

Detailhandelsnota gemeente Duiven

Gemeente Duiven

Vastgesteld op 2 juli 2012

Detailhandelsnota gemeente Duiven

Gemeente Duiven

Vastgesteld op 2 juli 2012

Rapportnummer: 204X00349.062259_10

Datum: 5 juli 2012

Contactpersoon opdrachtgever: de heer N.P. Schoenmakers, de heer P. Sessink

Projectteam BRO: Aiko Mein, Rob Soeterboek

Trefwoorden: Duiven, detailhandelsnota, centrumplan Vitaal centrum, revitalisering Nieuwgraaf

Bron foto kaft: Hollandse Hoogte 13

Beknopte inhoud: Het huidige detailhandelsbeleid van de gemeente Duiven stamt uit 1996 en is veranderd. In de afgelopen periode hebben zich namelijk flinke wijzigingen in het winkel-aanbod binnen de gemeente én de omliggende regio voorgedaan, als ook op het gebied van landelijke trends in vraag en aanbod. Deze nota beschrijft de actuele visie op de detailhandelsstructuur van de gemeente Duiven en vormt een adequaat toetsingsinstrument voor nieuwe plannen en initiatieven voor winkelvesting in de gemeente Duiven.

BRO
Hoofdvestiging
Postbus 4
5280 AA Boxtel
Bosscheweg 107
5282 WV Boxtel
T +31 (0)411 850 400
F +31 (0)411 850 401
E info@bro.nl

B | **RO**
Ruimte | om *in* te leven

Inhoudsopgave	pagina		
1. INLEIDING	3	4. VISIE OP DE DETAILHANDELSTRUCTUUR	25
1.1 Achtergrond en aanleiding	3	4.1 Hoofddoelen	25
1.2 Vraagstelling	3	4.2 Uitgangspunten visie	25
1.3 Proces	3	4.3 Visie op de ontwikkelingsrichting	27
1.4 Leeswijzer	5	4.3.1 Hoofdlijnen	27
		4.3.2 Opgave per winkelgebied	27
2. VERTREKSITUATIE	7	4.4 Detailhandelsontwikkeling Nieuwgraaf nader belicht	32
2.1 Huidige detailhandelsstructuur	7	4.4.1 Ontwikkelingsvarianten	32
2.2 Detailhandelsconcentraties uitgelicht	11	4.4.2 Keuze voor versterking als themacentrum wonen	33
2.3 Vraagaspecten	15	4.4.3 Effecten regionaal	37
2.4 Economisch functioneren aanbod	18	4.4.4 Effecten gemeente Duiven	40
2.5 Overzicht sterkten en zwakten	18	Effecten op Nieuwgraaf	41
		4.5 De visie samengevat	42
3. ONTWIKKELINGEN, PLANNEN EN BELEID	19	5. BELEID	43
3.1 Trends en ontwikkelingen	19	5.1 Inleiding	43
3.2 Plannen en ontwikkelingen	21	5.2 Duiven-centrum	43
3.3 Detailhandelsbeleid	21	5.3 Buurtvoorzieningen	44
3.3.1 Gemeentelijk beleid	21	5.4 Dorpsvoorzieningen	44
3.3.2 Regionaal beleid	23	5.5 Detailhandel in de periferie	45
3.4 Overzicht kansen en bedreigingen	23	5.6 Overige detailhandel op perifere locaties	46
		5.7 Bijzondere detailhandel en overige aspecten	47

Inhoudsopgave (vervolg)	pagina
6. UITVOERINGSPROGRAMMA	49
6.1 Introductie	49
6.2 Algemeen	49
6.3 Instrumenten, acties en maatregelen	50
6.4 Centrummanagement	52
6.5 Actieplan detailhandelsvisie Duiven	54
BIJLAGE 1: BEGRIPPENLIJST	1

1. INLEIDING

1.1 Achtergrond en aanleiding

Sinds de vaststelling van de Detailhandelsnota Duiven in 1996 is het winkelaanbod in de gemeente Duiven flink gewijzigd, net als in de omliggende regio. Een actuele visie op de detailhandelsstructuur is dan ook noodzakelijk om (mogelijke) nieuwe plannen en initiatieven adequaat te kunnen toetsen.

In de programmabegroting 2010-2013 is vastgelegd dat het gemeentelijke detailhandelsbeleid dient te worden geactualiseerd.

1.2 Vraagstelling

- Op welke locaties en op welke manier is nog een kwaliteitsverbetering te maken in de structuur?
- Wat zijn de toekomstige mogelijkheden van winkelvoorzieningen in de wijken en kleine kernen (leefbaarheid vs. levensvatbaarheid)?
- Hoe kunnen de versterkingen van de winkelgebieden die al in gang zijn gezet, worden vertaald in een heldere visie voor de komende jaren?
- Hoe dienen we naar de toekomst om te gaan met perifere en grootschalige detailhandel en op welke manier is dit te vertalen naar een handzaam, concreet beleid?

De detailhandelsvisie moet duidelijkheid scheppen voor zowel de zelfstandige ondernemer in het centrum, als voor de grote (inter)nationale formules in de periferie.

1.3 Proces

Aan de totstandkoming van onderliggend product is een uitgebreid proces voorafgegaan. Dit proces bestaat uit een aantal overlegmomenten met de begeleidingscommissie en een consultatieronde met belanghebbenden.

De begeleidingscommissie bestaat uit vertegenwoordigers van:

- Gemeente Duiven
- OCD
- Lindus
- MKB Duiven
- Kamer van Koophandel
- Hoofdbedrijfschap Detailhandel

De consultatieronde heeft plaats gevonden met ondernemers en andere belanghebbenden bij:

- Nieuwgraaf/Plaza Graafstaete
- Centrum Duiven

Gedurende het proces is specifiek gekeken naar de ontwikkelingsmogelijkheden voor Nieuwgraaf als detailhandelslocatie. Hiervoor zijn enkele scenario's opgesteld en de voor- en nadelen voor met name de gemeente Duiven benoemd. De scenario's zijn voorgelegd aan het College van Burgemeester en Wethouders en aan de Raadscommissie Grondgebied en zij hebben een voorlopige voorkeur uitgesproken voor een van de scenario's. De voorkeur van het College ging vooralsnog uit naar het scenario woonthema centrum plus (woonwinkels aangevuld met electro-aanbod). De meerderheid van de raadscommissie heeft zich eveneens uitgesproken voor dit scena-

rio of voor een retailpark (grootschalige winkels in meerdere branches).

Vervolgens zijn de voorstellen besproken met de Stadsregio Arnhem-Nijmegen. Vanuit de Stadsregio en enkele andere betrokken partijen is aangegeven dat men graag meer inzicht wilde hebben in de effecten van (nieuwe) winkelontwikkelingen op Nieuwgraaf op de lokale en regionale detailhandelsstructuur. Om hier antwoord op te geven, zijn twee extra onderzoeken uitgevoerd, namelijk

- Duiven, effecten winkelontwikkelingen Nieuwgraaf.
- Duiven, bezoekersonderzoek winkelgebieden 2011.

Beide rapporten zijn samen met de notities voor de Raadscommissie Grondgebied opgenomen in het bijlagenrapport dat bij onderhavige visie behoort.

Naar aanleiding van onder meer de uitkomsten van deze onderzoeken is in onderhavige visie gekozen voor het scenario Woonthema Plus als ontwikkelingsrichting voor Nieuwgraaf.

Tevens heeft de Stadsregio besloten haar detailhandelsbeleid naar aanleiding van de standpunten van o.a. de gemeente Duiven in het voorjaar van 2012 te actualiseren.

1.4 Leeswijzer

In hoofdstuk 2 wordt begonnen met de analyse van de vertreksituatie van aanbod en vraag in de gemeente Duiven. Hierbij wordt tevens aandacht besteed aan het economisch functioneren van de detailhandel. Vervolgens worden in hoofdstuk 3 de relevante trends, ontwikkelingen en plannen beschreven alsmede het detailhandelsbeleid. Het kader voor de visie wordt in hoofdstuk 4 uiteengezet waarbij aandacht wordt besteed aan de ambities en doelen vanuit de gemeente voor de toekomstige detailhandelsstructuur en algemene uitgangspunten voor een adequaat toekomstig beleid. Dit resulteert in een aantal opgaven per winkelgebied en bijbehorende ontwikkelingsscenario's. In hoofdstuk 5 wordt de visie per winkelgebied verder uitgewerkt.

2. VERTREKSITUATIE

2.1 Huidige detailhandelsstructuur

Opbouw detailhandelsstructuur Duiven

De detailhandelsstructuur van de gemeente Duiven bestaat uit het hoofdwinkelcentrum Duiven-centrum, buurtwinkelcentrum Eilandplein, buurtsteunpunt Mondriaanstraat, de perifere grootschalige detailhandelsconcentraties Nieuwgraaf en Plaza Graafstaete en enige verspreide bewinkeling. Met dit beperkte aantal concentraties kent de Duivense detailhandelsstructuur een heldere opbouw.

De detailhandelsstructuur van Duiven is tweeledig. Enerzijds bestaat het uit aanbod dat met name in de behoeften van de eigen inwoners voorziet (dagelijkse boodschappen en beperkt recreatief winkelaanbod in Duiven-centrum, buurtwinkelcentrum Eilandplein en buurtsteunpunt Mondriaanstraat), anderzijds heeft het grootschalige winkelaanbod in de periferie (voornamelijk doelgericht, minder frequent benodigd aanbod op Nieuwgraaf en in Plaza Graafstaete) ook een functie voor de hele regio.

Omvang en spreiding detailhandelsaanbod

Het totale detailhandelsaanbod binnen de gemeente Duiven omvat een winkelvloeroppervlak (wvo) van ruim 87.000 m² verspreid over 100 winkelvestigingen, waarvan 6.470 m² wvo in de dagelijkse artikelensector (27 winkels) en 80.600 m² wvo in de niet-dagelijkse artikelensector (73 winkels). Met 85.300 m² wvo is nagenoeg het gehe-

le detailhandelsaanbod in de kern Duiven gevestigd, het aanbod in de andere kernen, Groessen en Loo, is zeer beperkt.

Tabel 2.1 Spreiding winkelaanbod over de gemeente Duiven¹

	dagelijkse artikelen ²		niet-dagelijkse artikelen		totaal	
	aantal	m ² wvo	aantal	m ² wvo	aantal	m ² wvo
Duiven-centrum	15	4.226	36	5.389	51	9.615
Eilandplein	5	1.356	2	126	7	1.482
Nieuwgraaf	-	-	12	40.041	12	40.041
Plaza Graafstaete	-	-	6	30.565	6	30.565
Verspreid kern Duiven	4	777	12	2.798	16	3.575
Kern Groessen	3	113	4	1.645	7	1.758
Kern Loo	-	-	1	35	1	35
Totaal	27	6.472	73	80.599	100	87.071

Het dagelijkse boodschappenaanbod is grotendeels in Duiven-centrum gevestigd en qua aantal winkels zijn ook de meeste winkels in de niet-dagelijkse artikelensector hier gevestigd.

Naar winkelmeters is het grootste aandeel niet-dagelijks aanbod op de perifere concentraties (Nieuwgraaf en Plaza Graafstaete) gevestigd. Dit aanbod wordt in belangrijke mate bepaald door een aantal zeer grootschalige winkelvestigingen in de niet-dagelijkse artikelensector.

¹ Bron: Locatus (peildatum: 13 oktober 2010).

² Tot de dagelijkse artikelensector behoren de branches voedings- en genotmiddelen en drogisterij- en parfumerieartikelen. Alle overige branches behoren tot de sector niet-dagelijkse artikelensector.

Tabel 2.2: Branchering winkelaanbod kern Duiven vergeleken met referentiekernen

	Kern Duiven (22.570 inw.)				Vergelijkbare woonplaatsen (20.000 – 30.000 inwoners)			
	aantal winkels	m ² wvo	m ² wvo per winkel	m ² wvo/1.000 inw.	aantal winkels	m ² wvo	m ² wvo per winkel	m ² wvo/1.000 inw.
Levensmiddelen	19	5.618	296	249	28	6.929	247	307
Persoonlijke verzorging	5	741	148	33	8	1.180	148	52
<i>Subtotaal dagelijkse artikelen</i>	24	6.359	265	282	35	8.109	232	359
Warenhuis	1	460	460	20	1	846	846	37
Kleding en mode	15	1.922	128	85	29	4.742	164	210
Schoenen en lederwaren	2	340	170	15	6	1.409	235	62
Juwelier en optiek	4	287	72	13	6	432	72	19
Huish. en luxe artikelen	3	573	191	25	5	984	197	44
Antiek en kunst	-	-	-	-	1	199	199	9
Sport en spel	3	3.566	1.189	158	5	1.806	361	80
Hobby	2	88	44	4	4	430	108	19
Media	3	465	155	21	5	630	126	28
Dier en plant	6	17.785	2.964	788	9	5.795	644	257
Bruin- en witgoed	3	409	136	18	7	1.043	149	46
Fietsen en autoaccessoires	4	866	217	38	5	923	185	41
Doe-het-zelf	6	13.502	2.250	598	6	4.573	762	203
Wonen	15	38.531	2.569	1.707	18	11.485	638	509
Detailhandel overig	1	125	125	6	7	1.384	198	61
<i>Subtotaal niet-dag. artikelen</i>	68	78.919	1.161	3.497	113	36.679	325	1.625
Totaal detailhandel	92	85.278	927	3.778	148	44.789	303	1.984

* gecorrigeerd naar het inwonertal van de kern Duiven

Relatieve omvang winkelaanbod naar branche

In de tabel op de pagina hiernaast is het winkelaanbod in de kern Duiven vergeleken naar branche met woonplaatsen van vergelijkbaar inwonertal³. In totaliteit beschikken de inwoners van Duiven naar winkelmeters over een zeer uitgebreid aanbod, met 3.778 m² wvo per 1.000 inwoners in vergelijking tot 1.984 m² wvo per 1.000 inwoners in de referentiewoonplaatsen. Dit komt door de aanwezigheid van een omvangrijk aanbod binnen de doelgerichte branches (specifiek de branches wonen, doe-het-zelf en plant & dier) die sterk vertegenwoordigd zijn op de perifere concentraties Nieuwgraaf en Plaza Graafstaete. Ook de branche sport & spel is qua omvang relatief sterk vertegenwoordigd, dit komt echter voor rekening van enkele grootschalige aanbieders (grotendeels Four Seasons met 2.800 m² wvo en Liemers Caravans met 500 m² wvo, beide eveneens in de periferie gelegen).

