch marketingplan, blijven er momenteel te veel kansen liggen.

Aanbeveling 2: niet alle projecten van het binnenstadsmanagement hoeven onderscheidend en profilerend zijn, om bij te dragen aan de aantrekkelijkheid van de binnenstad. De achterliggende reden voor het hanteren van een marketingbenadering, dient dus niet alleen *'het vinden van een manier om de binnenstad beter en sterker te profileren'* te zijn. Het *'verkopen'* van de binnenstad aan de lokale bevolking is een eerste en zeer belangrijke stap van een marktgerichte benadering.

Aanbeveling 3: het uitvoeren van een onderzoek naar de mogelijkheden voor nieuwe financieringsvormen van het binnenstadsmanagement en het verhogen van de organisatiegraad van de ondernemersvereniging en de vereniging van eigenaren. Een marketingbenadering voor de binnenstad (met name strategielijn 3) vraagt namelijk om een hoge organisatiegraad onder de binnenstedelijke actoren.

BIJLAGEN

BIJLAGE 1. DEELNEMERS PLATFORM BINNENSTADS- MANAGEMENT

(gegevens juli 2004)

- | | |
|----------------|--|
| 1. Almelo | Gemeente Almelo |
| 2. Almere | Gemeente Almere |
| 3. Arnhem | Stichting Binnenstadsmanagement Arnhem |
| 4. Breda | Gemeente Breda |
| 5. Culemborg | Citymanagement Culemborg |
| 6. Delft | Gemeente Delft |
| 7. Den Bosch | Gemeente Den Bosch |
| 8. Den Haag | Bureau Binnenstad Den Haag |
| 9. Den Helder | Gemeente Den Helder |
| 10. Deventer | Stichting Deventer Binnenstadsmanagement |
| 11. Dordrecht | Gemeente Dordrecht |
| 12. Eindhoven | Gemeente Eindhoven |
| 13. Emmen | Gemeente Emmen |
| 14. Enschede | Gemeente Enschede |
| 15. Genk | VZW Centrummanagement Genk |
| 16. Gorinchem | Stichting Binnenstadsmanagement Gorinchem
en Gemeente Gorinchem |
| 17. Groningen | Gemeente Groningen |
| 18. Haarlem | Centrum Management Groep Haarlem en Gemeente Haarlem |
| 19. Heerlen | Stichting Centrummanagement Herleen |
| 20. Helmond | Centrummanagement Helmond en Gemeente Helmond |
| 21. Hoorn | Gemeente Hoorn |
| 22. Kerkrade | Citymanagement Kerkrade |
| 23. Leeuwarden | Gemeente Leeuwarden |
| 24. Leiden | Centrummanagement Leiden |
| 25. Maastricht | Centrummanagement Maastricht |
| 26. Mechelen | Stedelijke Ontwikkelingsmaatschappij Mechelen VZW |
| 27. Middelburg | Centrummanagement Middelburg en Gemeente Middelburg |
| 28. Purmerend | Stichting Purmerend 2000+ en Gemeente Purmerend |
| 29. Roermond | Stichting Centrummanagement Roermond/Gemeente Roermond |
| 30. Rotterdam | Bureau Binnenstad Rotterdam |
| 31. Sluis | Gemeente Sluis |
| 32. Sneek | Gemeente Sneek |
| 33. Steenwijk | Gemeente Steenwijkerland |
| 34. Tilburg | Gemeente Tilburg |
| 35. Uden | Stichting Centrum Beheer Uden |

36. Utrecht	Gemeente Utrecht
37. Venlo	Stichting Stadsmanagement Venlo en Gemeente Venlo
38. Vlaardingen	Gemeente Vlaardingen
39. Weert	Stichting Centrummanagement Weert en Gemeente Weert
40. Winschoten	Gemeente Winschoten
41. Zeist	Gemeente Zeist
42. Zwolle	Gemeente Zwolle

BIJLAGE 2. WERKZAAMHEDEN VAN BRO OP HET GEBIED VAN BINNENSTADSMANAGEMENT

Afhankelijk van de lokale kansen, knelpunten en behoeften kan BRO ingeschakeld worden voor:

- Het **opstarten** van het binnenstadsmanagement: BRO werkt de organisatie en het inhoudelijk programma uit in een werkplan. De samenwerking kan vervolgens bekrachtigd worden in een convenant en de projecten worden uitgewerkt in een projectprogramma. BRO vervult hierin een actieve en enthousiasmerende rol.
- Het **begeleiden** van binnenstadsmanagement: BRO begeleidt de lokale centrummanager en/of adviseert de stuurgroep/het bestuur. BRO vervult een klankbordfunctie, levert een innovatieve bijdrage en brengt relevante kennis en deskundigheid in.
- Het **uitvoeren en coördineren** van binnenstadsmanagement door nieuwe activiteiten te ontwikkelen en te coördineren, de communicatie van het binnenstadsmanagement te verzorgen en de voortgang van het totaalproces te bewaken.
- Het **evalueren en doorstarten** van het binnenstadsmanagement: BRO vervult een voortrekkersrol in het doorontwikkelen van het 'concept' binnenstadsmanagement en kan op basis van bestaande sterke en zwakke punten en ontwikkelingsmogelijkheden adviseren over continuering en professionalisering van het binnenstadsmanagement.
- Het uitvoeren van **concrete projecten** die vallen onder het binnenstadsmanagement, zoals het oprichten van een vereniging van vastgoedeigenaren, de herontwikkeling van een deelgebied of winkelstraat, de bestrijding van leegstand, het opstellen van een horecabeleidsplan, het opzetten van stedelijke distributie, de verbetering van gevelpresentaties of het opzetten van het dagelijks beheer.
- Het opstellen van een **strategisch marketingplan**, dat aan de basis moet staan van het binnenstadsbeleid en alle (door het binnenstadsmanagement) uit te voeren activiteiten. Een concreet actieplan maakt hier onderdeel van uit.

BIJLAGE 3. VRAGENLIJST ENQUÊTE

In onderstaande vragenlijst wordt u gevraagd een inventarisatie te maken van de concrete projecten, die uw stad vanaf 2001 heeft ondernomen in het kader van binnenstadsmanagement.

Het kan hierbij gaan om reeds afgesloten of lopende projecten, maar ook om projecten die zich pas in de opstartfase bevinden (dat wil zeggen: er zijn wel vastomlijnde ideeën, maar ze moeten nog ten uitvoer gebracht worden). Tevens gaat het om projecten voor de korte tot middellange termijn, u moet bijvoorbeeld *niet* denken aan langdurige en / of grootschalige fysieke projecten, zoals een grootschalige herinrichting of een bestemmingsplan.

Voor de overzichtelijkheid zijn de projecten ingedeeld naar vijf thema's, te weten ruimtelijke economie, leefbaarheid, mobiliteit, marketing & promotie en organisatie. Tevens is er ruimte voor het toevoegen van projecten, die u niet onder één van deze thema's kunt plaatsen.

Het afstudeeronderzoek wil komen tot een algemeen analysemodel voor projecten. Doel van dit model is tot handreikingen te komen voor onderscheidende projecten. Belangrijke onderdelen van dit model zijn de doelstellingen die aan een project gesteld worden en de doelgroep(en) waarop het project gericht is. U wordt daarom gevraagd bij de omschrijving van elk project voor zover mogelijk het volgende weer te geven:

- De doelstellingen die door het project bereikt dienen te worden (beoogde resultaten).
- De doelgroep(en) waarop het project gericht is. Probeer zo specifiek mogelijk te zijn. Bijvoorbeeld: 'vermogende 55-plussers' of 'gezinnen met jonge kinderen uit de directe omgeving'.

Vragenlijst

Naam:

Stad/organisatie:

Datum:

1. Welke projecten zijn in de binnenstad vanaf 2001 uitgevoerd binnen het thema ruimtelijke economie?

U kunt hierbij denken aan ontwikkelingen in het winkel- of vermaakaanbod, horecaontwikkeling, ontwikkelingen op het gebied van vastgoed, (winkel)straatmanagement, ruimtelijk-functionele ontwikkeling, branchering, et cetera. Daarnaast kan het ook gaan om het opstellen van visie en beleid voor deze aspecten.

Geef per project de doelstelling(en) en doelgroep(en) aan.

Afgeronde projecten

Lopende projecten

Projecten in opstartfase

2. Door welke projecten heeft u vanaf 2001 de leefbaarheid in de binnenstad geprobeerd te verbeteren?

U kunt bijvoorbeeld denken aan beheer, beeldkwaliteit, veiligheid, inrichting en netheid van de openbare ruimte, wonen boven winkels, afvalinzameling, groenvoorzieningen, Keurmerk Veilig Ondernemen, et cetera. Verder kan het ook visie en beleid voor deze aspecten betreffen.

Geef per project de doelstelling(en) en doelgroep(en) aan.

Afgeronde projecten

Lopende projecten

Projecten in opstartfase

3. Welke projecten zijn vanaf 2001 uitgevoerd in de binnenstad binnen het thema mobiliteit?

U kunt denken aan verkeersmanagement, autoluwe binnenstad, bewegwijzering, wijzigen van het openbaar vervoer, monitoring, stimuleren van alternatieve vervoerswijzen, bevoorrading, venstertijden, ontheffingen, voertuigbeperkingen, et cetera. Daarnaast kan het ook gaan om het opstellen van visie en beleid voor deze aspecten.

Geef per project de doelstelling(en) en doelgroep(en) aan.

Afgeronde projecten

Lopende projecten

Projecten in opstartfase

4. Welke projecten zijn vanaf 2001 uitgevoerd binnen het thema marketing en promotie van de binnenstad?

U kunt denken aan het organiseren van evenementen, speciale aandacht voor service en gastvrijheid, openingstijden, informatieverspreiding via Internet, inspanningen op het gebied van toerisme, ontwikkelen van een huisstijl / beeldmerk, et cetera. Ook door u opgestelde visies en beleid kunnen meegenomen worden.