Niet alle branches zijn echter even goed binnen Duiven vertegenwoordigd. Zowel de dagelijkse artikelensector (levensmiddelen en persoonlijke verzorging) als de modische & luxe branches zijn relatief zwak vertegenwoordigd. Deze laatste groep bestaat voor het overgrote deel uit echte 'centrumbranches' zoals warenhuis, kleding, schoeisel, huishoudelijke en luxe artikelen en juwelier/optiek. Dit zijn de branches die zich richten op het recreatieve winkelen, of daar een belangrijke bijdrage aan kunnen leveren. Voor een goed functioneren zijn deze winkels gediend bij grote passantenstromen (bezoekers die komen om te kijken en vergelijken). Voldoende keu-

³ De beschikbare referentiecijfers hebben betrekking op woonplaatsen en niet op gemeenten.

zemogelijkheden en een aantrekkelijk winkel- en verblijfsklimaat zijn belangrijke aspecten om die passantenstromen te genereren.

Los van het feit dat het aanbod per hoofd van de bevolking in de meeste van de genoemde centrumbranches fors achterblijft bij het gemiddelde voor de referentieplaatsen, kan het volgende geconstateerd worden:

- In de beide dagelijkse artikelenbranches is het aanbod redelijk grootschalig, maar het aanbod per hoofd van de bevolking blijft circa 21% achter bij de vergelijkbare plaatsen.
- In diverse centrumbranches zijn de winkels gemiddeld relatief klein (warenhuis, kleding & mode, schoeisel & lederwaren, hobby).
- De doelgerichte branches (dier & plant, doe-het-zelf en wonen) zijn niet alleen zeer sterk vertegenwoordigd in Duiven, maar kennen gemiddeld ook een zeer grote omvang. De branche bruin- & witgoed blijft in Duiven zowel qua aantal winkels als totaal winkelvloeroppervlak achter bij de referenties.
- De branches kunst en antiek en overige detailhandel zijn respectievelijk niet en slechts zeer beperkt aanwezig in Duiven. Vanuit de op de centrumontwikkeling gerichte vraagstelling zijn deze branches echter minder relevant.

Totstandkoming huidige detailhandelsstructuur

De gemeente Duiven heeft in het verleden een zeer sterke groei qua inwonertal doorgemaakt. Dit heeft toentertijd geleid tot een grote ontwikkeling van de detailhandel binnen de gemeente, met de opening van de overdekte Elshofpassage in Duiven-centrum en buurtwinkelcentrum Eilandplein in Duiven-Zuid begin jaren '90.

Figuur 2.1: Detailhandelsstructuur gemeente Duiven

Verdubbeling aantal winkelmeters

Sinds halverwege de jaren negentig is er sprake van een redelijk stabiel inwonertal binnen de gemeente Duiven. Desondanks heeft de detailhandel zich sindsdien verder doorontwikkeld. Ten opzichte van 1996, met een toename van circa 50.000 m² wvo, ruim een verdubbeling van het aantal winkelmeters (in 1996, ten tijde van de laatste detailhandelsnota, beschikte de gemeente Duiven over een winkelvloeroppervlak van circa 37.000 m² verspreid over 104 winkels).

Toename aanbod geconcentreerd in de periferie

De uitbreiding van het aanbod in de afgelopen periode heeft zich nagenoeg volledig geconcentreerd in de periferie. Het aanbod op de perifere detailhandelsconcentratie Nieuwgraaf op het gelijknamige bedrijventerrein is verdubbeld, van 20.500 m² wvo in 1996 tot 40.000 m² wvo in 2010 en op het aansluitende bedrijventerrein Graafstaete is in 2006 de detailhandelsconcentratie Plaza Graafstaete gerealiseerd, met een detailhandelsaanbod van circa 30.500 m² wvo. Het aanbod in Duiven-centrum is in dezelfde periode met circa 600 m² wvo in zeer beperkte mate uitgebreid, hoofdzakelijk in de dagelijkse artikelensector.

Forse schaalvergroting

In dezelfde periode is aantal winkels binnen de gemeente Duiven iets afgenomen. Geconstateerd kan worden dat er een forse schaalvergroting plaats heeft gevonden. Dat het huidige aanbod specifiek in de periferie grootschalig van aard is, blijkt wel uit de omvang van verschillende aanbieders aldaar: Intratuin (17.000 m² wvo), IKEA (14.600 m² wvo), Praxis (8.200 m² wvo), Woondock (8.000 m² wvo),

Gamma (4.200 m² wvo), Woonexpress (3.300 m² wvo), Kwantum (3.300 m² wvo) en Leen Bakker (3.100 m² wvo).

2.2 Detailhandelsconcentraties uitgelicht

Duiven-centrum⁴

Het hoofdwinkelcentrum van Duiven telt 51 winkels met een totaal winkelvloeroppervlak van 9.620 m², waarvan 15 in de dagelijkse (4.232 m² wvo) en 36 in de niet-dagelijkse artikelensector (5.389 m² wvo). Het centrum bestaat grotendeels uit de overdekte Elshofpassage, de Pastoriestraat en de Rijksweg tussen de Pastoriestraat en de Kastanjelaan. Het centrum kent daarmee een vrij heldere structuur, al sluiten de verschillende delen niet naadloos op elkaar aan. Belangrijkste oorzaak hier is de Pastoriestraat waar het winkelfront op verschillende plekken onderbroken wordt.

Binnen de dagelijkse artikelensector is het aanbod aan levensmiddelen (met onder andere drie supermarkten en diverse versspeciaalzaken) in het centrale winkelgebied redelijk op niveau (al ontbreekt een sterk verscluster). Dit heeft te maken met de geplande winkelstructuur van Duiven, met naast het centrum slechts één

⁴ Voor een uitgebreidere analyse van Duiven-centrum verwijzen wij u naar de aparte rapportage *Distributieve mogelijkheden ontwikkeling Duiven-centrum*, BRO 2011.

buurtwinkelcentrum (Eilandplein) en één solitaire supermarkt (Mondriaanstraat). Het aanbod binnen de branche persoonlijke verzorging (drogisterij, parfumerie) is beperkt.

De omvang van het aanbod in de niet-dagelijkse artikelensector blijft sterk achter bij de centrumgebieden in referentiewoonplaatsen⁵, dit geldt in feite voor vrijwel alle branches.

Duiven-centrum kent weliswaar een redelijk compleet aanbod, maar is qua omvang klein. De keuzemogelijkheden in de specifieke centrumbranches (kleding, mode, luxe, e.d.) zijn daarmee beperkt. Dat heeft een negatieve invloed op het functioneren van het centrum als 'recreatief winkelcentrum' en als hoofdwinkelcentrum van de gemeente Duiven.

De ruimtelijk-functionele opzet van het centrum van Duiven is bovendien niet optimaal voor een recreatief winkelcentrum dat in belangrijke mate gericht dient te zijn op 'beleving'. De aantrekkelijkheid van het centrumgebied laat te wensen over door onder meer het ontbreken van samenhang in de voorzieningenstructuur, slechte voetgangersrouting, presentatie/uitstraling verschillende winkels en gebouwen en de inrichting en aankleding van de openbare ruimte.

Buurtwinkelcentrum Eilandplein

Buurtwinkelcentrum Eilandplein stamt uit begin jaren '90 en telt 7 winkels met een totaal winkelvloeroppervlak van 1.482 m², waarvan 5 winkels in de dagelijkse artikelensector (supermarkt, bakker,

⁵ Voor een nadere kwantitatieve en kwalitatieve analyse van Duiven-centrum verwijzen wij u naar het bijlagenrapport.

kaasboer, tabak/lectuur en drogist) met een totale omvang van 1.356 m² wvo en 2 winkels in de niet-dagelijkse artikelensector (damesmode en wol/handwerk) met een gezamenlijke omvang van 126 m² wvo. De supermarkt (Super de Boer⁶) kent met 872 m² wvo een enigszins beperkte omvang voor een moderne fullservice supermarkt. Daarnaast maken nog een kapper, uitzendbureau en snackbar deel uit van het Eilandplein.

Eilandplein is centraal gelegen in Duiven-Zuid en voorziet de inwoners van Duiven-Zuid van een redelijk compleet boodschappenpakket op buurtniveau. De winkels zijn in een halve cirkel gegroepeerd en georiënteerd op het Eilandplein. De zichtbaarheid en herkenbaarheid van het centrum vanaf de doorgaande verkeersroute zijn daardoor beperkt, maar vanwege de buurtgerichte functie hoeft dit geen problemen in het functioneren van het centrum met zich mee te brengen. De parkeermogelijkheden zijn niet zeer uitgebreid, maar er lijken zich op dit vlak geen knelpunten voor te doen.

Buurtsteunpunt Mondriaanstraat

In Duiven-West, een wijk uit de jaren '80, is een solitaire supermarkt gevestigd (COOP van 640 m² wvo). De supermarkt heeft een buurtverzorgende functie en is van beperkte omvang. In de directe omgeving van de supermarkt is een cafetaria gevestigd.

Nieuwgraaf

Bedrijventerrein Nieuwgraaf vestigt een uitgebreid perifeer detailhandelsaanbod met ruim 40.000 m² wvo verspreid over 12 winkels in de niet-dagelijkse artikelensector (exclusief groothandel Makro).

⁶ Super de Boer zal omgebouwd worden tot Jumbo en wil iets uitbreiden.

De woonbranche neemt met ruim 28.000 m² vwo het belangrijkste deel voor haar rekening, met daarbinnen woonwarenhuis IKEA met 14.600 m² vwo. Het overige aanbod bestaat uit de branches doe-het-zelf en sport & spel.

Het bedrijventerrein ligt op redelijk grote afstand van het centrum van Duiven en is direct gelegen aan de A12 Arnhem/Oberhausen en via twee aansluitingen met deze verkeersader verbonden. Ook vanuit omliggende kernen (Westervoort, Giesbeek, Doesburg) is Nieuwgraaf goed bereikbaar per auto.

Sinds de komst van IKEA in de jaren '80 (en de latere uitbreiding daarvan) heeft het bedrijventerrein zich ontwikkeld tot een belangrijke (boven)regionale vestigingslocatie voor perifere detailhandel. Met een geraamde omzet van € 126 miljoen is het de belangrijkste winkellocatie in de regio (Koopstromenonderzoek Euregio).

Niet alle aanbieders hebben een vergelijkbaar verzorgingsgebied als IKEA. Ook de Makro-vestiging in Duiven kent een sterke regionale aantrekkingskracht, maar deze wordt niet tot de (perifere) detailhandel gerekend (groothandel).

Het afgelopen decennium hebben zich veranderingen voorgedaan op Nieuwgraaf. Zo zijn Marktkauf, Roller en Sanders Meubelstad vertrokken en hebben nieuwe winkels hun deuren geopend, waaronder Praxis en Four Seasons (sport). Daarnaast is IKEA verhuisd naar een groter pand. Het winkelgebied heeft een verzorgingsfunctie voor de hele regio.

Nieuwgraaf ontbeert de uitstraling van een echte woonboulevard of grootschalige perifere detailhandelscluster. Nieuwgraaf heeft primair de uitstraling en ambiance van een bedrijventerrein. Er bestaat geen duidelijke en logische (winkel)routing, geen duidelijke winkelconcentratie en een commerciële hoogwaardige uitstraling ontbreekt grotendeels. Nieuwgraaf kan het beste omschreven worden als een ongeordende verzameling van 'reguliere' handelsbedrijven en grootschalige winkelformules en horecavoorzieningen (Hotel Gieling, Mc Donalds) die grotendeels langs de doorgaande as gesitueerd zijn.

Tussen IKEA en Makro is het groothandelscentrum gelegen. Het centrum neemt een prominente plek in op Nieuwgraaf. Er is echter leegstand, veel ongebruikte buitenruimte en het gebouw kent een gedateerde en onaantrekkelijke uitstraling.

Plaza Graafstaete

Plaza Graafstaete is eveneens in de periferie van Duiven gelegen en vestigt 6 winkels voor huis- en tuinbehoeften onder één dak, te weten Intratuin, Gamma, Woondock, Superkeukens, Decorette en Bedden Depot met een totaal winkelvloeroppervlak van circa 30.500 m².

Het complex is in 2006 opgeleverd en heeft een moderne uitstraling. Een gezamenlijk transparante passage biedt toegang tot de verschillende aanbieders en biedt tevens ruimte aan een horecaki-
osk, bloemenshop, zitgelegenheden en mogelijkheden voor presentatie dan wel expositie. Dit maakt Plaza Graafstaete tot een compact opgezet cluster van elkaar aanvullende aanbieders in een aantrekkelijke omgeving, waarbij de (auto)bereikbaarheid en parkeergelegenheid op orde zijn.

Groessen en Loo

De kerkdorpen Groessen en Loo liggen beide op korte afstand van de kern Duiven. In Loo is slechts één winkel gevestigd, namelijk een bloemist. In Groessen is het aantal detailhandelsvestigingen wat groter (met 7 winkels en 1.750 m² wvo, waarvan 1.000 m² wvo tuincentrum, bakker, slager, groenteboer, rijwielhandel, hobbywinkel en ruitersportzaak) echter door het zeer verspreide karakter is er geen sprake van een winkelkern in het dorp. Het automobielbedrijf neemt een zeer prominente plek in in het centrale deel van het dorp. De inwoners van beide dorpen zijn gezien het geringe aanbod in sterke mate aangewezen op de winkelvoorzieningen in Duiven-centrum of Duiven-Zuid.

Verspreid winkelaanbod

Het detailhandelsaanbod is in Duiven zeer sterk geconcentreerd in een beperkt aantal winkelconcentraties. Door de snelle groei van

Duiven in het verleden is er nauwelijks sprake geweest van een langzaam historisch gegroeide situatie met verspreide winkels; 'de winkel om de hoek'. Aan de Rijksweg, de oude hoofdstraat van Duiven, en de Ploenstraat zijn enkele winkels gevestigd, te weten een dierenspecialzaak, bakker, slijter en rijwielhandel. Op industrieterrein 't Holland zijn een Hubo-breedpakketzaak en Car hifi zaak gevestigd.

Supermarktaanbod

Duiven telt in totaal 5 supermarkten met een gezamenlijk winkelvloeroppervlak van 4.809 m². Met een Albert Heijn, Super de Boer, C1000, Coop en Lidl zijn de verschillende marktsegmenten vertegenwoordigd (van discount en prijsvriendelijk tot fullservice). Met drie supermarkten is het grootste supermarktaanbod in Duiven-centrum gevestigd en beschikken buurtwinkelcentrum Eilandplein en buurtsteunpunt Mondriaanstraat elk over één supermarkt. Het supermarktaanbod is daarmee redelijk goed over de kern verspreid, met het zwaartepunt in het centrum.

Leegstand

De kern Duiven telt 15 leegstaande winkelpanden met een totaal winkelvloeroppervlak van 5.925 m². De kernen Groessen en Loo kennen geen leegstand. Verspreid over Duiven-centrum staat er een achttal winkelpanden leeg met een totaal winkelvloeroppervlak van 954 m². Nieuwgraaf telt twee leegstaande panden⁷ met in totaal circa 2.950 m² wvo. Verspreid over de bedrijventerreinen bevinden zich nog vier leegstaande winkelpanden met een totale omvang van 1.725 m² wvo.

⁷ Nieuwgraaf 30 en Fotograaf 10

De leegstand in het centrum van Duiven is relatief groot, maar is goed verklaarbaar door het centrumplan dat in ontwikkeling is, waardoor enkele panden momenteel bewust leeg staan.

2.3 Vraagaspecten

Draagvlak(ontwikkeling) gemeente Duiven

De gemeente Duiven telt op 1 januari 2011 25.550 inwoners (bron: gemeente Duiven). De provinciale bevolkingsprognoses gaan uit van een geleidelijke lichte daling van het inwonertal het komende decennium met 4,5% en naar 2025 toe met 5,5%⁸. Deze licht dalende bevolkingsomvang gaat gepaard met ontgroening en vergrijzing.

In de periode 2010-2025 neemt de bevolkingsomvang in elke leeftijdscategorie af, met uitzondering van de categorie 65 jaar en ouder. Het aantal 'ouderen' neemt zodoende toe van 13% in 2010 naar 22% in 2025.

Draagvlakontwikkeling regio

In de Stadsregio als totaal is er de komende jaren nog sprake van een groeiend inwonertal. Deze groei concentreert zich echter in de grootstedelijke gemeenten Arnhem (+8,5% tot 2020) en Nijmegen (+7,5% tot 2020). In nagenoeg alle andere gemeenten binnen de Stadsregio is er sprake van een stabiliserend dan wel een afnemend draagvlak.

⁸ Bron: Bevolkingsprognose 2008-2040, CBS/Bewerking Bureau Economisch Onderzoek Provincie Gelderland, Provincie Gelderland/CBS/Primos Prognose ABF Research B.V. Delft

Bestedingen

Het gemiddelde besteedbare inkomen van de inwoners in de gemeente Duiven ligt met € 12.600,- per jaar bijna 5,5% onder het landelijk gemiddelde van € 13.300,-⁹. Dit betekent dat de inwoners van de gemeente Duiven ook minder uit zullen geven aan dagelijkse en niet-dagelijkse artikelen¹⁰. De gecorrigeerde dagelijkse bestedingen bedragen zodoende € 2.180,- per hoofd van de bevolking op jaarbasis en de niet-dagelijkse bestedingen € 2.510,-¹¹.

⁹ Bron: CBS, Regionale inkomensverdeling peiljaar 2006, 2009

¹⁰ De bestedingen worden in de distributie-planologie gewoonlijk gecorrigeerd op basis van een inkomenselasticiteit van 25% in de dagelijkse artikelensector en 50% in de niet-dagelijkse artikelensector.

¹¹ Bron: HBD, Omzetkengetallen ten behoeve van ruimtelijk economisch onderzoek, augustus 2010. Genoemde bedragen zijn exclusief BTW.

Figuur 2.3: Ligging Duiven in de regio

Het gemiddelde besteedbare inkomen in de gemeenten in de Stadsregio Arnhem Nijmegen ligt overigens in de meeste gevallen wat onder het landelijke gemiddelde.

Kooporiëntatie

In 2002 is door BRO een consumentenenquête onder inwoners van de gemeente Duiven gehouden. Hierbij zijn de koopkrachtbindingscijfers gemeten. In 2009 is een uitgebreid onderzoek gedaan naar het consumentengedrag in de Stadsregio Arnhem Nijmegen¹². De resultaten van dit onderzoek geven inzicht in de mate waarin de inwoners van de gemeente Duiven en de inwoners uit de regio georiënteerd zijn op het aanbod in de gemeente Duiven.

Tabel 2.3: Koopstromen gemeente Duiven 2009*

	Dagelijkse aankopen		Niet-dagelijkse aankopen	
	binding	toevloeiing	binding	toevloeiing
Duiven-centrum	72% (69%)	8%	23% (30%)	13%
Nieuwgraaf	-	-	22%	88%
Gemeente Duiven	91% (89%)	14%	53% (53%)	85%

* Tussen haakjes zijn de bindingcijfers van 2002 weergegeven.

De inwoners van de gemeente Duiven zijn voor de dagelijkse aankopen voor 91% op het aanbod in de eigen gemeente georiënteerd. Voor de niet-dagelijkse aankopen (winkelen¹³) bedraagt dit 53%. De toevloeiing van buiten de gemeente bedraagt in de dagelijkse artikelensector 14% en in de niet-dagelijkse artikelensector maar liefst 85%. Dit wil zeggen dat van alle bestedingen die in de

¹² Bron: Euregionaal koopstromenonderzoek 2009, Stadsregio Arnhem Nijmegen, Goudappel Coffeng, september 2009.

¹³ In het koopstromenonderzoek wordt uitgegaan van zes artikelgroepen: mode & luxe, huishoudelijk, elektronica, woninginrichting, doe-het-zelf en bloemen, planten & tuinartikelen.

gemeente Duiven in de niet-dagelijkse artikelensector worden gedaan, 85% afkomstig is van buiten de eigen gemeente. De inwoners van de gemeente Duiven zelf zijn dus goed voor maar 15% van de totale bestedingen in de niet-dagelijkse artikelensector. Zo is de omzet in de Ikea in Duiven voor eenderde afkomstig uit de Stadsregio en voor tweederde van daarbuiten (overig Gelderland, Overijssel, Noord-Limburg, Noord-Brabant en grensstreek Duitsland)¹⁴

Toename binding dagelijkse aankopen

Op gemeentelijk niveau is de binding aan het dagelijkse aanbod in de periode 2002-2009 toegenomen. Deze toename komt voort uit een sterkere binding aan Duiven-centrum, mede door de komst van de Lidl supermarkt.

Verschuivingen in kooporiëntatie

In de niet-dagelijkse artikelensector is de binding op gemeentelijk niveau onveranderd gebleven. Er zijn echter wel verschuivingen binnen de gemeente waarneembaar, de binding aan Duiven-centrum is namelijk afgenomen. Dit betekent dat de binding aan aanbod buiten het centrum van Duiven toegenomen is, het perifere detailhandelsaanbod in het bijzonder. Dit is goed te verklaren doordat het aanbod in de periferie in de tussenliggende periode uitgebreid is (met onder meer Plaza Graafstaete). Hiermee kan de conclusie worden getrokken dat de versterking van het aanbod in de periferie en het uitblijven van een versterking van Duiven-centrum mogelijk geleid hebben tot een afname van de oriëntatie op Duiven-centrum voor de niet-dagelijkse aankopen onder inwoners uit de eigen gemeente.

¹⁴ Bron: Uitbreiding Ikea Duiven; Ruimtelijk economische impactstudie, DHV, 2009

2.4 Economisch functioneren aanbod

De dagelijkse artikelensector in de gemeente Duiven functioneert met circa €9.125,- per m² wvo ruim boven het landelijke gemiddelde voor deze sector van €6.900,- per m² wvo. Dit hoge functioneren hangt direct samen met de relatief beperkte omvang van het dagelijkse aanbod binnen de gemeente. Het huidige functioneren van de dagelijkse artikelensector biedt dan ook marktruimte het aanbod uit te breiden.

De niet-dagelijkse artikelensector in de gemeente Duiven functioneert met €2.825,- per m² wvo eveneens boven het landelijke gemiddelde (€1.940,- per m² wvo). Door de grote omvang van het perifere detailhandelsaanbod is het aanbod in staat veel koopkracht van buiten de gemeente aan zich te binden. Duiven heeft op het gebied van de woonbranche (IKEA is hier van grote invloed op) een belangrijke verzorgingsfunctie voor Arnhem, omliggende kernen en de grensstreek Duitsland.

Dit is opvallend vanwege het zeer grote aandeel aanbod binnen de woonbranche. Dit aanbod functioneert normaliter doorgaans op een aanzienlijk lager niveau dan het gemiddelde voor de totale niet-dagelijkse artikelensector, waardoor verwacht zou mogen worden dat de gemiddelde vloerproductiviteit lager uitkomt dan de landelijke referentiecijfers. De Ikea heeft hier grote invloed op. Geconstateerd kan worden dat het perifere detailhandelsaanbod in de gemeente Duiven gemiddeld een relatief zeer hoge omzet per m² wvo behaalt.

2.5 Overzicht sterkten en zwakten

Duiven-centrum

Sterk

- Gemiddeld goed functionerend winkelaanbod
- Centrale ligging in de gemeente
- Volwaardig boodschappenaanbod
- Redelijke mix van functies

Zwak

- Beperkte omvang aanbod recreatieve branches
- Beperkte keuzemogelijkheden
- Samenhang ruimtelijke structuur, beleving centrum, ruimtelijke opzet
- Kleine units
- Leegstand (uitblijven centrumplan)

Nieuwgraaf/Plaza Graafstaete

Sterk

- Omvang winkelaanbod
- Aanwezigheid grote trekkers in de branche in/om het huis
- Aanwezigheid Makro en andere groothandel
- Clustering aanbod Plaza Graafstaete in een moderne opzet
- Aanwezigheid horeca
- Gemiddeld goed functioneren winkelaanbod
- Aanwezigheid groot consumentenpotentieel
- Bereikbaarheid vanuit grote regio
- Zicht vanaf snelweg (specifiek Nieuwgraaf)

Zwak

- Variatie in woninginrichtingsaanbod
 - Spreiding winkelaanbod Nieuwgraaf
 - Onderlinge afstand Nieuwgraaf-Plaza Graafstaete
 - Enige leegstand Nieuwgraaf
 - Externe presentatie deel (winkel)panden
 - Algeheel verblijfsklimaat
 - Onduidelijke entrees
 - Bewegwijzering en presentatie als één geheel
 - Verkeerscongestie op sommige momenten¹⁵
 - Mix winkelaanbod overige bedrijvigheid
-

¹⁵ Er zijn concrete plannen om dit probleem binnenkort aan te pakken

3. ONTWIKKELINGEN, PLANNEN EN BELEID

3.1 Trends en ontwikkelingen

De dynamiek in de Nederlandse detailhandel is groot. Er zijn enkele leidende trends en ontwikkelingen te onderscheiden die van toepassing zijn op vrijwel alle branches en winkelgebieden. Daarnaast zijn specifieke trends en ontwikkelingen die zich op perifere detailhandelslocaties voordoen van bijzonder belang voor de Duivense situatie. De belangrijkste trends worden navolgend kort benoemd, in het bijlagenrapport wordt een uitgebreidere beschrijving weergegeven.