Geef per project de doelstelling(en) en doelgroep(en) aan.

Afgeronde projecten

Lopende projecten

Projecten in opstartfase

5. Welke projecten zijn vanaf 2001 gericht op het organiserend vermogen van de binnenstad?

U kunt daarbij denken aan het oprichten van binnenstadsmanagement, vergroten van het ledenaantal van de ondernemersvereniging, oprichting vereniging van eigenaren, communicatie, beleid, et cetera.

Geef per project de doelstelling(en) en doelgroep(en) aan.

Afgeronde projecten

Lopende projecten

Projecten in opstartfase

6. Zijn er ook projecten (vanaf 2001) die u niet onder de bovengenoemde vijf thema's kunt plaatsen, maar die u wel van belang acht in het kader van binnenstadsmanagement? Zo ja, welke?

Geef per project de doelstelling(en) en doelgroep(en) aan.

Afgeronde projecten

Lopende projecten

Projecten in opstartfase

7. Wat is wat u betreft het meest onderscheidende project geweest in uw binnenstad in de genoemde periode? Met een onderscheidend project wordt een vernieuwend, uniek project bedoeld, dat (bijna) niet in een andere binnenstad uitgevoerd is.
8. Wat vindt u het meest onderscheidende project dat een andere binnenstad in de genoemde periode heeft ondernomen?
9. Ruimte voor eventuele op- of aanmerkingen.

BIJLAGE 4. ENQUÊTERESULTATEN

Algemene resultaten

De vragenlijst is verstuurd naar alle organisaties uit het adressenbestand van het Platform Binnenstadsmanagement (153 steden). Dit zijn organisaties die interesse hebben in het fenomeen binnenstadsmanagement en het Platform Binnenstadsmanagement, zoals binnenstadsmanagers, gemeentelijke afdelingen en ondernemersverenigingen.

In totaal hebben 40 organisaties een bijdrage aan de enquête geleverd. In twee steden is de enquête ingestuurd door twee personen, wat betekent dat er **38 van de 153 steden** hebben deelgenomen aan de enquête. De respons ligt hiermee op 25 procent. Geconcludeerd mag worden dat het onderwerp leeft in de steden. Van de deelnemers zijn 20 steden lid van het Platform Binnenstadsmanagement en 18 steden geen lid. 24 gemeentelijke binnenstadscoördinatoren (G), 14 binnenstadsmanagement organisaties (stichtingen/binnenstadsmanager) (B), twee ondernemersverenigingen (O) en één Kamer van Koophandel (K) hebben meegewerkt. In tabel 1 zijn de deelnemers van de enquête met de bijbehorende organisatievorm weergegeven.

Leden	Organisatie	Niet-leden	Organisatie
Almere	G	Amersfoort	G
Arnhem	B	Amsterdam	K
Breda	G	Barneveld	O
Den Haag	B	Brielle	G
Den Helder	O	Doetinchem	G
Deventer	B	Gouda	B/G (samen)
Enschede	G	Harderwijk	G
Genk	B (2x)	Hillegom	G
Groningen	B	Hulst	G
Heerlen	B/G (apart)	Ieper	G
Helmond	B	Maaseik	G
Leiden	B	Oss	G
Maastricht	G	Sluis	G
Mechelen	B	Tiel	B
Purmerend	G	Renkum	G
Rotterdam	G	Woerden	G
Sneek	G	Zoetermeer	G
Uden	B	Zutphen	G
Venlo	B		
's-Hertogenbosch	G		

Tabel 1. Deelnemers enquête.

Betrouwbaarheid van de enquête

Over de betrouwbaarheid van de gegevens kan het volgende opgemerkt worden. Niet altijd is de volledige enquête ingevuld. De vragen 7 en 8 zijn relatief vaak open gelaten. Dit zijn geen inventariserende vragen, maar opinievragen over wat de steden zelf onderscheidend vinden. Deze vraag blijkt dus moeilijk. In de analyse is apart aandacht besteed aan deze twee vragen. De enquête (vraag 1 tot en met 6) geeft een goed beeld van de projecten die in de betreffende steden worden uitgevoerd, maar de kans bestaat dat er ook projecten zijn die niet in de enquête genoemd worden, maar die wel van belang voor de aantrekkelijkheid van de binnenstad zijn. Ter verdieping zijn daarom bij elk thema verschillende discussiepunten geformuleerd, die in de aanvullende interviews besproken zijn.

Analyse van de projecten

De vragen over de projecten zijn in de vragenlijst ingedeeld naar vijf thema's, te weten 'ruimtelijke economie', 'leefbaarheid', 'mobiliteit', 'marketing en promotie' en 'organisatie'. Ook is er ruimte voor projecten die niet bij deze thema's ingedeeld kunnen worden. De projecten die onder de laatste categorie genoemd zijn, hebben niet geleid tot het onderscheiden van een nieuw thema. In alle gevallen konden deze onder de bestaande thema's ingedeeld worden. Wel is er een zesde thema toegevoegd, namelijk het thema 'uitstraling'. Deze projecten werden in eerste instantie genoemd onder 'leefbaarheid', maar omdat er zeer veel projecten op het gebied van uitstraling uitgevoerd worden, die niet alleen gericht zijn op leefbaarheid, zijn deze onder een apart thema opgenomen. Elk thema is opgesplitst in een aantal subthema's. Deze zijn in de tabel op de volgende bladzijde weergegeven.

Enquête resultaten per thema

Thema	Subthema	Onderwerp	Steden	Belangrijkste aandachtsvelden	Achterliggende gedachte
Ruimtelijke economie	Branchering		16	Brancheringsonderzoek, brancheringscommissie, expertmeeting detailhandel	Optimaliseren van de branchering in de binnenstad om een optimaal winkelklimaat te scheppen
	Cultuurhistorie		5	Cultuurhistorisch erfgoed, pleinen, historische kelders, archeologie	Versterking economische en maatschappelijke functie van de binnenstad met behulp van het cultuurhistorisch erfgoed, cultuurhistorisch toerisme
	Horecaontwikkeling		11	Uitbreiding horeca-/ terrasmogelijkheden, bevordering kwaliteit horeca aanbod en horecaklimaat, horecabeleid	Vermaak en vertier
	Leegstand		5	Wegwerken leegstand, aankopen en subsidiëren van panden, optreden als 'makelaar'	Winkelklimaat verbeteren, uitstraling
	Openingstijden		7	Uniformering / verruiming winkelopeningstijden, verlenging sluitingstijden horeca of juist regulering (overlast)	Verbeteren winkelklimaat (uniformering: duidelijkheid richting klant), beperken overlast horeca, verlengen bezoekduur
	Projectontwikkeling		18	Diverse nieuwbouw- of herstructureringsprojecten (casino, hotel, horeca, megabioscoop, fitness, detailhandel, cultuur, muziek, wonen, bibliotheek, parkeren, skatebaan), stationsontwikkeling. Vaak gaat het om een multifunctioneel project (combinatie van functies op niveau van gebouw, binnenstedelijke winkel-passage of niveau van deelgebied binnenstad)	Fysieke vernieuwing, aanbieden van verschillende functies in de binnenstad (functieverandering, toevoeging)
	Ruimtelijk-functionele ontwikkeling		11	Grootschaligere projecten, die betrekking hebben op (een deelgebied van) de binnenstad, gebiedsversterking, relatie tussen deelgebieden versterken, centrumplan, Factory Outlet	Ruimtelijk-functionele ontwikkeling van de binnenstad (ook ten opzichte van andere locaties, bijv. PDV), verschillende voorzieningen in de binnenstad

Thema	Subthema	Onderwerp	Steden	Belangrijkste aandachtsvelden	Achterliggende gedachte
	Toerisme		5	Toeristische voorzieningen, wandel-, fiets- en vaarroutes, historische kelders, ticketshop	Vermaak en vertier
	Vastgoed		4	Aankopen van panden (strategisch/leegstand), begeleiding eigenaren bij bouwaanvragen	Wegwerken leegstand, stimuleren gewenste ontwikkelingen (branchering/functies)
	Visie en beleid		18	Structuurplan binnenstad, detailhandelsnota, ruimtelijk-economische visie, horecanota, Visie op deelgebied binnenstad, kantorennota, stedenbouwkundige visie, regionale detailhandelsstructuurvisie, toeristisch ontwikkelingsplan, beleid m.b.t. leisure, speelautomatenhallen, warenmarkt	Planvorming, visie
	Warenmarkt		8	Markttuitstraling, onderzoek en beleid, impuls ambulante handel	Aantrekkelijk maken of behouden van de warenmarkt
Leefbaarheid	Beheer	Afval	19	Afvalinzameling (ondergronds)	Beeldvorming, kwaliteit openbare ruimte
		Beheer algemeen	19	Schoon, heel, veilig, wildplassen, beheerteam, beheerconvenant	Beeldvorming, kwaliteit openbare ruimte, gastvrijheid
		Graffiti	10	Graffiti	Kwaliteit openbare ruimte, uitstraling
		Illegaal plakwerk	4	Aanplak regeling	Kwaliteit openbare ruimte, uitstraling
	Obstakels		1	Obstakels voor gehandicapten verwijderen	Sociaal, specifieke doelgroep
	Overlast		8	Overlast van verslaafden, daklozen, horeca / koffieshop, hangjeugd (koopavond) aanpakken, overlast tijdens bouwactiviteiten beperken	Leefbaarheid (minder overlast)
	Wonen		16	Wonen boven winkels	Vergroten sociale controle (leefbaarheid en veiligheid) en levendigheid en soms ook uitstraling
	Veiligheid	Criminaliteit	7	Winkeldiefstal / -criminaliteit	Veiligheidsgevoel vergroten (winkeliers en winkelend publiek) en daadwerkelijk veiliger maken
		Keurmerk Veilig Ondernemen	13	Het winkelgebied veilig maken, criminaliteit bestrijden	Veiligheid(sgevoel) vergroten (winkeliers en winkelend publiek)
		Veiligheid algemeen	8	Verlichting, winkelinformatienetwerk, interventieteams, samenwerking tussen partijen op het gebied van veiligheid	Veiligheid(sgevoel) vergroten (winkeliers en winkelend publiek)