- Door de toegenomen mobiliteit, toename van de actieradius en nieuwe recreatieve voorzieningen krijgt winkelen als vorm van vrijetijdsbesteding steeds meer concurrentie.
 - Aanbodkwaliteit, keuzemogelijkheid, prijsstelling en interne (winkelrichting, uitstraling) en externe (omgevingskwaliteit) verschijningsvorm worden belangrijker.
 - Integratie met andere elementen (genot, ervaring, gemak, actieve beleving, e.d.) dragen bij aan bezoekduurverlenging en daarmee tot hogere bestedingen.
 - De onzekerheid die gepaard gaat met de kredietcrisis zorgt voor een afnemend consumentenvertrouwen; de bestedingen komen onder druk te staan.
 - Een mogelijk effect kan zijn dat de consument meer prijsbewust wordt, hetgeen perspectieven biedt voor het meer prijsvriendelijke en discountaanbod.
- Bestedingen via internet nemen gestaag toe, met name in een aantal specifieke branches zijn de effecten daarvan goed merkbaar (bruin- & witgoed, media). Bovendien vervult internet in steeds belangrijkere mate de functie van 'kijken en vergelijken' en worden aankopen steeds doelgerichter gedaan.
 - Terwijl in binnensteden het recreatieve winkelen centraal staat en de consument komt om te ontspannen en te vermaken, staat in grotere dorpscentra het efficiënt recreatief winkelen centraal, waarbij het boodschappen doen en recreatief winkelen op beperktere schaal worden gecombineerd.
 - Op kernniveau zijn efficiency, gemak, compactheid, compleetheid, overzichtelijkheid en bekendheid kernbegrippen. Lokale ondernemingen kunnen hierbij voor de nodige uniciteit zorgen. Klanten komen specifiek voor kwaliteit, service, persoonlijke benadering en specialisme. Maar de consument vraagt daarnaast om de aanwezigheid van de bekende landelijke formules.
 - Veel van de kleinste winkelconcentraties staan onder druk. Kleinschaligheid van het aanbod, ontbreken van trekkers, matige bereikbaarheid, onvoldoende uitbreidingsmogelijkheden en een veranderd consumentengedrag zijn hiervan de oorzaak.
 - Tegelijkertijd is er een opleving van dorpscentra; het aanbod wordt meer geconcentreerd en supermarkten in deze centra maken waar mogelijk een schaa sprong. Randvoorwaarden daarbij zijn: goede bereikbaarheid, voldoende parkeermogelijkheden, goede keuzemogelijkheden en een aantrekkelijke uitstraling en presentatie.
 - Uit recent onderzoek¹⁶ lijkt dat er een trend gaande lijkt te zijn waarin de consument in toenemende mate dorpsvoorzieningen

¹⁶ Bron: Retailscan Arnhem 2010, Strijbosch Thunnissen Makelaars.

boven stedelijke voorzieningen verkiest vanwege betere bereikbaarheid en parkeergelegenheid. Uit recent door BRO uitgevoerd onderzoek blijkt bovendien dat oudere consumentengroepen minder vaak in een grote binnenstad winkelen dan jongere leeftijdsgroepen. Senioren zijn meer georiënteerd op de dorpscentra in de omgeving van een grote stad. Dergelijke centra zijn vaak overzichtelijker, eenvoudiger bereikbaar, met parkeren op maaiveld en men proeft hier de menselijke maat.

- Schaalvergroting is een trend die zich nog steeds doorzet, manifesteert zich in vrijwel alle detailhandelsbranches en komt in enkele PDV/GDV-branches tot uiting in de komst van 'branche-gerichte warenhuizen': zeer grootschalige zaken met een heel breed assortiment, inclusief branchevreemde artikelen. Perifere locaties bieden ruimte voor deze ontwikkeling.
- Tegenover de schaalvergroting is een trend van schaalverkleining en (super)specialisatie waar te nemen. Steeds vaker duiken winkels op met een zeer specialistisch of bijzonder assortiment als tegenhanger van de steeds 'breder' wordende warenhuizen.
- De drang om zich buiten de reguliere winkelcentra te vestigen neemt onder detailhandelondernemingen toe, omdat op perifere locaties veel winkelvloeroppervlak kan worden gerealiseerd tegen lage huurprijzen.
- Er doet zich een voortgaande brancheverbreiding op perifere locaties voor (vestiging meer branches dan de traditionele PDV-branches¹⁷). Hierdoor krijgen perifere winkellocaties een breder aanbod (onder andere op het gebied van bruin- & witgoed, sport & spel en fiets- & autoaccessoires), en worden ze meer

¹⁷ Bouwmarkten, tuincentra, keukens/sanitair, de gehele woninginrichtingbranche, auto's boten caravans.

concurrerend met de reguliere winkelcentra. Maar wanneer profielen goed op elkaar afgestemd worden, kunnen zij goed naast elkaar bestaan. Perifere detailhandelsconcentraties transformeren hierdoor geleidelijk naar 'gemakscentra'.

- De voortgaande branchevervaging (verkoop van niet tot het kernassortiment van de winkel behorende artikelen) bij winkels op perifere locaties versterkt de transformatie van dergelijke concentraties nog verder¹⁸. Bovendien komen tuincentra, woonwinkels, bouwmarkten etc. ook steeds meer in elkaars vaarwater. Ze kunnen gezien worden als warenhuizen op het gebied van in/om het huis.
- Leisure is een groeisector die bovendien veel werkgelegenheid biedt en imago-versterkend kan zijn voor een stad of regio. Veel nieuwe leisuretypen worden gekenmerkt door grootschaligheid, een regiofunctie en een grote afhankelijkheid van auto-bezoekers. Bedrijventerreinen bieden hierdoor een interessant vestigingsmilieu, vooral voor grootschalige leisure op het snijvlak van sport en vermaak. Voorbeelden zijn een fitnesscentrum, sport- of evenementenhal, sauna, kartbaan en (mega)discotheek. Leisure kan een gebied op de kaart zetten en (doordat ze vaak 's avonds zijn geopend) meervoudig gebruik van bijvoorbeeld parkeergelegenheid stimuleren. Voor culturele voorzieningen als theaters, bioscopen en musea bieden stadscentra doorgaans de beste vestigingsplek.

¹⁸ Bij branchevervaging kan niet gesproken worden van echte concurrentie met andere branches; hiervan is sprake als een onderneming bewust activiteiten en assortimenten aan zijn winkel toevoegt die buiten het hoofdassortiment vallen en zich hiermee profileert. Dit wordt parallelisatie genoemd.

3.2 Plannen en ontwikkelingen

Duiven-centrum

- Vitaal centrum: het centrumplan beoogt zowel verbetering van de ruimtelijk-functionele opzet van het centrum en het verblijfsklimaat als een uitbreiding van het winkelaanbod. Hierbij gaat het om 3.500 m² bvo, waarvan circa 3.000 m² bvo aan winkels en 500 m² bvo aan horeca en diensten.

Nieuwgraaf

- IKEA is bezig haar vestiging in Duiven te moderniseren en uit te breiden. Hiermee is een toename van het bruto vloeroppervlak gemoeid van nu circa 23.000 m² bvo naar circa 39.000 m² bvo (van 14.600 m² wvo naar bij benadering 25.000 m² wvo). Om ook in de toekomst te kunnen voorzien in voldoende parkeerplaatsen wordt op het huidige parkeerterrein een parkeergarage gebouwd.
- Het groothandelsgebouw vormt een onaantrekkelijke locatie binnen het gebied en dient herontwikkeld te worden. Daarvoor dient de bestemming te wijzigen zodat de investeringen voor de eigenaar rendabel zijn te maken. De eigenaar/beheerder is dan bereid om te investeren in nieuwbouw/verbouw.
- Nabij Plaza Graafstaete zijn plannen voor ontwikkeling van leisurevoorzieningen (spa, wellness, medisch, vrijetijds centrum).

Regionaal

- Arnhem: er bestaan plannen voor kwantitatieve uitbreiding en kwalitatieve versterking van de binnenstad van Arnhem en de Arnhemse stadsdeelcentra Presikkaaf en Kronenburg
- Westervoort: momenteel wordt een studie verricht naar de upgrading van het centrumgebied van Westervoort (centrumvisie)
- Zevenaar: er bestaan plannen voor realisatie van themacentrum Spoorallee, waar onder meer 25.000 m² bvo aan detailhandel deel van uitmaakt, verdeeld over circa 30 middelgrote winkelunits. De branchering is ruimer dan op traditionele perifere locaties, er wordt onder meer gesproken over outdoor/sport rui-

tersport, speelgoed, rijwielen, dibevo en electronica. Bovendien worden er plannen gemaakt voor de herinvulling van de leegstaande winkels op de woonboulevard de Hengelder.

- Elst: opening nieuw tuincentrum van 8.000 m².
- Doetinchem: in het centrum van Doetinchem spelen diverse ontwikkelingen. Zo zal electrowarenhuis Saturn zich vestigen op de locatie van het voormalige postkantoor aan de Hofstraat.

3.3 Detailhandelsbeleid

3.3.1 Gemeentelijk beleid

Huidig detailhandelsbeleid

Uitgangspunt van het huidige detailhandelsbeleid, zoals vastgelegd in de detailhandelsnota van 1996, is dat het hoofdwinkelcentrum, het buurtwinkelcentrum en het buurtsteunpunt gehandhaafd blijven. Het hoofdwinkelcentrum dient zo mogelijk kwantitatief, maar vooral kwalitatief versterkt te worden.

Huidige beleid perifeer aanbod

In de detailhandelsnota van 1996 is het ontwikkelingsprofiel voor Nieuwgraaf als volgt samengevat:

- allround PDV-cluster met een regionale verzorgingsfunctie;
- de woninginrichting is gericht op aanvullende assortimenten en formules;
- keukens en sanitair;
- doe-het-zelf, indien deze zich onderscheidt van reeds gevestigd lokaal en regionaal aanbod.

Daarnaast zijn de volgende elementen in de nota opgenomen met betrekking tot Nieuwgraaf:

- detailhandel wordt geconcentreerd langs de ontwikkelingsas;
- frontpartijen en detailhandelsbedrijven moeten georiënteerd zijn op deze as;
- binnen de zone geldt als nadere beperking een maximum uitbreidingsruimte van 10.000 m² vvo;
- de invulling is gericht op grootschalige vestigingen. Indien detailhandel hoofdactiviteit is, geldt een minimale omvang van 1.500 m² bvo per vestiging (volgens begripsomschrijving);
- in het bestemmingsplan dient voor de ruimte langs de as aan de gevestigde detailhandelsbedrijven de bestemming 'perifere detailhandel' gegeven te worden. Aan de overige ruimte langs de as (binnen de zone) kan door middel van een vrijstellings- of wijzigingsbevoegdheid de bestemming 'perifere detailhandel' gegeven worden. Voorwaarde daarvoor is dat er geen onevenredige aantasting van de distributieve voorzieningen in Duiven en de regio plaatsvindt. Daartoe kan voor bepaalde branches een branchegericht distributie-planologisch onderzoek worden geëist;
- ten aanzien van de invulling met detailhandelsbranches dient dit beperkt te blijven tot doe-het-zelf, woninginrichting, tuincentra, keukens, sanitair;
- toetsingscriteria assortimenten.

KAART 3: ONTWIKKELINGSMODEL

In de structuurvisie Duiven van 2009¹⁹ wordt de visie op perifere detailhandel als volgt geformuleerd:

- op de bedrijventerreinen is en blijft een groot cluster van perifere detailhandelsvestigingen (PDV) gehandhaafd; verdere uitbreiding van dit cluster is niet het streven, bestaande vestigingen moeten wel de ruimte voor uitbreiding krijgen.

¹⁹ Bron: Structuurvisie Duiven; omgevingsvisie op een duurzaam Duiven, gemeente Duiven, december 2009

3.3.2 Regionaal beleid

Het huidige detailhandelsbeleid van de Stadsregio Arnhem-Nijmegen is vastgelegd in de Detailhandelsstructuurvisie KAN uit 2001. Dit beleid is gericht op:

- handhaving en ontwikkeling van detailhandelsaanbod in de dagelijkse artikelensector op een zo laag mogelijk niveau, uit oogpunt van verzorging van de consument;
- versterking van de binnensteden, onder meer door inpassing van grootschalige winkels, intensivering van ruimtegebruik en combinatie van functies;
- behoud subcentra (PDV-locaties) voor in de centra moeilijk inpasbare winkels die naar bezoekmotief van de consument doelgericht en minder frequent worden bezocht. Beleidsdoelstelling voor de subcentra is dat deze aanvullend en niet concurrerend zijn voor de centrummilieus;
- Nieuwgraaf-Duiven wordt genoemd als locatie met ontwikkelingspotentie en met een eigen verzorgingsgebied.

De Stadsregio Arnhem-Nijmegen heeft in 2010 haar detailhandelsbeleid laten evalueren²⁰. Dit heeft echter niet geleid tot besluitvorming over een eventuele aanpassing van het beleid.

In het Regionaal Plan 2005-2020 uit 2006 zijn aanvullend op de visie uit 2001 drie locaties benoemd voor de vestiging van bovenlokale winkel- en vrijetijdsvoorzieningen, te weten Gelredome, Aamse Poort en Ressen (deels voor verplaatsingen binnen het gebied, deels voor nieuwe vestiging).

²⁰ Stadsregio Arnhem-Nijmegen, Evaluatie detailhandelsbeleid, DTNP, 2010

3.4 Overzicht kansen en bedreigingen

Duiven-centrum

Kans

- Algemene trends (verdichting landelijke formules, schaalvergroting, herwaardering dorpscentra)
- Vitaal Centrum Duiven
- Belangstelling vanuit de markt voor vestiging
- Vergrijzing bevolking (meer op lokale winkels gericht)

Bedreiging

- Ontwikkelingen in de periferie en versterking winkelcentra buiten de gemeente
 - Beperkte afname inwonertal
 - Groei internetwinkelen
-

Nieuwgraaf/Plaza Graafstaete

Kans

- Algemene aanbodtrends (filialiseren, schaalvergroting, branchevervaging)
- Algemene consumententrends (kritisch, goed geïnformeerd, mobiel)
- Jurisprudentie m.b.t. branchering op perifere locaties (het wordt lastiger een goede onderbouwing voor branchebeperkingen te geven).
- Uitbreiding Ikea/TNT-terrein
- Groei Stadsregio (woningbouw, bevolking)
- Ruimtelijke mogelijkheden centraal op Nieuwgraaf (groothandelsgebouw)
- Plannen revitalisering/ intensivering, opstellen nieuw bestemmingsplan
- Sterke belangstelling vanuit de markt (veel formules hebben interesse in vestiging)
- Ambities gemeente Duiven m.b.t. werkgelegenheid

Bedreiging

- Toename concurrentie (Gelredome, Ressen, Doetinchem, Zevenaer, etc.)
 - Geringe afname inwonertal Liemers/Achterhoek
 - Groei internetwinkelen
 - Regionaal detailhandelsbeleid (inzetten op binnensteden en N325-as)
 - Ambities Gemeente Duiven voor centrum
-

4. VISIE OP DE DETAILHANDELSTRUCTUUR

4.1 Hoofddoelen

Het detailhandelsbeleid van de gemeente Duiven heeft als hoofddoelen te komen tot een goede verzorgingsstructuur voor haar inwoners, een duurzame voorzieningsstructuur en een sterk ondernemersklimaat voor haar ondernemers. Om de consument zo goed mogelijk te bedienen, wordt gestreefd naar sterke winkelconcentraties die elkaar aanvullen. Aan de ondernemers wordt bovendien zo veel mogelijk ruimte binnen de gestelde kaders geboden om in te kunnen blijven spelen op de dynamiek in de detailhandel (vernieuwing).