Thema	Subthema	Onderwerp	Steden	Belangrijkste aandachtsvelden	Achterliggende gedachte
		Visie en beleid	9	Integraal Veiligheidsplan, convenant Veilig Uitgaan, veiligheidsdebat	Veiligheid(sgevoel) vergroten (winkeliers en winkelend publiek)
		(Camera)toezicht	9	Stadswachten, politie, cameratoezicht, beveiligingsdienst	Veiligheid(sgevoel) vergroten (winkeliers en winkelend publiek)
Uitstraling (beeldkwaliteit)	Openbare ruimte		18	Onderhoud en beheer openbare ruimte (schoon, heel, bestrating, meubilair) op het niveau van de hele binnenstad of op straatniveau, herinrichting (functieverandering)	Kwaliteitsverbetering openbare ruimte / betere uitstraling of functieverandering
	Private ruimten en panden		30	Uitstallingen, reclame, terrassen, rolluiken, aankleding/versiering, sfeer- en feest (kerst)verlichting, straatmeubilair, groen, hangbaskets, renovatie/onderhoud gevels stimuleren, gevelprijs	Betere uitstraling/straatbeeld, kwaliteit openbare ruimte, conformiteit, sfeer, historiciteit, levendigheid en ook veiligheid (verlichting, uitstallingen) -> daardoor betere beleving binnenstad --> verbetering winkel- en horeca-functie
	Visie en beleid		13	Beeldkwaliteitsplan, welstandnota, reclamebeleid, architectuurnota, uitstallingenbeleid	Betere uitstraling/straatbeeld, kwaliteit openbare ruimte, conformiteit, sfeer
Mobiliteit	Auto/fietsluw		15	Selectieve toegang winkelgebied /winkelstraat voor auto's, voetgangersgebied, fietsverbod	Winkelgebied aantrekkelijker maken voor winkelend publiek, voetgangersdomein
	Bereikbaarheid		15	Fysieke infrastructuur (auto, fiets), bereikbaarheid bij evenementen en calamiteiten, fietsroutes door de binnenstad, transferium	Bereikbaarheid van en in de binnenstad
	Bevoorrading		13	Reguleren laden en lossen (zones), venstertijden, maximale afmetingen/gewicht voertuigen	Overlast van het bevoorraden beperken tot een minimum, reguleren parkeerdruk, leefbaarheid/schoon, winkelgebied aantrekkelijker maken voor winkelend publiek, voetgangersdomein
	Bewegwijzering		13	In de binnenstad: voor voetgangers (bebording en routekaartjes). Naar de binnenstad: voor (auto)verkeer en vindbaarheid parkeerplaatsen. Toeristische bewegwijzering (attracties)	Vindbaarheid van parkeerplaatsen, winkelstraten, attracties. Winkelgebied aantrekkelijker maken voor winkelend publiek, voetgangersdomein
	Openbaar Vervoer		10	Stadsbus, pendeldienst koopzondag, transferium, lightrail (regionaal)	Bereikbaarheid binnenstad per OV
	Parkeren (auto en fiets)		28	Realisatie parkeerplaatsen/ -garage en fietsenstallingen, betaald parkeren, ondergronds	Tegengaan wildparkeren fietsen, bereikbaarheid, veilig kunnen stallen/parkeren

Thema	Subthema	Onderwerp	Steden	Belangrijkste aandachtsvelden	Achterliggende gedachte
				parkeren, parkeergeleidingssysteem, Park & Ride parking, transferium.	
	Promotie		7	Acties (gratis parkeren bij besteding/op koopavond) en parkeerinformatiefolder, promotie fietsgebruik	Informatie, communicatie, promotie
	Visie en beleid		18	Verkeer- en vervoersplan, parkeernota, mobiliteitsplan, fietsbeleidsplan	Bereikbaarheid, parkeren, OV
Marketing en promotie	Citymarketing		4	Citymarketingplan, onderzoek naar citymarketing, citybranding	Het verkopen van de stad
	Communicatie		17	Nieuwsbrief, binnenstadsmagazine, stadsgids, binnenstadsdag	Externe communicatie BSM, informeren
	Evenementen en activiteiten		26	Evenementen, festivals, koopzondag, koopavond, markten/braderie, feestelijke opening, animatie, beste ... verkiezing, ijsbaan	Vermaak en vertier, sfeer, promotie
	Imago		3	Imago onderzoek, imagoverbetering	Aantrekken meer bezoekers, marketing
	Promotie		27	Promotie van de gehele (binnen)stad: folders, flyers, advertenties, borden, tv/radio-commercials, Internet, (fun)shoppinggids, kortingsacties, huisstijl / beeldmerk.	Promotie, naar buiten brengen van de aantrekkelijkheden van de (binnen)stad
	Service en gastvrijheid		6	Gastvrijheid, servicebedrijf, training gastheer, -vrouwschap horeca- en winkelpersoneel, gastensteunpunten	Het op gemak stellen van de klant, zodat deze het bezoek aan de winkels/binnenstad als prettig ervaart
	Visie en beleid		12	Toeristisch-recreatief actieplan, koopzondagenbeleid, evenementenbeleid, horecabeleid, marketingvisie	Visie en beleid
Organisatie	Binnenstadsmanagement		27	Organisatie Binnenstadsmanagement, Stichting Marketing, gebiedsmanagement	Samenwerking tussen publieke en private partijen, het managen van de binnenstad. Doel: beter functionerende binnenstad
	Bewoners		4	Bewonersvereniging, overleg BSM met bewoners, Bewoners Platform Binnenstad	Betrekken van bewoners bij de ontwikkelingen/plannen van de binnenstad
	Financiering		9	Financiering BSM of specifiek: financiering promotie (precario, baatbelasting, promotiefonds, publiek/privaat, sponsoring), financiële problemen	Het financieren van het BSM

Thema	Subthema	Onderwerp	Steden	Belangrijkste aandachtsvelden	Achterliggende gedachte
	Monitoring/onderzoek		12	Binnenstadsbarometer-/monitor, evaluatie BSM, koopstromen-/bezoekersonderzoek, koopzondagenonderzoek, winkelmonitor, leisure monitor, onderzoek beleving binnenstad, onderzoek naar mening ondernemers, woononderzoek	Monitoring van de ontwikkelingen en het BSM (en meningen hierover)
	Ondernemersvereniging		15	Ondernemersvereniging (horeca en/of detailhandel), oprichting, ledenwerving, retailplatform, platform voor ondernemersverenigingen	Verhogen organisatiegraad ondernemers in de binnenstad
	Vereniging van Vastgoedeigenaren (VVE)		13	Oprichting VVE, ledenwerving	Verhogen organisatiegraad eigenaren vastgoed
	Organisatievorm		13	Verschillende organisatievormen, samenwerkingsverbanden, die niet onder de overkoepelende term BSM geplaatst kunnen worden (wijkteams, winkelierscongres, Stichting Evenementen, overlegstructuur veiligheid, horecavereniging, congresbureau, VVV, architectuur, economie, branchering, overleg bewoners)	Verhogen organisatiegraad diverse actoren binnenstad
	Visie en beleid		11	Binnenstadvisie, wijkvisie, bestemmingsplan binnenstad, centrumplan	Visie op de binnenstad (langere termijn)
	Winkelstraatmanagement		7	Straatmanagement, straatmanager, ondernemersvereniging straat	Het managen van een winkelstraat als onderdeel van de gehele binnenstad

BIJLAGE 5. INTERVIEWRESPONDENTEN EN INTERVIEW-GUIDES

Interview Dhr. T. Hendrickx
Directeur Stichting Marketing Gouda
Vrijdag 17 september 2004, 10.00u.

De heer Hendrickx is directeur van de Stichting Marketing Gouda (SMG). De stichting is in 2000 door een aantal Gouwenaren (ondernemers, bestuurders, directeur VVV, directeur ING, onderwijs) opgericht om de stad Gouda beter op de kaart te zetten. Gouda had namelijk te kampen met een erg negatief imago. De stichting heeft zich ten doel gesteld dat bewoners, bedrijven en bezoekers van Gouda kunnen ervaren dat de stad meer is dan alleen winkelen en genieten in historisch Holland. De stichting houdt zich bezig met het imago van de stad Gouda, neemt initiatieven tot verbetering en stimuleert onderlinge samenwerking tussen betrokken partijen. De Stichting Marketing Gouda wordt gesubsidieerd door de gemeente (2/3) en gesponsord door het Goudse bedrijfsleven (1/3).

De Stichting Marketing Gouda doet de citymarketing voor de gehele stad Gouda. Binnenkort wordt een aparte afdeling 'citymanagement' opgericht, die zich alleen richt op de binnenstad (binnenstadsmanagement). Het binnenstadsmanagement wordt een onderdeel van de SMG.

Aandachtspunten interview

Algemeen

Stichting Marketing Gouda

- Hoe is de Stichting Marketing Gouda ontstaan?
- Kunt u wat meer vertellen over uw dagelijkse bezigheden bij de SMG?
- Behoort binnenstadsmanagement tot het takenpakket van de stichting?

Aantrekkelijkheid van de binnenstad en doelgroepen

- Wat verstaat u onder een aantrekkelijke binnenstad? Wat bepaalt volgens u de aantrekkelijkheid van Gouda?
- Voor wie moet Gouda aantrekkelijk zijn? Voor wie is de binnenstad?
- Welke doelgroepen van de binnenstad worden door de Stichting Marketing Gouda onderscheiden (op wie worden de activiteiten gericht) en waarom deze?
- Hoe is men tot deze doelgroepen gekomen? (Welke methode wordt gebruikt om de doelgroepen te definiëren / onderscheiden?)

- Komen deze doelgroepen overeen met de doelgroepen van de gemeente Gouda en de ondernemers? Is hier sprake van een spanningsveld?
- Marketing betekent het product aanpassen aan de wensen van de doelgroepen. Wordt het 'product' Gouda aangepast aan de wensen van geselecteerde doelgroepen?

Strategie SMG

- Het gewenste imago van Gouda is *'Een stad van winkelen en genieten in historisch Holland'*. Hoe is men tot dit imago gekomen, waarom is voor dit imago gekozen? Is hier onderzoek naar gedaan? Wordt dit gewenste beeld breed gedragen? Wat wordt precies bedoeld met 'winkelen', 'genieten' en 'historisch Holland'? En hoe is het imago verwoord in de Lange Termijn Visie 2003-2007?
- Op welke manier kunnen evenementen en andere activiteiten ondersteuning bieden aan het gewenste imago? Hoe komt de stichting vanuit de strategie (Lange Termijn Visie) tot concrete projecten?

Discussiepunten (naar aanleiding van de conclusies uit de enquête)

- Elke binnenstad moet in een aantal basisvoorwaarden voorzien, zoals bijvoorbeeld *'schoon heel en veilig'*, maar moet daarnaast ook onderscheidende, unieke kwaliteiten aanbieden. Iedere binnenstad heeft onderscheidende kenmerken en is hierdoor uniek. Om de binnenstad te kunnen verkopen moet men juist van deze unieke kenmerken gebruik maken.
- Evenementen en andere activiteiten moeten daarom aansluiten op de identiteit van de stad, om als binnenstad onderscheidend te kunnen zijn.
- Er wordt in de binnensteden (die meewerken aan de enquête) meer aan promotie dan aan marketing gedaan. In veel steden weet men namelijk niet op welke doelgroepen de projecten precies gericht zijn. Weinig steden passen het product daadwerkelijk aan de wensen van de doelgroepen aan. Hierdoor blijven kansrijke projecten liggen.
- Een strategisch marketingplan moet het uitgangspunt vormen voor de projecten, die uitgevoerd worden in het kader van binnenstadsmanagement.
- De binnenstad staat steeds meer in het teken van vermaak en vertier. De binnenstad begint hierdoor op een attractiepark te lijken.
- Binnensteden gaan daarnaast ook steeds meer op elkaar lijken. Dit is een negatieve ontwikkeling.
- Projecten vanuit binnenstadsmanagement moeten vooral gericht zijn op de consument van ver weg, die veel geld opbrengt. Minder aandacht moet uitgaan naar bijvoorbeeld bewoners, deze zijn eigenlijk alleen maar een last.

Interview Mevr. M. Hoekstra-Meijer
Bureau Binnenstad Rotterdam
Vrijdag 24 september 2004, 10.30u

Mevrouw Hoekstra-Meijer is ambtenaar bij Bureau Binnenstad Rotterdam. Het bureau is een samenwerkingsverband tussen drie gemeentelijke diensten: Stedenbouw, wonen en verkeer (dS+V), het OntwikkelingsBedrijf Rotterdam (OBR) en Gemeentewerken. Mede op verzoek van de ondernemers in de binnenstad is het bureau in 1998 opgericht. De ondernemers gaven aan dat er behoefte was één front office, waarin alle gemeentelijke diensten, die fysiek werken aan de binnenstad, zijn afgestemd. De belangrijkste taak van Bureau Binnenstad is het afstemmen en coördineren van de integrale bouw- en buitenruimte projecten in de binnenstad. De kwaliteit van de buitenruimte is hierbij een belangrijk aandachtspunt. Bureau Binnenstad is een ambtelijke organisatie, die elke maand in een kerngroepoverleg met de voorzitter van de ondernemersvereniging (Rotterdam City) diverse zaken met betrekking tot de binnenstad bespreekt. Er is geen sprake van een publiek-private samenwerking.

Aandachtspunten interview

Algemeen

Bureau Binnenstad Rotterdam

- Hoe is Bureau Binnenstad ontstaan? Wat zijn de taken van het bureau?
- Kunt u wat meer vertellen over uw dagelijkse werkzaamheden bij Bureau Binnenstad?
- Wat verstaat u precies onder binnenstadsmanagement? Is er in Rotterdam echt sprake van een publiek private samenwerking?

Aantrekkelijkheid van de binnenstad en doelgroepen

- Wat verstaat u onder een aantrekkelijke binnenstad?
- Wat maakt Rotterdam aantrekkelijk? Wat is uniek aan Rotterdam?
- Voor welke doelgroepen moet de binnenstad van Rotterdam aantrekkelijk zijn? Voor wie is de binnenstad?

Discussiepunten (naar aanleiding van de conclusies uit de enquête, per thema)

Marketing en promotie

- In veel binnensteden weet men niet op welke doelgroepen de binnenstadsmanagement projecten gericht zijn en wat precies de onderscheidende kwaliteiten zijn van de binnenstad (er is niet vaak sprake van marketing). Hierdoor blijven kansen liggen.
- Er is ook een aparte organisatie Rotterdam Marketing. Werken jullie hier mee samen? Is marketing een taak van binnenstadsmanagement?

- Is er een (marketing)visie voor de hele binnenstad waarin de doelgroepen van de binnenstad beschreven worden? Wordt het product ook aan de wensen van de doelgroepen aangepast? (SWOT-analyse / onderzoek concurrentiepositie, onderzoek imago binnenstad).
- Zo ja, sluiten de projecten ook aan op de visie / strategie / marketingplannen zoals deze vanuit het binnenstadsmanagement geformuleerd zijn?
- Iedere binnenstad heeft onderscheidende kenmerken en is hierdoor uniek. Om de binnenstad te kunnen verkopen moet men juist van deze unieke kenmerken gebruik maken. Evenementen moeten daarom meer aansluiten op de identiteit van de stad, om onderscheidend te kunnen zijn.

Mobiliteit

- Veel projecten zijn erop gericht om het de winkelende consument zo prettig mogelijk te maken (autoluwe binnenstad, bewegwijzering etc.). Staat de binnenstad te veel in het teken van de consument (van elders), ten koste van bijvoorbeeld bewoners?

Uitstraling

- De regulering loopt uit de hand. Door alle regels (uitstallingen, reclame, graffiti etc.) om de binnenstad overzichtelijk te maken, verliest de binnenstad een stukje gezelligheid/sfeer, die juist een stukje kwaliteit voor de binnenstad betekent ten opzichte van bijvoorbeeld een perifeer winkelcentrum of woonboulevard. Het wordt allemaal te nep en steriel.
- De beleving van de binnenstad is op dit moment erg belangrijk. Aan de kwaliteit van de openbare ruimte moet daarom veel aandacht besteed worden.

Ruimtelijke economie

- De binnenstad wordt een attractiepark, als teveel aandacht naar vermaak uitgaat en naar de uitstraling van het gebied. Bewoners van de binnenstad ondervinden hier hinder van.
- Binnensteden gaan te veel op elkaar lijken.

Leefbaarheid

- Weinig steden gaan in op maatregelen om overlast tussen verschillende functies te verminderen (zoals overlast horeca voor bewoners). Betekent dit dat er niet veel overlast is, of zijn de oplossingen misschien te moeilijk?

Organisatie

- Bewoners (van de binnenstad, of gehele stad) worden vaak vergeten. Zij zouden meer bij het binnenstadsmanagement betrokken moeten worden. Zij zijn immers de ambassadeurs van de stad. Of zijn ze juist alleen maar een last?
- De ledenaantallen van ondernemersverenigingen en vastgoedverenigingen dalen. Dit is een bedreiging voor het binnenstadsmanagement.

Interview Mevr. C. de Mey
Stedelijke ontwikkelingsmaatschappij Mechelen
Maandag 20 september 2004, 11.30u.

Mevrouw de Mey is binnenstadsmanager van Mechelen. Het binnenstadsmanagement krijgt in Mechelen vorm in een onafhankelijke vereniging: de Stedelijke ontwikkelingsmaatschappij Mechelen (SOMM). In 2000 is de vereniging opgericht, met Mercurius-gelden van de Vlaamse overheid. Steden waarvan de economische activiteit achteruit ging, konden voor een periode van drie jaar subsidie van de Vlaamse overheid krijgen, als er een commercieel strategisch plan opgesteld werd, waarin aangegeven werd wat er gedaan moest worden om de binnenstad weer aantrekkelijk te maken. Het aanstellen van een binnenstadsmanager was hiervoor een vereiste. Naast de subsidie, moest de stad moet ook zelf investeren. De SOMM heeft tot doel door middel van een structureel samenwerkingsverband van publieke en private partijen, de economische leefbaarheid, de aantrekkingskracht en het economisch functioneren van de stad Mechelen te stimuleren en te versterken. Hoewel het uitgangspunt is, dat publieke en private partijen het binnenstadsmanagement gezamenlijk financieren, wordt tot op heden alles door de gemeente Mechelen gefinancierd.

Aandachtspunten interview

Algemeen

Stedelijke ontwikkelingsmaatschappij Mechelen

- Hoe is de Stedelijke ontwikkelingsmaatschappij Mechelen ontstaan?
- Kunt u wat meer over uw dagelijkse werkzaamheden bij de SOMM vertellen?
- Wat verstaat u precies onder binnenstadsmanagement? Wat is het achterliggende doel? Is er in Mechelen sprake van een publiek private samenwerking?

Aantrekkelijkheid van de binnenstad en doelgroepen

- Wat verstaat u onder een aantrekkelijke binnenstad?
- Wat maakt Mechelen aantrekkelijk? Wat is uniek aan Mechelen?
- Voor welke doelgroepen moet de binnenstad van Mechelen aantrekkelijk zijn? Voor wie is de binnenstad?