4.2 Uitgangspunten visie

Huidige structuur vormt uitgangspunt

De huidige detailhandelsstructuur is input voor de visie op de toekomstige detailhandelsstructuur. De huidige structuur bestaat uit een aantal concentraties die van elkaar verschillen in aanbod naar oppervlak en branchering, in volume en in verzorgingsfunctie. De positie in de structuur verschilt. Naar de toekomst toe is het in samenhang 'ontwikkelen' van de concentraties de basis voor een heldere en duurzame structuur.

Complementariteit en onderscheidend vermogen

Om naar de toekomst toe een heldere, evenwichtige en duurzame voorzieningsstructuur te behouden, moeten de winkelgebieden elkaar blijvend aanvullen en ieder een eigen taak binnen de structuur vervullen (het geheel is meer dan de som der delen). Om dat te kunnen doen, dienen deze naar de toekomst toe te blijven beschikken over eigen kenmerken en kwaliteiten. Dit schept duidelijkheid voor de consument, biedt aanknopingspunten voor strategie en investeringen van ondernemingen en biedt mogelijkheden voor elkaar versterkende effecten (doelgroepen, combinatiebezoeken, e.d.).

Koopgedrag als leidraad voor positionering winkelgebieden

In toenemende mate wordt in de detailhandel ingespeeld op het type koopgedrag van de steeds diffuser wordende groep consumenten. Bij dit gedrag spelen aspecten mee als het aan te schaffen artikel, de eisen die gesteld worden aan het bezoek en de kenmerken van de aankoopplaats (aanbod en verblijfsklimaat). Door aan te sluiten bij dit koopgedrag kunnen winkelgebieden zich duidelijk profileren en hun eigen identiteit uitdragen. Dit draagt weer bij aan het onderscheidend vermogen van winkelgebieden. Wel moet opgemerkt worden dat er in winkelcentra vrijwel altijd sprake zal zijn van gerichtheid op een combinatie van soorten aankoopgedrag. Het gaat daarbij om de nadruk op een bepaald type koopgedrag. Uitgaande van het koopgedrag zijn binnen de detailhandelsstructuur van Duiven de volgende soorten winkelgebieden te onderscheiden:

- Duiven-centrum (nadruk op boodschappen doen in combinatie met efficiënt recreatief winkelen);

- Eilandplein en Mondriaanstraat (nadruk op boodschappen doen);
- detailhandel in de periferie (nadruk op doelgericht, laagfrequent aankopen doen).

Ruimtelijke concentratie

Bij concentratie c.q. clustering van winkels ontstaat een meerwaarde voor de betreffende bedrijven. De bedrijven kunnen profiteren van elkaars nabijheid, aantrekkingskracht en gemeenschappelijke faciliteiten. De consument heeft het voordeel van gemak, overzichtelijkheid en veel keuzemogelijkheden. Een indirect effect is dat winkels bekend raken bij het publiek en dus bij potentiële klanten. Clustering resulteert daarom in meer bezoekers en daarmee ook meer draagvlak voor verbreding en verdieping van het totale assortiment. Daarnaast draagt concentratie ook bij aan het beperken van het aantal verkeersbewegingen. Nieuwe ontwikkelingen dienen daarom zoveel mogelijk (maar niet uitsluitend) plaats te vinden binnen aangewezen concentratiegebieden.

Uitbreiding verspreide bewinkeling beperken

Verder concentreren is een hoofddoel, maar dit betekent niet dat alle verspreide bewinkeling hoeft te verdwijnen. Deze bewinkeling heeft in een aantal gevallen wel degelijk een functie. In woonwijken draagt verspreide bewinkeling bij aan de levendigheid en veiligheid van de wijk. Ook bieden deze locaties vaak goedkope winkelpanden voor startende ondernemers of bedrijven die zonder lage huisvestingslasten moeilijk of niet zouden kunnen functioneren. Wel moet uitbreiding van de verspreide bewinkeling worden beperkt.

Inzetten marktruimte op de juiste plek

Om de detailhandelsstructuur als geheel beter/sterker te maken, wordt de marktruimte ingezet voor ontwikkelingen op de daarvoor meest geschikte locaties. Marktruimte en dynamiek moeten hierbij in eerste instantie worden ingezet om de gewenste her- of doorontwikkeling van winkelgebieden op gang te brengen. Tegen deze achtergrond kan het voor komen dat daarmee de berekende (distributieve) marktruimte beperkt en tijdelijk overschreden wordt of niet geheel ingezet wordt. Dit mag geen belemmering vormen indien dit uiteindelijk leidt tot versterking van de structuur en de afzonderlijke winkelconcentraties.

Ruimte bieden voor en aan dynamiek

De dynamiek in de detailhandel is zeer groot. Om in te kunnen blijven spelen op de wensen van zowel de aanbieders als de consument is het van belang om op een verantwoorde wijze open te staan voor veranderingen in de detailhandel. Het is daarbij overigens niet uit te sluiten dat bestaande winkelondernemingen verdrongen worden door nieuwe.

Schaalvergroting op de juiste plek faciliteren

Eén van de belangrijkste motoren achter de dynamiek in de detailhandel is de schaalvergroting. Mede om de concurrentiepositie te behouden en te versterken, is het belangrijk dat Duiven blijft inspelen op deze ontwikkeling: de schaalvergroting zal geaccommodeerd moeten worden. Sommige grootschalige winkels trekken veel publiek, niet alleen uit de eigen plaats, maar ook in belangrijke mate uit de regio en verder. Ze kunnen hierdoor een positief effect hebben op het functioneren van winkelgebieden als geheel.

Tussen de verschillende soorten grootschalige winkels bestaan echter grote verschillen in effecten op de structuur als geheel. Een zorgvuldige ruimtelijke inpassing van de grootste winkels in de verzorgingsstructuur is daarom noodzakelijk. Hierbij vormen aspecten als locatie, branche en bezoekersintensiteit belangrijke afwegingscriteria.

Inspelen op veranderende samenstelling bevolking

Het voorzieningenaanbod in de gemeente Duiven zal zich aan moeten passen aan de veranderende samenstelling van de bevolking. Het draagvlak neemt licht af en Duiven heeft bovendien te maken met ontgroening en vergrijzing van de bevolking. Waar de jongeren juist sterk gericht zijn op de grote winkelgebieden met landelijke formules, is juist de toenemende groep ouderen vaak sterker gericht op het lokale, gespecialiseerde winkelaanbod met een hoog serviceniveau. Het is de kunst om een aantrekkelijk voorzieningenaanbod te realiseren voor alle doelgroepen.

4.3 Visie op de ontwikkelingsrichting

4.3.1 Hoofdlijnen

Huidige detailhandelstructuur goede basis

De gemeente Duiven kent een overzichtelijke detailhandelsstructuur die enerzijds bestaat uit aanbod dat voornamelijk in de behoeften van de eigen inwoners voorziet en anderzijds ook een functie heeft voor de regio of zelfs bezoekers van verder weg. De verschillende winkelgebieden hebben ieder een eigen karakter en

functie binnen het geheel en zijn in belangrijke mate aanvullend aan elkaar.

Goede basis verder versterken

Hoewel alle Duivense winkelgebieden over kwaliteiten beschikken, zijn er ook knelpunten gesignaleerd. Tevens zijn er ontwikkelingen in vraag en aanbod aangegeven die kansen bieden voor de diverse winkelgebieden, maar waar ook bedreigingen vanuit gaan. Om in te spelen op die kansen en de bedreigingen te weerstaan, zullen meerdere winkelgebieden zich moeten versterken, dus de huidige sterke punten vasthouden en uitbouwen en de zwakke aanpakken. Het gaat hierbij om aanbodaspecten (detailhandel en andere functies), omgevingsaspecten (bebouwing, openbare ruimte, bereikbaarheid, parkeren, etc.) en organisatorische aspecten (evenementen, beheer, handhaving, etc.).

4.3.2 Opgave per winkelgebied

Versterking Duiven-centrum

De ontwikkelingen in het hoofdwinkelcentrum van de gemeente hebben de afgelopen jaren stilgestaan en de omvang van het centrum (in zowel aantal winkels als winkelmeters) blijft sterk achter bij referentiecentra. Maar ook kwalitatief gezien zijn verbeteringen in het centrum gewenst, ter versterking van de positie als *hét centrum voor boodschappen doen en efficiënt recreatief winkelen* binnen de gemeente.

Om Duiven-centrum van de gewenste doorontwikkeling te voorzien, zijn een betere ruimtelijk-functionele structuur en extra win-

kelmeters benodigd. Het uitgebreide winkelaanbod zal goed moeten kunnen functioneren, en daarvoor is extra omzet benodigd. Deze extra omzet zal voor een belangrijk deel afkomstig moeten zijn uit de eigen gemeente: de koopkrachtbinding onder inwoners uit de gemeente aan Duiven-centrum zal omhoog moeten aangezien er naar de toekomst toe geen sprake is van een stijging van het inwonertal. De vergrijzing van de bevolking biedt echter wel kansen.

Duiven-centrum heeft vooral een sterke boodschappenfunctie: ca. 72% van de bezoekers komt in eerste instantie om boodschappen te doen²¹. Deze functie zal naar de toekomst toe behouden en uitgebouwd moeten worden. Dit houdt in dat het supermarktaanbod waar nodig en gewenst zal moeten kunnen uitbreiden en moderniseren en dat een compleet pakket aan speciaalzaken plus enkele elkaar qua marktsegmentaanvullende drogisterijen aanwezig moet zijn.

Een tweede peiler onder de versterking van het centrum is het 'efficiënt recreatief winkelen'. Bij dit type bezoek- en koopgedrag staan kijken en vergelijken, verblijven en beleven wel voorop, maar men wil er niet ruim de tijd voor nemen en een beperktere keuze dan bijvoorbeeld in een binnenstad volstaat. Wel zijn de omgevingsaspecten van belang (comfort, sfeer, gezelligheid, overzichtelijkheid, parkeergemak, etc.). Voor Duiven geldt dat met name een uitbreiding van het aanbod aan warenhuizen of warenhuisachtige winkels hierbij past, evenals een uitbreiding van het aanbod aan modische en aanverwante winkels.

²¹ Duiven bezoekersonderzoek winkelgebieden 2011, okt. 2011

Vanwege locatie- en huisvestingseisen worden reguliere winkelcentra steeds minder interessant voor (sub)branches of soorten winkels die zich specifiek richten op doelgericht winkelbezoek. Het gaat hierbij vaak ook om (zeer) grootschalige winkels. Een versterking van het centrum van Duiven met dergelijk aanbod is in het licht van de algemene trends en ontwikkelingen weinig kansrijk. De consequentie is wel dat reguliere winkelcentra en ook Duiven-centra zich meer zullen moeten specialiseren op de kansrijke branches dan voorheen.

Uit een vergelijking met stadsdeelcentra (zie hierna) blijkt echter dat een zekere nadruk in het aanbod op bepaalde koopmotieven (binnen het aanbod zijn niet alle branches even sterk vertegenwoordigd) een succesvol functioneren van Duiven-centrum niet in de weg hoeft te staan. Wat dit betreft zijn er ook voor het hoofdwinkelcentrum binnen de gemeente voldoende mogelijkheden voor een kwantitatieve en kwalitatieve versterking. Het plan 'Vitaal Centrum' haakt hier ook al op aan. Met de realisatie worden de voorwaarden geschapen voor een duurzaam goed functionerend en op de wensen en behoeften van de Duivense bevolking afgestemd hoofdwinkelcentrum.

De beoogde versterking van Duiven-centrum komt echter niet alleen tot stand door middel van uitbreiding en de realisatie van een sterkere ruimtelijk-functionele structuur ('hardware'), ook op het gebied van de 'software' liggen belangrijke opgaven. Een winkelgebied moet schoon, heel en veilig zijn en er moet veel te zien en te beleven zijn. Uiteindelijk zullen de ondernemers hier veel zelf in moeten doen. Dit vraagt om sterk ondernemerschap, betrokkenheid en een goede gezamenlijke organisatie.

Buurtvoorzieningen als aanvulling op het hoofdwinkelcentrum

De dagelijkse voorzieningenstructuur binnen de gemeente Duiven is helder opgebouwd met Duiven-centrum als zwaartepunt, een buurtwinkelcentrum in zuid en een solitaire supermarkt in west. De consument beschikt daarmee over een uitgebreid en divers aanbod in het centrum en een basispakket aan boodschappen in de buurt. De plannen voor versterking en uitbreiding van Duiven-centrum staan de levensvatbaarheid van de buurtvoorzieningen niet in de weg, deze zullen ook naar de toekomst toe over voldoende draagvlak in de directe omgeving beschikken. De buurtvoorzieningen vormen ook een belangrijk element in de leefbaarheid van de Duivense woonbuurten. Het beleid richt zich daarom op behoud van het aanbod op buurniveau en waar mogelijk optimalisering (schaalvergroting, opwaardering openbare ruimte), met het doel een meer compleet en gevarieerd aanbod aan te bieden afgestemd op het draagvlak.

Dorpen Groessen en Loo

Het winkelaanbod in Groessen en met name Loo is zeer beperkt en kent voornamelijk een lokaal verzorgende functie. Gezien het geringe inwonertal van beide dorpen en de nabijheid van Duivenkern is het perspectief voor een deel van de aanwezige winkels matig. In het kader van de leefbaarheid in deze kernen wordt wel ingezet op behoud van enig winkelaanbod, met name in Groessen. Een nadere uitwerking hiervan kan plaatsvinden in het kader van de op te stellen dorpsvisies.