Discussiepunten (naar aanleiding van de conclusies uit de enquête, per thema)

Marketing en promotie

- In veel binnensteden weet men niet op welke doelgroepen de binnenstadsmanagement projecten gericht zijn en wat precies de onderscheidende kwaliteiten zijn van de binnenstad (er is niet vaak sprake van marketing). Hierdoor blijven kansen liggen.

- Is marketing wel een taak van binnenstadsmanagement?
- Is er een (marketing)visie voor de binnenstad waarin de doelgroepen van de binnenstad beschreven worden? Wordt het product ook aan de wensen van de doelgroepen aangepast? (SWOT-analyse / onderzoek concurrentiepositie, onderzoek imago binnenstad).
- Zo ja, sluiten de projecten ook aan op de visie / strategie / marketingplannen zoals deze vanuit het binnenstadsmanagement geformuleerd zijn? Hoe zijn bijvoorbeeld de projecten 'Mechelen Kinderstad' en 'Met belgerinkel naar de winkel' ontstaan?
- Iedere binnenstad heeft onderscheidende kenmerken en is hierdoor uniek. Om de binnenstad te kunnen verkopen moet men juist van deze unieke kenmerken gebruik maken. Evenementen moeten daarom meer aansluiten op de identiteit van de stad, om onderscheidend te kunnen zijn.

Mobiliteit

- Veel projecten zijn erop gericht om het de winkelende consument zo prettig mogelijk te maken (autoluwe binnenstad, bewegwijzering etc.). Staat de binnenstad te veel in het teken van de consument (van elders), ten koste van bijvoorbeeld bewoners?

Uitstraling

- De regulering loopt uit de hand. Door alle regels (uitstallingen, reclame, graffiti etc.) om de binnenstad overzichtelijk te maken, verliest de binnenstad een stukje gezelligheid/sfeer, die juist een stukje kwaliteit voor de binnenstad betekent ten opzichte van bijvoorbeeld een perifeer winkelcentrum of woonboulevard. Het wordt allemaal te nep en steriel.
- De beleving van de binnenstad is op dit moment erg belangrijk. Aan de kwaliteit van de openbare ruimte moet daarom veel aandacht besteed worden.

Ruimtelijke economie

- De binnenstad wordt een attractiepark, als teveel aandacht naar vermaak uitgaat en naar de uitstraling van het gebied. Bewoners van de binnenstad ondervinden hier hinder van.
- Binnensteden gaan te veel op elkaar lijken.

Leefbaarheid

- Weinig steden gaan in op maatregelen om overlast tussen verschillende functies te verminderen (zoals overlast horeca voor bewoners). Betekent dit dat er niet veel overlast is, of zijn de oplossingen misschien te moeilijk?

Organisatie

- Bewoners (van de binnenstad, of gehele stad) worden vaak vergeten. Zij zouden meer bij het binnenstadsmanagement betrokken moeten worden. Zij zijn immers de ambassadeurs van de stad. Of zijn ze juist alleen maar een last?
- Ledenaantallen ondernemersverenigingen en vastgoedverenigingen dalen. Dit is een bedreiging voor het binnenstadsmanagement.

Telefonisch interview Dhr. M. Knols
Directeur VVV Maastricht (toerisme)
Directeur Maastricht Congres Bureau (zakelijk toerisme)
Directeur Stichting Samenwerkende VVV's Limburg
Dinsdag 21 september 2004, 11.00u.

De heer Knols is directeur van de VVV Maastricht, het Maastricht Congres Bureau en de Stichting Samenwerkende VVV's Limburg. Doelgroepenmarketing voor de stad Maastricht en de regio rondom Maastricht behoort tot de dagelijkse werkzaamheden van de heer Knols. Omdat de beleving van Maastricht en de regio een belangrijke rol spelen bij de doelgroepenmarketing, is een telefonisch interview met Dhr. Knols afgenomen.

Vragenlijst telefonisch interview

- Waar bestaan uw dagelijkse bezigheden uit?
- Werkt u veel samen met de gemeente Maastricht?
- Op welke manier bent u in uw werkzaamheden voor Maastricht bezig met doelgroepenmarketing? Welke (toeristische) doelgroepen worden er onderscheiden voor de binnenstad van Maastricht?
- Welke methode wordt gebruikt om de doelgroepen te definiëren / onderscheiden?
- Hoe kan een binnenstad zijn eigen doelgroepen identificeren en zich daarbij onderscheiden van concurrenten?

- Welke rol is hierbij weggelegd voor 'beleving' en 'belevissen'?
- Is 'beleving' en belevingswaarde van toepassing op elke (binnen)stad / gebied of is dit juist specifiek voor Maastricht (of Limburg)?
- Waarom is beleving zo belangrijk op dit moment?
- Is het aanbieden van belevissen ook van toepassing op de niet-toeristische doelgroepen?
- Marketing betekent het product aanpassen aan wensen van de doelgroepen. Wordt het 'product' Maastricht ook daadwerkelijk aangepast aan de wensen van de doelgroepen?

- Hoe kan je als stad tot een onderscheidend aanbod komen als iedere stad vanuit dezelfde markt (bijvoorbeeld funshoppers uit heel Nederland) redeneert?
- Is de consument in het postmoderne tijdperk zo onvoorspelbaar en ongrijpbaar dat er eigenlijk niet op zijn of haar wensen ingespeeld kan worden? Kortom: doelgroepenmarketing voor binnensteden is eigenlijk onmogelijk.
- Is de consument op zoek naar unieke ervaringen (uniciteit) in de binnenstad, of wil deze juist herkenbaarheid, bijvoorbeeld door de aanwezigheid van bepaalde filialen (of een combinatie)?

- Moeten evenementen aansluiten op de identiteit van een stad om zo onderscheidend te zijn?
- In een interview (www.reiscircuit.nl) geeft u aan dat de Maastrichtenaar zich moet kunnen blijven identificeren met zijn of haar stad. Waarom is dit zo en hoe kan dat bereikt worden?

BIJLAGE 6. PRAKTIJKBIJEENKOMSTEN EN WORKSHOPS VAN HET PLATFORM BINNENSTADSMANAGEMENT

Jaarlijks organiseert het Platform Binnenstadsmanagement de volgende bijeenkomsten:

- Voorjaarsbijeenkomst in een gaststad;
- Praktijkbijeenkomsten;
- Twee workshops;
- Najaarsbijeenkomst;
- Studiereis (bij voldoende deelname).

Tijdens de stage zijn drie praktijkbijeenkomsten, twee workshops en de najaarsbijeenkomst bijgewoond. Van elke bijeenkomst volgt hieronder een omschrijving.

Praktijkbijeenkomsten (12-05-2004, 15-09-2004 en 01-12-2004)

In de praktijkbijeenkomsten wordt in een kleine vaste groep gediscussieerd en worden ideeën uitgewisseld over verschillende onderwerpen rondom binnenstadsmanagement. De bijeenkomsten sluiten aan op de praktijk en problematiek, zoals de deelnemers aan de praktijkbijeenkomsten deze dagelijks ervaren. De meerwaarde van de praktijkbijeenkomsten ligt in de actieve inbreng van de deelnemers zelf. Door de interactieve opzet van de bijeenkomsten putten de deelnemers uit elkaars kennis en leren ze van elkaars ervaringen, successen en knelpunten. Onderwerpen, die in de praktijkbijeenkomsten aan de orde komen, zijn:

- de voortgang van het binnenstadsmanagement en binnenstedelijke ontwikkeling in de afzonderlijke steden;
- toelichting van succesvolle projecten en activiteiten, die als voorbeeld kunnen dienen voor de andere steden;
- verdieping van actuele thema's. In de drie bijgewoonde praktijkbijeenkomsten lag de nadruk op feestverlichting, financiering van het binnenstadsmanagement, veiligheid (KVO), de organisatie van vastgoedeigenaren en ondernemers en de rol van het grootwinkelbedrijf in de binnenstad.
- voeding geven aan de ontwikkeling en activiteiten van het Platform Binnenstadsmanagement en het ondernemen van gezamenlijke initiatieven.

Voor de praktijkbijeenkomsten zijn drie groepen geformeerd. De deelnemers in elke groep hebben een vergelijkbare achtergrond. Op dit moment zijn er twee groepen van gemeentelijke binnenstadscoördinatoren en is er één groep, die bestaat uit onafhankelijke binnenstadsmanagers. Van deze laatste groep zijn de praktijkbijeenkomsten bijgewoond. Tot deze groep van binnenstadsmanagers behoren Mevr. C.

de Mey (Mechelen), Dhr. N. Schmeits (Kerkrade), Dhr. Th. de Wit (Helmond), Dhr. A. Huijbers (Uden), Dhr. B. Moonen (Weert) en Dhr. T. Kranenburg (Arnhem).

Workshops (26-05-2004 en 22-09-2004)

Twee keer per jaar wordt er door het Platform Binnenstadsmanagement een workshop georganiseerd, die dieper ingaat op specifieke thema's met betrekking tot binnensteden en binnenstadsmanagement. Voor 2004 waren dit de thema's *'De binnenstad in beeld en beleving'* en *'De binnenstad als toeristische attractie'*. Als onderdeel van de stage is meegewerkt aan de organisatie van de tweede workshop (het bedenken en benaderen van de onderwerpen en de sprekers). De workshops zijn toegankelijk voor zowel deelnemers als niet-deelnemers van het Platform.

Workshop 'De binnenstad in beeld en beleving' (26-05-2004)

De beeldkwaliteit van de openbare ruimte en de gebouwen zijn van grote invloed op de verblijfskwaliteit in en de belevingswaarde van de binnenstad. De mogelijkheden om hier een positieve invloed op uit te oefenen en de rol van de diverse partijen in de binnenstad, stonden centraal in deze workshop.

In het ochtendprogramma gaf de heer B. van der Vossen van de Architectengroep een presentatie over de ontwikkelingen en uitdagingen met betrekking tot beeldkwaliteit in binnensteden en ging de heer C. van Lent van het Zuid-Hollands Bureau voor Toerisme in op de invloed, die de beeldkwaliteit heeft op de identiteit van de (binnen)stad.

Het middagprogramma bestond uit drie plenaire sessies, die elk op een specifiek thema met betrekking tot beeldkwaliteit ingingen:

Thema 1. Uitstraling panden

- 'Kwaliteit gebouwen binnenstad Breda' door Dhr. J. Uithof (projectmanager gemeente Breda)
- 'Beeldkwaliteit in Deventer' door Dhr. J. Kroon (secretaris Planadviesraad Het Oversticht)

Thema 2. Beheer van de binnenstad

- 'Ondernemend beheer van de binnenstad' door Dhr. H. Verhoeven (projectleider Integraal Beheer Openbare Ruimte CROW)
- 'Project Schone Stad' door Dhr. A. Dekkers (o.a. voorzitter stuurgroep Schone Stad Den Haag) en Dhr. R. Weiss (PlatformDetailhandel.nl)

Thema 3. Verlichting

- 'De identiteit van de binnenstad uitgelicht' door Mevr. A. Van den Broek (Philips Lighting)
- 'Stichting Lichtcentrum 's-Hertogenbosch' door Dhr. B. Van der Thillart (Stichting Lichtcentrum)

Workshop 'De binnenstad als toeristische attractie' (22-09-2004)

Deze workshop ging in op de voor- en nadelen van de ontwikkeling en profilering van de binnenstad als een toeristische attractie. In het ochtendprogramma ging de heer R. Van Assendelft de Coningh (Adviesbureau Van Assendelft en Partners voor Leisure en Cultuur) in op de vraag hoe het concept van een attractiepark doorvertaald kan worden naar de binnenstad en wat het binnenstadsmanagement hierbij kan leren van het management van een attractiepark. De heer J. Oosterman (ontwikkelingsmanager Vrijtijdseconomie Ontwikkelingsbedrijf Rotterdam) stelde juist dat binnensteden niet zoals attractieparken moeten worden, omdat binnensteden zich juist onderscheiden, doordat deze plaats bieden aan mensen van uiteenlopend pluimage.

Drie plenaire sessies vormden het middagprogramma:

Thema 1. Optimaliseren van evenementen als economische motor en image-builder

- '35 jaar Vierdaagsefeesten in Nijmegen' door Dhr. W. Smids (Actief Comité Binnenstad Nijmegen)
- 'De aanpak in Gouda; door Dhr. T. Hendrickx (Stichting Marketing Gouda)

Thema 2. Doelgroepenmarketing

- 'Interactief programma over doelgroepenmarketing' door Mevr. J. Marseille (The Future Institute, bureau voor trendanalyse, strategie en conceptontwikkeling)

Thema 3. Winkelopeningstijden

- 'Koopzondagen en winkelopeningstijden Heerlen-Centrum' door Dhr. B. Theelen (centrummanager Heerlen)
- 'Koopzondagen: lusten of lasten?' door Mevr. C. Holweg (Storemanager Bijenkorf 's-Hertogenbosch)

De dag werd afgesloten door de heer L. Deben (universitair hoofddocent stadssociologie aan de Universiteit van Amsterdam en raadslid stadsdeel Amsterdam Centrum), die zijn visie op de discussiepunten van de dag uiteen zette en zijn ervaringen met de Amsterdamse praktijk toelichtte, waarin geprobeerd wordt de belangen van de bewoners te combineren met de behoeften van de toeristen.

Najaarsbijeenkomst (17-11-2004)

De najaarsbijeenkomst, die alleen toegankelijk is voor deelnemers van het Platform Binnenstadsmanagement, blikt terug op het afgelopen jaar en kijkt vooruit naar het beleidsplan voor het aankomende jaar (*Wat heeft het Platform in 2004 bereikt en wat zijn de speerpunten voor 2005?*). Daarnaast is er ruimte voor actuele ontwikkelingen in binnensteden, die relevant zijn voor binnenstadsmanagement. In de Najaarsbijeenkomst van 2004 zijn daartoe drie recente onderzoeken gepresenteerd, die betrekking hebben op de staat van de binnenstad anno 2004:

- 'Passanten en leegstand' van Locatus (door Dhr. G. Slob);
- 'Het Vrijtijdsonderzoek 2004' van de ANWB (door Dhr. A. de Bakker);

- 'Het Nationaal winkelmarktonderzoek 2004' van de NVM (door Dhr. M. Fleminks).

Aan de hand van de onderzoeksresultaten en de ervaringen vanuit de aanwezige steden is tijdens de bijeenkomst het perspectief van de binnenstad besproken. De conclusie van de sprekers en de deelnemers was, dat er geen zorgen gemaakt hoeven te worden over de toekomst van de binnensteden, mits de verschillende binnenstedelijke actoren hard blijven werken aan de aantrekkelijkheid van de binnenstad (want: stilstand is achteruitgang).

BIJLAGE 7. HIËRARCHIE VAN CONSUMENTENBEHOEFTE

Mensen hebben verschillende behoeften, die een hiërarchie vertonen. Daarbij moeten eerst de basisbehoeften bevredigd worden, waarna weer nieuwe behoeften in beeld komen, telkens om de kwaliteit van het leven (*'quality of life'*) te verbeteren. Baldock²³¹ vertaalde dit 'quality of life'-principe naar binnensteden en kwam tot een hiërarchie van behoeften van de binnenstadsbezoeker, zoals afgebeeld in figuur 1.

Figuur 1. Hiërarchie van consumentenbehoeften ten aanzien van de binnenstad.

Bron: Baldock, 1994 (in: Van Dam, 1996).

Het principe van deze hiërarchie is, dat eerst de basisbehoeften van de bezoeker vervuld moeten worden. De bezoeker moet in de binnenstad makkelijk kunnen vinden wat hij zoekt (winkel- en voorzieningenaanbod) en de binnenstad moet goed bereikbaar zijn. Als deze basisbehoeften niet voldoende worden vervuld, zal de consument naar een andere binnenstad gaan.

Als voor de bezoeker de basisbehoeften zijn vervuld, zal hij nieuwe eisen stellen. Deze liggen ten eerste op het gebied van veiligheid en vertrouwdheid, en dan op het gebied van sociale, culturele en vermaaksmogelijkheden. Wanneer al deze behoeften vervuld zijn, zal de bezoeker eisen stellen aan de fysieke omgeving. Volgens het 'quality of life'-principe is een verbetering van de fysieke omgeving dus zinvol, als tevens in de drie eerder aan de orde komende behoeften is voorzien. Bij gebreken in een lagere behoefte zal de klant namelijk al naar een andere binnenstad uitwijken.

²³¹ Baldock, 1994 in: Van Dam, 1996, p. 14-15.

BIJLAGE 8. SOORTEN KOOPGEDRAG

Er kunnen vijf soorten koopgedrag worden onderscheiden²³²:

1. **Boodschappen doen:** gericht op de bevrediging van dagelijks terugkerende behoeften in de dagelijkse artikelensector, zoals het supermarktenassortiment, (vers)-speciaalzaken en drogisterijartikelen en / of artikelen voor de persoonlijke verzorging. Boodschappen doen heeft een routinematig karakter, er gaat geen uitgebreid proces van vergelijken aan vooraf. Gemak en efficiëntie zijn belangrijk.
2. **Hoogfrequent doelgerichte aankopen:** doelgerichte aankopen van frequent benodigde niet-dagelijkse artikelen, zoals bloemen en planten, tijdschriften, eenvoudige huishoudelijke artikelen.
3. **Laagfrequent doelgerichte aankopen:** sporadische aankopen, die men doelgericht doet. Dit zijn meestal kostbare artikelen met een lange levensduur zoals meubelen, geluidsapparatuur en kostbare duurzame gereedschappen. Winkelen in de sfeer van woninginrichting is eigenzinnig van aard en wordt daarom niet of nauwelijks met andere aankoopactiviteiten in de detailhandel gecombineerd.
4. **Vergelijkend winkelen:** het al dan niet doelgericht kijkend en vergelijkend winkelen ('snuffelen'). Het gaat om artikelen waarmee men een hogere emotionele binding heeft of uit speciale interesse en / of persoonlijke voorkeuren zoals modeartikelen, byoux, geschenkartikelen, boeken, cd's.
5. **Recreatief winkelen:** ook wel funshoppen genoemd; al dan niet resulterend in impulsaankopen. Vaak wordt ook een bezoek aan de horeca gebracht.
6. **Winkeltoerisme:** uitstapjes waarbij men bijvoorbeeld een stads- of attractiebezoek combineert met winkelen (zoals dagtochtjes).

²³² Gebaseerd op Bolt, 2003, p. 32 en Bardoel, 2001, p. 6 (bijlage).

BIJLAGE 9. STEDELIJKE LANDSCHAPPEN VOLGENS BURGERS

In een bundel van het Sociaal en Cultureel Planbureau²³³ over de stedelijke openbare ruimte onderscheidt de socioloog Burgers zes landschappen in de openbare ruimte van de stad. Deze zijn hieronder samengevat. Om geen verwarring op te wekken door Burgers' niet-ruimtelijke opvatting van het begrip landschap is ter verheldering bij elk landschap aangegeven op welke deelfunctie van de stad deze betrekking heeft en wat de doelgroep(en) bij deze functie is / zijn.

1. Landschappen van economische en bestuurlijke potentie (geërecteerde ruimte)

In wat Burgers de geërecteerde openbare ruimte noemt koppelt hij de groei van de dienstensector aan investeringen die in het stedelijk vastgoed gedaan worden, waardoor het uiterlijk van de steden verandert. De prestigieuze kantoortorens moeten kracht en soliditeit uitdrukken voor de buitenstaander en de bezoeker. In steden als Rotterdam en Den Haag vinden we deze kantoren in en rond de binnenstad, maar vaker zijn ze aan de stadsranden gesitueerd (Amsterdam-Zuidoost en Uithof Utrecht). Door de bouw van kantoortorens willen steden aantonen dat ze een geschikte vestigingsplaats zijn voor economische bedrijvigheid.