Plaza Graafstaete als bijzonder element

Het bedrijventerrein Graafstaete wordt ingericht voor lokale bedrijvigheid uit de lichtere milieucategorieën en voor de herplaatsing van bedrijvigheid welke minder geschikt is voor vestiging in of nabij de woonkernen van Duiven. Graafstaete zal qua schaal en omvang gemengde bedrijvigheid huisvesten. Het bestemmingsplan biedt de mogelijkheid tot de (her-)vestiging van rijwiel-, bromfiets- en motorhandel alsmede een rijwiel-, bromfiets- en motorherstelrichting. Op Graafstaete is behalve Plaza Graafstaete ook een meubelmakerij gevestigd.

Het winkelcluster Plaza Graafstate heeft mede door de locatie meer dan Nieuwgraaf een verzorgende functie voor de inwoners van de kern Duiven. Desalniettemin trekt ook Plaza Graafstaete veel bezoekers van buiten de gemeente en is het aanwezige aanbod aanvullend op dat in Nieuwgraaf. Door de onderlinge afstand is een fysieke koppeling van beide winkelgebieden niet haalbaar en gewenst. Mede vanwege de bijdrage die detailhandel kan leveren aan de beoogde revitalisering, wordt ervoor gekozen een verdere uitbreiding van het perifere detailhandelsaanbod in Duiven te concentreren in het gebied Nieuwgraaf. Een verdere uitbreiding van detailhandel op Graafstaete buiten de bestemmingsplanmatig toegestane ontwikkelingen wordt niet voorgestaan. Gezien de mogelijke effecten op het centrum van Duiven wordt ook niet ingezet op een branche- of assortimentsverbreding.

Nabij het winkelcluster is de ontwikkeling van een leisurecenter gepland.

Hierdoor krijgt het publieksgerichte karakter van dit gebied een extra impuls, hetgeen positief is voor Plaza Graafstaete (directe synergie in de vorm van combinatiebezoek en indirecte synergie via bekendheid van de locatie).

Nieuwgraaf

Het bedrijventerrein Nieuwgraaf heeft in potentie goede mogelijkheden om zich verder als PDV/GDV-winkelgebied²² te ontwikkelen, onder meer omdat:

- de locatie goed bereikbaar is vanuit een omvangrijke regio. De bereikbaarheid vanuit zuidelijke richtingen zal nog aanmerkelijk verbeteren nu besloten is de A15 door te trekken naar de A12;
- het reeds beschikt over diverse detailhandelsvestigingen die qua aard en omvang passen bij het profiel;
- er sprake is van een grote bekendheid in de regio vanwege het huidige aanbod (in grote mate door de aanwezigheid van woonwinkels Ikea).

Op andere aspecten schiet Nieuwgraaf in de huidige situatie echter te kort als winkelgebied:

- de locatie heeft niet de uitstraling en ambiance van een aantrekkelijk detailhandelscluster;

²² PDV staat voor Perifere Detailhandelsvestigingen. Hieronder vielen in het voormalige rijksbeleid de branches woonwinkels, keukens/sanitair, bouwmarkten, tuincentra en aanverwante winkels. GDV staat voor Grootschalige Detailhandelsvestigingen en niet de branche, maar de maatvoering van de winkels is hierbij het leidende principe.

- een sterke ruimtelijke relatie tussen de verschillende consumentgerichte voorzieningen ontbreekt;
- er is sprake van leegstand en weinig aantrekkelijke bebouwing op prominente plekken (o.a. groothandelsgebouw).

Door de detailhandelsfunctie van Nieuwgraaf te versterken, kan het gebied een nog prominentere rol spelen in de regionale en lokale consumentenverzorging (aanvullend aan het vernieuwde hoofdwinkelcentrum).

Revitalisatie Nieuwgraaf

Nieuwgraaf is één van de vele bedrijventerreinen in Nederland die vragen om kwaliteitsverbetering. De toevoeging van perifeer winkelaanbod kan een impuls bieden aan de uitstraling en het functio-

neren van het terrein. De herstructurering van locaties komt namelijk vaak alleen van de grond als ondernemers en eigenaren vanuit hun eigen belang kansen kunnen verzilveren.

Die kansen kunnen worden gecreëerd door ontwikkelingen mogelijk te maken, waarmee opbrengsten gegenereerd kunnen worden. Zonder terugverdienpotentieel zullen bedrijven niet investeren. De hierna geïllustreerde grondwaardekubus biedt inzicht in het proces van waardecreatie op een bedrijfskavel. Ter illustratie: zakelijke dienstverlening, leisure en detailhandel realiseren aanzienlijke hogere toegevoegde waarden op hun kavels dan bijvoorbeeld een opslagbedrijf. Dit betekent dat kantoren en retail ook in staat zijn een hogere investering terug te verdienen en tot een sluitende exploitatie te komen. Het toestaan van detailhandel, kantoren en andere moderne werkvormen op strategisch geschikte locaties op Nieuwgraaf is daarmee een belangrijke methode om ook daadwerkelijk tot de uitvoering van de revitalisering te komen.

Voor behoud van de regionale aantrekkingskracht zal de bezoekersgroep geboid moeten blijven en waar mogelijk moeten nieuwe bezoekers aangetrokken worden. Wil men meer bezoekers van verder weg trekken, dan zal Duiven iets bijzonders moeten bieden. Deze aantrekkingskracht wordt nu in zeer belangrijke mate bepaald door de aanwezigheid van Ikea. De wisselwerking met de andere aanbieders op Nieuwgraaf is echter beperkt vanwege de huidige ruimtelijk-functionele samenhang in het gebied. De detailhandelsvoorzieningen op Nieuwgraaf kunnen dan ook veel meer aan kracht winnen door te streven naar een sterke clustering van het aanbod. In navolgende paragraaf wordt nader ingegaan op de ontwikkelingsmogelijkheden en -richting.

4.4 Detailhandelsontwikkeling Nieuwgraaf nader belicht

4.4.1 Ontwikkelingsvarianten

In het kader van de totstandkoming van onderhavige detailhandelsnota zijn enkele mogelijke ontwikkelingsrichtingen voor detailhandel op Nieuwgraaf verkend en besproken met het College van Burgemeester en Wethouders en de Raadscommissie Grondgebied²³. Ook zijn ze besproken met de begeleidingsgroep en de Stadsregio Arnhem Nijmegen. Navolgend wordt op de belangrijkste bevindingen ingegaan. Hierbij zijn tevens de resultaten van de beide onderzoeken 'Duiven, Effecten winkelontwikkelingen Nieuwgraaf' en 'Duiven, Bezoekersonderzoek winkelgebieden 2011' betrokken.

Voortzetten huidige beleid

Een van de scenario's is het huidige beleid voortzetten. Er wordt dan aangesloten bij de structuurvisie Duiven waarin aangegeven staat dat een verdere uitbreiding van het PDV-cluster niet het streven is, maar bestaande vestigingen wel de ruimte voor uitbreiding moeten krijgen. Bij dit scenario zullen er geen negatieve effecten optreden voor zowel de lokale als de regionale detailhandelsstructuur. Maar van positieve effecten is ook niet of nauwelijks sprake. Zo zal de bijdrage aan de revitalisering van Nieuwgraaf gering zijn.

²³ Zie ook notities voor de Raadscommissie Grondgebied bijeenkomsten 4 april en 14 juni 2011 in het bijlagenrapport.

Retailpark

Een veel meer ingrijpende onderzochte optie, die juist wel een positieve bijdrage aan de revitalisering zou kunnen leveren, is het creëren van een retailpark op Nieuwgraaf. Dit scenario borduurt voort op de gedachte dat Duiven-Nieuwgraaf binnen de regio de beste perifere locatie is waar de dynamiek in de detailhandel, en met name de schaalvergroting, een plek kan vinden. Het basisprincipe van een retailpark is dat zich hier de grootschalige winkelformules kunnen vestigen die niet of moeilijk in de bestaande winkelcentra terecht kunnen. Retailparken spelen in op een bepaald type consumentengedrag, namelijk het doelgerichte winkelen. Zij onderscheiden zich hiermee van de winkelcentra die zich in eerste instantie richten op het boodschappendoen en/of het recreatieve winkelen. Voor een deel van de leden van de Raadcommissie Grondgebied was dit de beste ontwikkelingsrichting voor Nieuwgraaf als winkelgebied.

Hoewel branchebeperkingen voor retailparken in principe mogelijk zijn, worden in de praktijk bijna alleen de modische branches en supermarkten uitgesloten. Nadere beperkingen zijn juridisch moeilijk te onderbouwen. De consequentie is dat retailparken overwegend een uitgebreid pakket aan soorten winkels herbergen en zodoende heel compleet zijn. Hierdoor zijn ze relatief sterk concurrerend voor reguliere winkelcentra. Zeker voor grotere winkelcentra zoals binnensteden geldt bovendien dat grootschalige, bezoekenintensieve winkels (sport, electro, speelgoed, media, etc.) een belangrijke trekkersrol kunnen spelen.

In regionaal verband zal een retailpark in Nieuwgraaf vooral de ontwikkelingsmogelijkheden van de omringende grotere winkelcentra beperken (Arnhem Centrum, Presikhaaf, Kronenburg, Zevenaar-centrum, etc.). Hierbij speelt mee dat er geen of slechts beperkt marktruimte in de regio is aan te geven voor de branches sport, speelgoed, rijwielen, dibevo, en huishoudelijke artikelen²⁴.

Door de nabijheid zijn ook negatieve effecten op Duiven-centrum of Westervoort-centrum te verwachten. Weliswaar kunnen deze centra mogelijk via combinatiebezoek ook profiteren van de extra bezoekers aan Nieuwgraaf als daar een retailpark komt, maar voor veel branches geldt dat er geen marktmogelijkheden meer zijn voor een vestiging in deze beide centra. Per saldo zal dit scenario's grote risico's opleveren voor de realisatie van Vitaal Centrum in Duiven. Daarmee druipt dit scenario in tegen de geformuleerde uitgangspunten en is er niet voor gekozen.

Themacentrum Wonen

De overige onderscheiden scenario's hebben een versterking van Nieuwgraaf als Themacentrum Wonen centraal. Uitgangspunt hierbij is dat er in de stadsregio geen echt sterk en compleet woonthemacentrum aanwezig is en dat Nieuwgraaf wel de randvoorwaarden biedt om iets dergelijks hier te ontwikkelen. Navolgend wordt deze keuze nader onderbouwd.

4.4.2 Keuze voor versterking als themacentrum wonen

Themacentra algemeen

De essentie van een themacentrum is dat de consument er vrijwel alles op een bepaald gebied kan kopen. Dit is bij Nieuwgraaf nu niet het geval, maar er zijn wel meerdere sterke woon- en andere zaken aanwezig die de passantenstromen genereren waar andere winkels van kunnen profiteren. Het gaat hierbij met name om de vernieuwde en uitgebreide Ikea. De aanwezigheid van een dergelijke publiekstrekker is tegenwoordig een belangrijke randvoorwaarde voor het goed functioneren van themawinkelcentra.

Versterking thema wonen

Op dit moment kent Nieuwgraaf een gemengd detailhandelsaanbod met behalve woonwinkels onder meer ook doe-het-zelf- en tuinaanbod. Deze laatst genoemde branches komen veelvuldig voor op perifere locaties en geven samen met de woonbranche invulling aan het ruime thema 'in en om het huis'. Geconstateerd is dat de branches tuin en doe-het-zelf al heel sterk in de gemeente Duiven vertegenwoordigd zijn, niet alleen op Nieuwgraaf, maar vooral ook in Plaza Graafstaete. Deze branches vormen de kern van dit laatstgenoemde winkelcentrum.

Een verdere versterking van de woonbranche op Nieuwgraaf staat in de visie centraal. Hiermee wordt ook aangesloten bij de reeds ingezette ontwikkelingen (modernisering/uitbreiding Ikea, verplaatsing/nieuwbouw Beter Bed, en andere zaken). Een verdere versterking van het aanbod in de branches doe-het-zelf en tuin

²⁴ Duiven, effecten winkelontwikkelingen Nieuwgraaf, BRO oktober 2011

wordt hierbij echter niet uitgesloten vanwege de verwantschap aan het thema wonen.

Versterking vooral door woonspecialzaken

Momenteel wordt de woonbranche op Nieuwgraaf gedomineerd door algemene woonwarenhuizen en zijn er relatief weinig specialzaken. Een verbreding van het aanbod aan specialzaken is nodig om de consument voldoende keuzemogelijkheden te bieden. Te denken valt aan de vestiging van (meer) gespecialiseerde winkels op het gebied van bijvoorbeeld:

- ledermeubelen;
- zitmeubelen;
- klassiek;
- design;
- keuken- en/of badkamerwinkels;
- kurk/parket/houten vloeren;
- verlichting;
- tuinmeubelen.

Kleine maatvoering nodig voor specialzaken

Omdat niet zozeer de schaal van de winkels voorop staat, maar de compleetheid van het aanbod binnen het thema, wordt de minimummaat voor vestiging van woonwinkels gezet op 500 m² bvo. De meeste woonspecialzaken en keuken/sanitairzaken zijn namelijk (aanzienlijk) kleiner dan de 1.500 m² bvo die vaak geldt voor perifere vestiging van detailhandel en ook uitgangspunt is van het tot nu toe gevoerde detailhandelsbeleid voor Nieuwgraaf.