- Functie: economische bedrijvigheid, werkgelegenheid.
- Doelgroep: bedrijven in de dienstensector (kantoren).

2. Landschappen van verlokking en verleiding (geëtaleerde ruimte)

De geëtaleerde ruimte is een synoniem voor de consumptiefunctie van de stad. De voorzieningen in de sfeer van detailhandel, horeca, amusement en dergelijke zijn niet alleen functioneel van belang, maar dienen ook als ontmoetingsplaats voor verschillende statusgroepen en leeftijdscategorieën. De ontmoetingsfunctie is volgens Burgers vooral van belang voor stedelijke eenpersoonshuishoudens en paren zonder kinderen.

- Functie: consumptie en ontmoeting.
- Doelgroep: de consument: vooral de nieuwe stedelijke middenklasse (werkzaam in dienstensector, hoog opgeleid, vloeiende overgangen tussen werk en vrije tijd, ruime bestedingsruimte en weinig vrije tijd), eenpersoonshuishoudens, paren zonder kinderen.

3. Landschappen van opwinding en extase (geëxalteerde ruimte)

De vrijetijdsfunctie van de stad, in het bijzonder de binnenstad, wordt door Burgers de geëxalteerde ruimte genoemd. Hij maakt hierbij onderscheid tussen de hardware; de gebouwen en vaste structuren zoals cafés, koffieshops, discotheken, theaters,

²³³ SCP, *De stad op straat. De openbare ruimte in perspectief*, 1999.

schouwburgen, sportarena's, sekshops, parenclubs en casino's, en de software; tijdelijke manifestaties zoals festivals, kermissen, vrijmarkten, braderieën culturele manifestaties en beurzen. De vrijetijdsfunctie van binnensteden heeft volgens Burgers geleid tot een opwaardering van vertier en vermaak; aangeschoten mensen op straat zijn een teken van gezelligheid en plezier en duiden op de aanwezigheid van cafés, terrassen en evenementen. Belangrijk is de constatering dat vermaak vroeger was ingebed in religieus ritueel, politieke representatie en lokale betrokkenheid en daarmee betekenis had voor de gehele stedelijke bevolking. Nu is vermaak een afzonderlijke functie geworden, waar steeds specifiekere groepen aan deelnemen en mensen speciaal voor naar de (binnen)stad komen.

- Functie: vrije tijd, vermaak, vertier, leisure.
- Doelgroep: mensen die vermaakt willen worden, oftewel toeristen van buiten de stad

4. Landschappen van reflectie en verhevenheid (geëxposeerde ruimte)

Onder reflectie wordt het afstand nemen tot medemensen, materiële objecten of zelfs tot complete nederzettingen, zoals de binnenstad, verstaan. In dit verband wordt ook wel gesproken van musealisering: mensen willen verschillende zaken van een afstand beschouwen en in zich op nemen en daarbij kennis nemen van andere culturen, nieuwe inzichten of terugblikken op het verleden. Ingetogenheid en bezinning staan hier centraal, het moet verder gaan dan het vermaak uit de geëxposeerde ruimte. Dit landschap wordt door Burgers de geëxposeerde ruimte genoemd.

- Functie: reflectie, bezinning, museum, cultuurhistorie.
- Doelgroepen: mensen die geïnteresseerd zijn in cultuur, historie. Dit kunnen ook de eigen bewoners zijn.

5. Landschappen van migranten en minderheden (gekleurde ruimte)

De gekleurde ruimte is de ruimte van de migranten en minderheden in steden. Burgers beschrijft de concentratietendens van allochtonen in de grote steden van Nederland. Etnisch ondernemerschap zorgt voor het ontstaan van specifieke winkels en buitenlandse restaurants waar zowel allochtonen als autochtonen (weer vooral de nieuwe middenklasse) gebruik van maken. De nieuwe middenklasse kan dus profiteren van de gekleurde ruimte. De keerzijde van de medaille is, dat de allochtonen zelf vaker dan autochtonen te maken hebben met van maatschappelijke achterstand.

- Functie: wonen, werken.
- Doelgroepen: allochtonen in de stad.

6. Landschappen van deviantie en ontbering (gemarginaliseerde ruimte)

In dit landschap, de gemarginaliseerde ruimte, leven de economisch zwakke groepen van de stad, die te maken hebben met uitsluiting en maatschappelijke overbodigheid, zoals werklozen, illegalen, drugsverslaafden, dak- en thuislozen. Enerzijds uit zich dit in bedelen, criminaliteit, informele of illegale praktijken, anderzijds gaat vanuit de gemarginaliseerde ruimte ook een zogenaamd broedplaatseffect op. In de 'stedelijke rafelrandjes' treft men vaak gebouwen aan die lage huurprijzen hebben en daardoor geschikt zijn voor startende ondernemers. De gemarginaliseerde ruimte biedt op deze manier ruimte voor experimenten en innovatie.

- Functie: informele, illegale praktijken/criminaliteit en broedplaats.
- Doelgroepen: economisch zwakke groepen en startende ondernemers.

BIJLAGE 10. BRONVERMELDING

Ashworth, G.J. en H. Voogd (1987), 'Geografische marketing: een bruikbare invalshoek voor onderzoek en planning', *Stedenbouw en Volkshuisvesting*, afl. 3, p. 85-89.

Ashworth, G.J. en H. Voogd (1990), *Selling the city: marketing approaches in public sector urban planning*, Belhaven Press, London.

Ashworth, G.J. (2003), *Hoorcolleges Citymarketing: 'Van marketing naar place-marketing' en 'Stadsmarketing voor bewoners, studenten en toeristen'*, Katholieke Universiteit Nijmegen en Rijksuniversiteit Groningen, Zwolle, 19-09-2003 en 10-10-2003.

ANWB (2004), *Vrijetijdsonderzoek 2004*, Den Haag.

Bardoel, J. (2000), *De jus van de binnenstad*, Doctoraalscriptie Planologie, Katholieke Universiteit Nijmegen, Nijmegen.

Boekema, F.W.M., T. van der Steen en J. van der Wiel (red., 1998), *Dynamiek in binnensteden: theorie en empirie van winkelvastgoed*, Van Gorcum, Assen.

Boekema, F.W.M (1999), *Artikelenbundel Cursus Lokaal-economisch beleid en city-marketing*, Katholieke Universiteit Nijmegen, Nijmegen.

Boer, C.J. de (1995), *Centrummanagement en de 'autoluwe' binnenstad*, In: E. Ennen en G.J. Ashworth, *Centrummanagement: een nieuwe strategie voor stedelijk beleid?*, GeoPers, Groningen.

Burgers, J. (red., 1992), *De uitstad: over stedelijk vermaak*, Van Arkel, Utrecht.

Burgers, J. (1999), *Stedelijke landschappen. Over de openbare ruimte in de postindustriële stad*, In: Van der Wouden, R. (red.), *De stad op straat. De openbare ruimte in perspectief*, Sociaal en Cultureel Planbureau, Den Haag.

Burgers, J. (2003), 'De historische binnenstad als strijdtoneel. Functieverdringing in een fragmenterende ruimte', *Stedenbouw en Ruimtelijke Ordening*, vol. 84, afl. 6, p. 10-19.

Buursink, J. (1980), *Stad en ruimte. Inleiding in de stadsgeografie*, Van Gorcum, Assen.

Buursink, J. (1991), *Steden in de markt: het elan van citymarketing*, Coutinho, Muiderberg.

BRO (2001a), *De meerwaarde van centrummanagement*, afstudeeronderzoek F. van der Pijl, Vught.

BRO (2001b), *Handboek binnenstadsmanagement*, Vught.

BRO (2004), *Productinformatie 'Strategisch marketingplan'*, Vught.

Cammen, H. van der. en L.A. de Klerk (1993), *Ruimtelijke ordening. De ontwikkelingsgang van de ruimtelijke ordening in Nederland*, Het Spectrum, Utrecht.

Coops, R (1993), 'Citymarketing als allesreiniger?', *PR&V*, afl. 1, p. 6-8.

Dam, M. van (1996), *Kwaliteitsverbetering van het stadscentrum: een onderzoek naar de mogelijkheden van vastgoedontwikkeling en dienstverlening in centrummanagement*, Doctoraalscriptie Planologie, Rijksuniversiteit Groningen, Groningen.

Dijk, A. van (2004), *Studies in Local Marketing*, Proefschrift Rijksuniversiteit Groningen, Labyrint Publications, Ridderkerk.

Dinteren, J.H.J. van (1994), *Binnenstedelijke productverbetering en centrummanagement*, Kolpron Consultants, Rotterdam.

Dormans, S, H. van Houtum en A. Lagendijk (2003), *De verbeelding van de stad. De constructie van de stedelijke identiteit van Arnhem, Groningen, Maastricht en Tilburg*, NETHUR, Utrecht.

Dormans, S.H. en A. Lagendijk (2004), *Urban identity: the city as 'product' and 'home'?*, Paper presented at the Seminar 'Mind the Gap', Katholieke Universiteit Nijmegen, Nijmegen.

Duren, A. J. van (1995), *De dynamiek van het constante. Over de flexibiliteit van de Amsterdamse binnenstad als economische plaats*, Van Arkel, Utrecht.

Engwirda, I. en R. Ouwerkerk (2001), *All business is show business. Een schets van de beleveniseconomie*, De Baak Management Centrum VNO-NCW.

Fokkink, J. (2003), *Let me entertain you! Retailtainment, verleden, heden en toekomst*, afstudeerscriptie Vrijtijdsmanagement, Diemen.

Gemeente Helmond (2004), *Naar een sfeervol Helmond's centrum: studie naar een cosmetische upgrading voor het kernwinkelgebied*, Helmond.

Gemeente Nijmegen (2004), *Handelsroute Hezelstraat e.o.. Aanzet tot visievorming voor de Oude Stad in Nijmegen*, Seinpost BV, Arnhem.

Gold, J.R., en S.V. Ward (1994), *Place promotion: the use of publicity and marketing to sell towns and regions*, John Wiley & Sons Ltd, Chichester.

Goossens, C. (1999), 'Hedonistische consument verslaafd aan zucht naar spanning en sensatie', *Holland Management Review*, afl. 69, p. 74-77.

Hajer, M. en A. Reijndorp (2001), *Op zoek naar een nieuw publiek domein: analyse en strategie*, NAI-uitgevers, Rotterdam.

Hajer, M. en A. Reijndorp (2003), 'De ondergang van de binnenstad als publiek domein. Salzburg als treurig toekomstbeeld', *Stedenbouw en Ruimtelijke Ordening*, vol. 84, afl. 6, p. 20-27.

Hannigan, J. (1998), *Fantasy city: pleasure and profit in the postmodern metropolis*, Routledge, London/New York.

Hemel, Z. en E. van Uum (1999), *Open ruimte wordt openbare ruimte*, In: Van der Wouden, R. (red.), *De stad op straat. De openbare ruimte in perspectief*, Sociaal en Cultureel Planbureau, Den Haag.

Hemel, Z. (2003), 'Meer dan een paar formules. Rondetafelgesprek over de toekomst van de Europese binnenstad', *Stedenbouw en Ruimtelijke Ordening*, vol. 84, afl. 6, p.28-31.

Heshof, P. en M. Slothouber (2004), 'Echte emoties' vervullen de behoefte aan betekenis', *Eye, zicht op trends*, vol. 7, afl. 8/9, p. 4-5.

Hoekstra, R.C. (2004), *Monumentenzorg in paradoxen. Over beleidsparadoxen, duurzaamheid en bestuurlijk vermogen van cultureel erfgoed*, Paper voor het Seminar 'Mind the Gap', Katholieke Universiteit Nijmegen, Nijmegen.

Jansen-Verbeke, M. (1995), 'Marketing van toeristische plaatsen. Tussen wetenschap en praktijk', *City Management en Marketing*, afl. 1, p. 21- 31.

Johnston, R., D. Gregory, G. Pratt en M. Watts, *The dictionary of Human Geography*, 4th edition, Blackwell Publishers, Oxford.

Jong, D. de (1996), 'Centrummanagement: voer voor vastgoedbeleggers', *Vastgoed*, afl. 4, p. 11-17.

Kooijman, D.C. (1999), *Machine en theater: ontwerpconcepten van winkelgebouwen*, Uitgeverij 010, Rotterdam.

Kotler, P. (1990), *Marketing voor non-profit organisaties*, Samson Uitgeverij, Alphen aan den Rijn / Deurne.

Kotler, P. D. H. Haider en I. Rein (1993), *Marketing places. Attracting investment, industry, and tourism to cities, states, and nations*, The Free Press, New York.

Lambooy, J.G., E. Wever en O.A.L.C. Atzema (1997), *Ruimtelijk economische dynamiek. Een inleiding in de theoretische aspecten van de economische geografie*, Coutinho, Bussum.

Lange, M. de (2003), *Citymarketing in Basel: een postmoderne illusie? Een beschrijving en evaluatie van citymarketing in Basel*, Katholieke Universiteit Nijmegen, Nijmegen.

Metz, T. (2002) *Pret! Leisure en landschap*, NAi Uitgevers, Rotterdam.

Mommaas, H., m.m.v. M. van den Heuvel en W. Knulst (2000), *De vrijetijdsindustrie in stad en land: een studie naar de markt van belevenissen*, Sdu uitgevers (WRR-publicatie), Den Haag.

NVM (red., 2004), *Nationaal Winkelmarktonderzoek 2004*, Nieuwegein.

NYFER (2002), *Muziek in de stad*, Breukelen.

Oosterman, J. (1993), *Parade der passanten. De stad, het vertier en de terrassen*, Van Arkel, Utrecht.

Pater, B. de en H. van der Wusten (1996), *Het geografische huis. De opbouw van een wetenschap*, Coutinho, Bussum.

Peet, R. (1998), *Modern geographical thought*, Blackwell Publishers, Oxford.

Piët, S. (2004), *De emotiemarkt. De toekomst van de beleveniseconomie*, Pearson Education, Amsterdam.

Pine, B.J. en J.H. Gilmore, (1999) *De beleveniseconomie: werk is theater en elke onderneming creëert zijn eigen podium*, Harvard Business School, Boston, Nederlandse vertaling: Academic service, Schoonhoven, 2000.

Poelman, A. en B. van Hoven (2003), 'Brighton: 'homohoofdstad' van Groot-Brittannië', *Geografie*, vol. 12, afl. 10, p. 37-39.

Platform Binnenstadsmanagement (2001), *Workshop 'Leefbaarheid in de binnenstad'*, Vught.

Platform Binnenstadsmanagement (2002a), *Workshop 'Gastvrijheid in de binnenstad'*, Vught.

Platform Binnenstadsmanagement (2002b), *Workshop 'Het onderscheidend vermogen van de binnenstad'*, Vught.

Platform Binnenstadsmanagement (2003), *Workshop 'De multifunctionele binnenstad'*, Vught.

Platform Binnenstadsmanagement (2004a), *Indicatoren binnenstadsbarometer*, Vught.

Platform Binnenstadsmanagement (2004b), *Signalen uit de binnenstad*, HPC, Arnhem.

Seip, M. (1999), *De kern centraal: een studie naar het functioneren van binnensteden*, Samsom, Alphen aan de Rijn.

Spijkers, I. (2001), *Bovenwonen en woningsplitsing: een beetje lucht voor de binnenstedelijke woningmarkt van 's-Hertogenbosch?*, Doctoraalscriptie Sociale Geografie, Katholieke Universiteit Nijmegen, Nijmegen.

Stichting Centrum Tiel (2003), *Evaluatierapport SCT juni 2003*, Tiel.

Stichting Marketing Gouda (2002), *Businessplan Stichting Marketing Gouda*, Gouda.

Taylor, N. (1998), *Urban planning theory since 1945*, SAGE Publications, London.

Terpstra, P.R.A. (2002), 'Hiërarchie op de helling?', *Rooilijn*, afl. 8, p. 409-414.

VVV Maastricht (2004), *Marketing Activiteitenplan 'Maastricht, de puzzel compleet...'*, Maastricht.

VROM (1993), Vierde Nota over de ruimtelijke ordening extra, Ministerie van VROM, Den Haag.

VROM (2003), *ROM Magazine. Thema Centrumgebieden*, vol. 21, afl. 6, p. 14-21.

Wouden, R. van der (1999), De openbare ruimte als probleem?, In: Van der Wouden, R. (red.), *De stad op straat. De openbare ruimte in perspectief*, Sociaal en Cultureel Planbureau, Den Haag.

Zijderveld, A.C. (1983), *Steden zonder stedelijkheid. Cultuursociologische verkenning van een beleidsprobleem*, Van Loghum Slaterus, Deventer.

Krantenartikelen

Dagblad BN / De stem, 'Landelijke prijs voor 't Sas Breda', 10-11-2004.

Dagblad De Limburger, 'Winkelwandelen met Mariken', 01-02-2002.

Dagblad De Limburger, 'Koopavond Heerlen ter discussie', 06-10-2004.

Dagblad De Telegraaf, 'Winkelen in de stad uit gratie', 05-07-2004.

Internet

Baselworld The watch en jewellery show, www.baselworld.com, oktober 2004.

Centrummanagement Leiden, www.centrumvanleiden.nl, december 2004.

Enschede Muziekkwartier, www.muziekkwartier.nl, november 2004.

Gemeente Nijmegen, www.nijmegen.nl, december 2004.

Marikenstraat Nijmegen, www.marikenstraat.nl, december 2004.

Moenenstraat Nijmegen, www.moenenstraatnijmegen.nl, december 2004.

Persbericht op website van de gemeente Roermond, www.roermond.nl, 'Stadstoezicht Roermond start pilotproject 'Winkel veilig!''', 29-11-2004.

The Jerde Partnership, Experience Architects, www.jerde.com, oktober 2004.

Van Dale online woordenboek, www.vandale.nl, oktober 2004.

Bijgewoonde congressen, workshops en praktijkbijeenkomsten

MA-Tilburg (studievereniging opleiding marketing Tilburg), *Congres 'Citymarketing, hoe MERKwaardig is jouw stad?', 07-10-2004.*

Platform Binnenstadsmanagement, *Workshop 'De binnenstad in beeld en beleving', 26-05-2004.*

Platform Binnenstadsmanagement, *Workshop 'De binnenstad als toeristische attractie', 22-09-2004.*

Platform Binnenstadsmanagement, *Praktijkbijeenkomsten, 12-05-2004, 15-09-2004 en 01-12-2004.*

Platform Binnenstadsmanagement, *Najaarsbijeenkomst, 17-11-2004.*

Research Programme Governance and Places, *Research conference 'Mind the Gap', workshops 'Urban governance and identity' and 'The preservation of place(s)', 04-06-2004.*

Vereniging Binnenstad Ondernemers Nijmegen (VBO), *Seminar '20 jaar Hart voor de binnenstad', 20-10-2004.*

Interviews

De heer T. Hendrickx, directeur Stichting Marketing Gouda, 17-09-2004.

Mevrouw M. Hoekstra-Meijer, medewerkster Bureau Binnenstad Rotterdam, 24-09-2004.

De heer M. Knols, directeur VVV Maastricht, Maastricht Congres Bureau en Stichting Samenwerkende VVV's Limburg, 21-09-2004.

Mevrouw C. De Mey, Stedelijke Ontwikkelingsmaatschappij Mechelen, 20-09-2004.

Telefonisch gesprek met een vrijwilliger van de Stichting 'De open deur', kerkelijk centrum voor informatie, advies en gesprek (tel: 020-6235554), Amsterdam, 25-10-04.

Vught, 14 januari 2004