Geen monofunctionaliteit

Binnen de branche wonen kan met de gekozen insteek verbreding en verdieping van het assortiment worden geboden. Een nadeel van het uitsluitend inzetten op de branche wonen is echter dat dit type winkels over het algemeen op selectieve momenten publiek genereert, met name in het weekend. Op doordeweekse dagen is er vaak weinig publiek op woonboulevards. Specifiek voor Nieuwgraaf geldt echter dat er al ander winkelaanbod aanwezig is, zoals onder meer op het gebied van tuin, doe-het-zelf en sport. Ook groothandel Makro trekt door-de-weeks veel publiek. Van monofunctionaliteit zal dus geen sprake zijn, en de kans op conflicterende situaties met de overige bedrijvigheid is beperkt.

Electro als aanvulling

In algemene zin heeft de woonbranche het momenteel moeilijk als gevolg van de economische omstandigheden en de malaise op de woningmarkt. Hoewel er vanuit de markt wel veel belangstelling bestaat voor vestiging op Nieuwgraaf, bestaat de mogelijkheid dat ondernemers in de woonbranche de komende jaren enigszins terughoudend zijn. Om de gewenste versterking toch te realiseren, is het gewenst om ook enig ander nieuw winkelaanbod toe te staan. Voorwaarde is wel dat het past bij de geschetste ontwikkelingsrichting, dus een duidelijke verwantschap heeft met het thema wonen. Dit is het geval met winkels op het gebied van bruin, -wit- en grijsgoed (electro- en computerwinkels). Dergelijke zaken kunnen gezien worden als integraal onderdeel van het thema wonen. Audio- en videoapparaten maken, evenals computers en grote elektrische huishoudelijke apparaten, onmiskenbaar deel uit van de inrichting van woningen. Interessant is in dit verband bijvoorbeeld dat verlichting vroeger tot electro werd gerekend, maar tegenwoordig tot

de woonbranche. Grootschalige electrozaken kennen een relatief hoge bezoekintensiteit en dragen daardoor sterk bij aan de levendigheid en bekendheid van perifere winkelgebieden.

Perifere vestiging electrobranche

Het volumineuze karakter van veel van de door electrozaken gevoerde artikelen (koelkasten, wasmachines, tv's, etc.) pleit daarnaast voor perifere vestiging, evenals het feit dat deze artikelen tegenwoordig ook vaak verkocht worden in keuken-/sanitairzaken, bouwmarkten en woonwarenhuizen. Landelijk komen electrowarenhuizen ook al veel voor op perifere detailhandelsclusters (o.a. Almelo, Hengelo, Leeuwarden, Breda, Tilburg). Ook in de regio is op enkele woonboulevards electro-aanbod aanwezig (Arnhem meubelplein, Nijmegen Novium, Beuningen De Heuve).

Figuur: Electrozaken > 1.000 m² vwo op perifere locaties in Nederland.

Geen verdere brancheverbreiding

Het is denkbaar nog meer branches op Nieuwgraaf toe te laten om zo de beoogde versterking als winkelgebied in totaliteit een extra impuls te geven. Het gebied zal dan echter het karakter van een woonthema-centrum annex retailpark gaan krijgen en daarmee ook de eerder benoemde nadelen van een retailpark voor de Duivense en regionale detailhandelsstructuur. Om deze reden wordt dit niet voorgestaan.

Versterken verblijfsklimaat/uitstraling en concentratie

Een van de grootste manco's van Nieuwgraaf als winkelgebied is momenteel het ontbreken van sfeer/gezelligheid: het gebied heeft geen echte winkeluitstraling en het verblijfsklimaat is mede daardoor matig. In z'n algemeenheid geldt dat dergelijke aspecten voor de consument wel steeds belangrijker worden bij hun keuze voor bezoeken aan winkelgebieden. Een ander belangrijk aspect is gemak. Behalve om een goede bereikbaarheid en goede parkeermogelijkheden gaat het hierbij ook om een korte afstanden tussen de verschillende winkels. Bij een bezoek aan een woonthema-centrum worden gewoonlijk meerdere winkels bezocht, maar de ruimtelijke opzet van en het verblijfsklimaat hebben hier wel een sterke invloed op: men moet als het ware uitgenodigd worden tot het bezoek van meerdere winkels. In dit verband wordt een verdere clustering van het winkelaanbod op Nieuwgraaf voorgestaan. Dit kan bereikt worden door een verhoging van de winkeldichtheid in het centrale gebied (zie kaart). Winkels die hier buiten gelegen zijn, zullen overigens niet worden wegbestemd en kunnen blijven bestaan. Wel zullen nieuwe winkelontwikkelingen passend binnen

het thema in het aangegeven concentratiegebied moeten plaatsvinden.

Uitstraling groothandelsgebouw

Midden in het aangegeven concentratiegebied ligt het groothandelscentrum. Een vernieuwing/ herontwikkeling van dit gedateerde gebouw zal in positieve zin bij kunnen dragen tot een verbetering van de algehele uitstraling van het winkelgebied op Nieuwgraaf. Gezien de locatie past een (gedeeltelijke) herinvulling van de locatie met passende thematische detailhandel in de visie. Specifieke initiatieven voor het gebied worden hieraan getoetst, evenals aan de bijdrage van het initiatief aan de verbetering van de uitstraling/presentatie van het concentratiegebied als winkelgebied (dient substantieel te zijn) en aan de eventuele effecten op de bereikbaarheid van en veiligheid op het bedrijventerrein Nieuwgraaf. Via een partiële herziening van het bestemmingsplan kan dan de ontwikkeling mogelijk gemaakt worden.

4.4.3 Effecten regionaal

Huidige aanbodstructuur

In de Stadsregio Arnhem-Nijmegen zijn anno 2011 425 woonwinkels aanwezig met een gezamenlijke winkelruimte van 254.350 m² wvo. Daarmee is de woonbranche in deze regio niet erg ruim bemeten. Er is slechts 353 m² wvo per 1.000 inwoners aanwezig, tegen 399 m² landelijk en 423 m² in de provincie Gelderland als geheel. Gemiddeld zijn de winkels ook kleinschalig²⁵

²⁵ SAN: 346 m² wvo per winkel, Provincie Gelderland 631 m² wvo, Nederland 618 m² wvo.

Op het gebied van bruin- en witgoed zijn de verschillen minder groot: de inwoners van het SAN beschikken in deze branche over 42 m² wvo per 1.000 inwoners tegen 47 m² landelijk en 44 m² provinciaal.

Perifere winkelclusters in de regio

De regio beschikt over meerdere perifere detailhandelsclusters of woonboulevards. In de meeste van deze winkelclusters is de woonbranche ruim vertegenwoordigd (naast bouwmarkten en tuincentra). Ongeveer de helft van het regionale woonaanbod is hier gevestigd. Navolgende tabel geeft de omvang van deze clusters weer.

Tabel 4.1 PDV-clusters/woonboulevards in het SAN

	m ² wvo wonen	m ² wvo electro	m ² wvo totaal
Arnhem Meubelplein	17.130	3.240	25.010
Beuningen De Heuve	9.500	400	30.260
Duiven Nieuwgraaf	28.340	-	39.920
Duiven Plaza Graafstaete	9.360	-	30.560
Huissen 't Pannehuis	17.410	-	20.880
Nijmegen Novium	18.240	1.050	19.290
Wijchen Woondrome	14.960	-	14.960
Zevenaar Tatelaar	11.480	110	16.440
Totaal			

Geen modern woonthema-centrum aanwezig

Qua omvang van de verkoopruimte in de woonbranche steekt Duiven Nieuwgraaf momenteel boven de rest uit, maar dat is met name te danken aan de Ikea. De meeste overige clusters tellen wel meer woonwinkels (tussen 11 en 17) dan Nieuwgraaf (7). Gesteld kan worden dat alle clusters een relatief beperkt woonaanbod te

bieden hebben. In totaliteit is sprake van een tamelijk diffuus beeld: veel kleinere, deels incomplete clusters met vooral een streekfunctie, maar geen compleet en modern woonthema-centrum met een echte functie voor de gehele regio.

Effecten versterking Nieuwgraaf

Door het uitbreiden van bestaande clusters of het realiseren van nieuwe kan de regionale aanbodstructuur in de woonbranche versterkt worden. De dynamiek wordt gefaciliteerd en de consument wordt uiteindelijk beter bediend. De consequentie kan zijn dat een deel van het nu ongunstig gesitueerd of verouderd aanbod in de branche zal verdwijnen. Voor de structuur is dat echter niet ongunstig.

De versterking van Nieuwgraaf is gericht op het creëren van een woonthema-centrum dat zich qua omvang, variëteit en verzorgingsbereik (de regio en verder weg) duidelijk onderscheidt van de overige clusters. Verwacht mag worden dat eventuele negatieve effecten zich hierdoor ook spreiden over een groot gebied en veel woonaanbieders. Aangezien de consument gewoonlijk meerdere woonthema-centra bezoekt alvorens (duurdere) woonartikelen aan te schaffen, de bestaande clusters een eigen marktgebied hebben en er in diverse delen van de regio nog sprake zal zijn van bevolkingsgroei, zullen de meeste clusters niet in bestaan bedreigd worden. Juist in de woonbranche is ook nog een aanzienlijke markt-ruimte aan te tonen, evenals in de electrobranche²⁶.

²⁶ Duiven, effecten winkelontwikkelingen Nieuwgraaf, BRO okt. 2011. Voor de Electrobranche is op regioniveau een markt-ruimte van ca. 8.000 m² berekend en voor de woonbranche ca. 12.000-13.000 m² wvo.

Wel worden de ontwikkelingsmogelijkheden voor het beoogde themacentrum wonen en sport/recreatie bij Knooppunt Ressen mogelijk beïnvloed, te meer daar de onderlinge bereikbaarheid van De Liemers en de zuidelijke en middendelen van de regio beter wordt als gevolg van het doortrekken van de A15. Veel zal echter afhangen van de beoogde omvang en aard van de invulling van Ressen en de mate waarin dit door verplaatsingen gebeurt. Ressen kan verder sterk profiteren van de bevolkingsgroei in de regio.

Vanwege de nabijheid tot Nieuwgraaf, het huidige functioneren en de huidige opzet en uitstraling van de woonzakenclusters in Zevenaar, zijn daar wel effecten te verwachten. Een functionele afstemming (naar marktsegment en soort winkels) kan ongewenste effecten voorkomen, evenals eventuele verplaatsingen.

Samenvattend kan gesteld worden dat de beoogde versterking van Nieuwgraaf als woonthemapcentrum bij kan dragen aan de versterking van de structuur van het woonaanbod in de regio. Ongewenste effecten kunnen voorkomen worden door afstemming van de ontwikkelingen (niet meer van hetzelfde, maar heldere profilering clusters) en een (begeleide) herstructurering van een deel van het huidige aanbod. Uiteindelijk is de consumentenverzorging daar het beste mee gediend.

4.4.4 Effecten gemeente Duiven

Effecten op andere winkelgebieden

Graafstaete

Een versterking van Nieuwgraaf als woonthemapcentrum zal naar verwachting resulteren in meer bezoekers. Dit kan een positief effect hebben op het functioneren van Plaza Graafstaete omdat er ook nu al veel combinatiebezoek tussen beide winkelgebieden bestaat (20-25% bezoekers)²⁷.

Duiven-Centrum

Ook het centrum van Duiven kan profiteren van de extra bezoekers, maar dat zal slechts in beperkte mate zijn. Dit omdat centrumbezoek een heel ander karakter heeft dan het bezoek aan een woonthemapcentrum. Momenteel is er weinig sprake van combinatiebezoek (3-4%).

Na de uitvoering van Vitaal Centrum zal de aantrekkingskracht van Duiven-centrum op bezoekers van verder weg op zichzelf beperkt blijven omdat noch het aanbod noch de winkelomgeving uitzonderlijke kenmerken zal hebben. Dat neemt niet weg dat door specifieke promotie, acties en activiteiten wel een deel van de bezoekers van Nieuwgraaf verleid kan worden tot een bezoek aan Duiven centrum. Vanwege het grote aantal bezoekers aan Nieuwgraaf zal een geringe toename van het combinatiebezoek al resulteren in aanzienlijk meer bezoekers aan Duiven-centrum.

²⁷ Duiven, bezoekersonderzoek winkelgebieden 2011, oktober 2011

Omdat er in het centrum niet of nauwelijks woonaanbod aanwezig is, zal een versterking van Nieuwgraaf niet tot verdringing in het centrum leiden. Er is wel een electrozaak aanwezig en de eventuele komst van een grootschalig electrowarenhuis op Nieuwgraaf zal de concurrentieverhoudingen veranderen. Elders in Nederland is echter gebleken dat kleinere zaken in nabijgelegen winkelgebieden goed kunnen bestaan naast grotere perifeer gelegen zaken.

Werkgelegenheid

De beoogde ontwikkelingsrichting voor Nieuwgraaf zal per saldo resulteren in een toename van de werkgelegenheid met ca. 150-200 fte's²⁸. Bij bestaand aanbod zal niet of nauwelijks werkgelegenheid verdwijnen.

Effecten op Nieuwgraaf

Het aan te wijzen detailhandelsconcentratiegebied op Nieuwgraaf maakt onderdeel uit van een bedrijventerrein waar ook andere bedrijvigheid gevestigd is. Hier dient bij de beoogde versterking van de detailhandelsfunctie rekening mee gehouden worden. Enkele belangrijke punten zijn:

Bereikbaarheid

Meer winkelaanbod betekent gewoonlijk ook meer bezoekers en deze komen voor het overgrote deel per auto en vooral in het weekend. Een uitgangspunt is dat voorkomen wordt dat de bereikbaarheid van de overige bedrijven door de detailhandelsontwikkelingen verslechtert. De bereikbaarheid van Centerpoort-Nieuw-

graaf wordt in het kader van de revitalisering al sterk verbeterd. Er heeft reeds verkeerskundig onderzoek plaatsgevonden en er zijn oplossingen aangedragen. Ook is de aanleg van een kruising Nieuwgraaf-Biograaf een project. Voor concrete nieuwe detailhandelsontwikkelingen op Nieuwgraaf geldt dat de verkeersafwikkeling en de daarmee samenhangende verkeersveiligheid belangrijke toetsingscriteria zijn. Mochten er op dit punt problemen te verwachten zijn, dan zullen hier specifieke oplossingen door de initiatiefnemers voor aangedragen moeten worden of zij zullen hier aan bij moeten dragen.

Meer en/of beter openbaar vervoer kan ertoe bijdragen dat Centerpoort-Nieuwgraaf minder autoverkeer trekt. In dit verband is het van belang dat de betrokken partijen de het in uitvoering zijnde pilot-project goed monitoren en waar nodig extra inzet te plegen om het project tot een succes te maken.

Omgevingsaspecten en veiligheid

Zowel voor bedrijventerreinen als voor winkelgebieden geldt dat aspecten als schoon, heel en veilig in sterke mate bijdragen aan de uitstraling en daarmee aan het imago en het functioneren van het voorzieningengebied. Het projectenplan omvat ook de volgende projecten ter verbetering van de omgevingskwaliteit:

- Stimuleringsbijdrage vastgoed en private buitenruimte.
- Groenplan privaat- en openbaar groen en beheerplan.

Daarnaast vraagt het punt veiligheid om bijzondere aandacht in het kader van de beoogde detailhandelsontwikkelingen. Het gaat hierbij met name om de verkeersveiligheid. Zeker binnen het win-

²⁸ Zie notitie Verdieping Ontwikkelingsscenario's Nieuwgraaf t.b.v. Raadscommissie grondgebied dd 14 juni 2011, BRO 23 mei 2011.

kelconcentratiegebied zullen de voorzieningen voor voetgangers en fietsers de nodige aandacht moeten krijgen.

4.5 De visie samengevat

Op basis van de Ausgangssituatie, de verwachtingen voor de nabije toekomst en de doelen en ambities van de gemeente en de andere betrokken partijen, is de volgende integrale visie op de ontwikkelingsrichting voor de Duivense winkelcentra geformuleerd:

- Duiven Centrum: Versterken positie als hoofdwinkel- en voorzieningencentrum van de gemeente Duiven met een belangrijke functie voor de verzorging van de eigen inwoners en daarnaast als ontmoetingspunt (huiskamer van de gemeente). De benodigde versterking heeft prioriteit en vormt het centrale uitgangspunt in het detailhandelsbeleid. Gestreefd wordt naar een snelle realisatie van het centrumplan 'Vitaal Centrum'. Dit plan voorziet in een uitbreiding van het winkel- en voorzieningenaanbod en een verbetering van het verblijfsklimaat en de ruimtelijke structuur. De functionele versterking richt zich op:
 - boodschappen doen;
 - efficiënt recreatief winkelen;
 - horeca.
- Buurtcentra Duiven kern en detailhandel in de kleine kernen: Handhaven met een specifieke functie voor de inwoners van de betreffende omringende woongebieden. Om dit mogelijk te maken is modernisering/uitbreiding op voorhand niet uitgesloten.
- Plaza Graafstaete: Handhaven als bijzonder element in de detailhandelstructuur met een lokale én bovenlokale functie.
- Centerpoort Nieuwgraaf: Verder uitbouwen als thematisch winkelcentrum gericht op 'wonen' (in ruime zin) met zowel een lokale, regionale als bovenregionale functie.

5. BELEID

5.1 Inleiding

Voor de verschillende winkelgebieden in de gemeente Duiven zijn in het vorige hoofdstuk de gebiedsprofielen uitgewerkt, passend in de toekomstige detailhandelsstructuur. Voor enerzijds de verzorging van de eigen inwoners en anderzijds het behoud van de (boven)regionale aantrekkingskracht dient de huidige detailhandelsstructuur behouden en waar mogelijk versterkt te worden. Daarbij wordt gestreefd naar een evenwichtige ontwikkeling van de verschillende concentraties, waarbij de onderlinge complementariteit centraal staat. Uiteraard zullen het hoofdwinkelcentrum, de buurt- en dorpscentra en de perifere detailhandelsclusters altijd in enige mate met elkaar concurreren, maar het beleid steekt in op een heldere profilering voor deze centra, zodat de onderlinge concurrentie zo beperkt mogelijk blijft en men kan profiteren van elkaars aantrekkingskracht.

In dit hoofdstuk wordt per (type) winkelgebied het beleid aangegeven, evenals het beleid voor enkele specifieke vormen van detailhandel.

5.2 Duiven-centrum

Hoofdpijnen beleid

Het centrum van Duiven kent weliswaar een redelijk compleet aanbod, maar is qua omvang klein. De keuzemogelijkheden in de echte centrumbranches (kleding, mode en luxe artikelen) zijn daarmee beperkt. Dat heeft een negatieve invloed op het functioneren van het centrum als 'efficiënt recreatief winkelcentrum' en op de binding van koopkracht binnen de eigen gemeente.

Het centrum van Duiven heeft de potentie in zich haar positie binnen de gemeente te versterken en meer koopkracht aan zich te binden. Het beleid is daarom gericht op versterking van Duiven-centrum als lokaal verzorgend hoofdwinkelcentrum. In kwantitatieve zin zal hiervoor het winkelaanbod uitgebreid moeten worden, in kwalitatieve zin richt het beleid zich op het vergroten van de variëteit in het aanbod aan winkels en winkelondersteunende functies (horeca), maar ook in een opwaardering van de openbare ruimte.

Om meer lokale koopkracht te binden, zullen niet alleen de keuzemogelijkheden vergroot moeten worden, ook het verblijfsklimaat zal meer dan nu afgestemd dienen te worden op het efficiënt recreatief winkelen. Voor efficiënt recreatief winkelen is 'beleving' belangrijk. Op dit aspect is nog veel te verbeteren in Duiven-centrum. Belangrijke elementen hierbij zijn de voetgangersrouting, de locatie van de trekkers, de presentatie / uitstraling van winkels en gebouwen, de inrichting en aankleding van de openbare ruimte, tweezijdige bewinkeling, een aaneengesloten winkelfront, omvang

en aanhaking van de parkeergelegenheid, etc. De toevoeging van nieuwe winkelruimte kan hier in sterke mate aan bijdragen.

Het centrumplan 'Vitaal Centrum' voorziet in een gerichte inzet op deze aspecten. De realisatie van het centrumplan is dan ook van groot belang voor de toekomstpotentie van Duiven-centrum. Het centrumplan beoogt zowel verbetering van het verblijfsklimaat als een uitbreiding van het winkelaanbod. Bij dit laatste gaat het om 3.500 m² bvo, waarvan circa 3.000 m² bvo aan winkels en 500 m² bvo aan horeca en diensten. Het bruto vloeroppervlak aan winkelmeters komt overeen met bij benadering 2.500 m² vvo. Het in gang zetten van dit project heeft daarom een hoge prioriteit in het beleid.

5.3 Buurtvoorzieningen

Hoofdlijn beleid

In z'n algemeenheid geldt dat het streven gericht is op het handhaven van het boodschappenpakket dicht bij de burger, maar dat aanbod dient wel zoveel mogelijk geconcentreerd te zijn centraal in het verzorgingsgebied.

Eilandplein

Buurtwinkelcentrum Eilandplein vormt voor de inwoners van Duiven ten zuiden van de spoorlijn, maar ook voor de inwoners van de kernen Groessen en Loo, een belangrijke voorziening in de dagelijkse verzorging vanwege de nabijheid van een pakket aan boodschappen in de directe woonomgeving. De supermarkt vormt de

drager van het centrum. Het perspectief van het buurtwinkelcentrum is goed en dient de mogelijkheid geboden te worden zich te moderniseren indien daar de ruimtelijke mogelijkheden voor gecreëerd kunnen worden (onder andere schaalvergroting supermarkt).

Het Eilandplein vervult bovendien een sociale ontmoetingsfunctie voor de wijk. In dit kader is het van belang dat er blijvend aandacht besteed wordt aan een aantrekkelijke openbare ruimte en het voorkomen van overlast. De sfeer en uitstraling van het plein kunnen daarbij nog aan kracht winnen.

Mondriaanstraat

De solitaire supermarkt aan de Mondriaanstraat draagt in positieve zin bij aan de leefbaarheid van het noordwestelijke gedeelte van Duiven. Het perspectief voor de supermarkt is niet optimaal, maar het uitgangspunt is dat deze voorziening voor de buurt behouden blijft. Schaalvergroting van de supermarkt in combinatie met behoud van parkeergelegenheid is ruimtelijk moeilijk inpasbaar. Een beperkte uitbreiding van de supermarkt wordt beleidsmatig echter niet tegengewerkt.

5.4 Dorpsvoorzieningen

Hoofdlijn beleid

Het beleid voor de kleine dorpskernen is gestoeld op behoud of versterking van de leefbaarheid en de levendigheid. Winkels kunnen hier een belangrijke rol bij spelen. Het is echter een landelijk verschijnsel dat kleine kernen (< 4.000 inwoners) te kampen hebben

met een afkalving van het voorzieningenniveau. Het perspectief voor winkels in de kleinste kernen is over het algemeen gering, zeker als deze kernen op korte afstand van een grotere kern gelegen zijn.

In de dorpskernen Groessen (circa 1.900 inwoners) en Loo (circa 1.000 inwoners) is voornamelijk sprake van een aantal verspreid gelegen, vaak van oudsher gevestigde winkels. Vanwege het geringe consumentendraagvlak en het veranderende koopgedrag van de consument, is een afname van het winkelvoorzieningen te verwachten. Desalniettemin zullen lokale initiatieven door de gemeente positief benaderd worden, mits deze de (beoogde ontwikkeling van) detailhandelshoofdstructuur binnen de gemeente niet verstoren. Daarnaast zal in de door de gemeente en inwoners samen op te stellen dorpsvisies uitgewerkt moeten worden wat de mogelijkheden zijn om een zo goed mogelijk voorzieningenniveau te handhaven.²⁹ In dit kader kan ook nader onderzocht worden of er mogelijkheden zijn om een kleinschalige dorpsupermarkt te exploiteren met behulp van bijvoorbeeld lokale vrijwilligers of mensen met een beperking (uitvoeren van diensten in het kader van de Wet Maatschappelijke Ondersteuning).

²⁹ Het opstellen van dorpsvisies is opgenomen in het Collegeprogramma 2010-2014 "Iedereen doet mee".

5.5 Detailhandel in de periferie

Hoofdpijnen beleid detailhandel in de periferie

Het beleid van de gemeente is gericht op een evenwichtige versterking van zowel het centrum als de perifere detailhandel. Voor detailhandel in de periferie wordt uitgegaan van concentratie van het aanbod op (een deel van) Nieuwgraaf en in Plaza Graafstaete. Door concentratie wordt de mogelijkheid geboden om tot een duidelijk clustering van aanbod te komen. Dit biedt bovendien duidelijkheid voor de overige bedrijven in de periferie. Een vermenging van consumenten- en bedrijfsmatig (industriële) verkeer wordt zo zoveel mogelijk voorkomen.

Het beleid richt zich met name op een verdere versterking van de detailhandel op (een deel van) het bedrijventerrein Nieuwgraaf. Hier wordt gestreefd naar een uitbouw tot een meer compleet themacentrum wonen. Nieuwgraaf biedt hiervoor goede randvoorwaarden. In dit verband is de vestiging van nieuwe, binnen het thema passende winkels in principe mogelijk in het aangegeven concentratiegebied. De toegestane branches/soorten winkels zijn:

- detailhandel in woninginrichtingsartikelen (meubelen, woontextiel, slaapkamerinrichting, meubel- annex woontextielzaken);
- detailhandel in parket-, laminaat- en houtvloeren;
- detailhandel in tuinmeubelen;
- detailhandel in keukens, badkamers, sanitair en tegels;
- bouwmarkten en/of tuincentra;
- detailhandel in bruin- wit- en grijsgoed (grootschalig, 3.000 m² bvo of meer).

Via afwijkingsregels kunnen deze soorten winkels/branches ook toegestaan worden op de locatie groothandelscentrum. Nieuwe initiatieven voor deze locatie zullen een substantiële bijdrage moeten leveren een versterking van de uitstraling/presentatie van het winkelgebied en worden in dit verband tevens getoetst op voor de ruimtelijke ordening relevante aspecten als inpassing in de omgeving, bereikbaarheid, parkeermogelijkheden, bevoorrading en beeldkwaliteit.

Voor het overige gedeelte van de stamweg op Nieuwgraaf blijft de vestiging van detailhandel auto's, boten en caravans (ABC-goederen) mogelijk via afwijkingsregels. Deze afwijkingsregels kunnen daarnaast betrekking hebben op s:

- detailhandel in volumineuze artikelen zoals haarden, zonwering, tuinhuisjes, buitenspeeltoestellen, zwembaden, tuinbeelden, grafzerken, paardentrailers, aanhangwagens, etc.
- detailhandel in auto's, motoren, boten, caravans, tenten en kampeerartikelen (in relatie met verkoop van caravans en tenten).

5.6 Overige detailhandel op perifere locaties

Ondergeschikte detailhandel als nevenactiviteit

Detailhandel als nevenactiviteit bij een bedrijf met een andere hoofdactiviteit wordt buiten het stamgebied zoveel mogelijk beperkt. Hierbij worden de huidige beleidslijnen gehandhaafd, zo kan het zijn dat op bepaalde plekken dergelijke vormen wel toegestaan worden op basis van het betreffende bestemmingsplan.

Ongewenste branchevervaging perifeer aanbod

Voor de bedrijfsvoering van de PDV-zaken kan het gewenst zijn dat naast het kernassortiment ook andere assortimenten gevoerd worden (ontwikkeling tot branchegericht warenhuis, de klant verrassen en ideeën laten opdoen, etc.). Om enerzijds het voeren van nevenassortimenten mogelijk te maken, maar anderzijds te voorkomen dat uiteindelijk op perifere locaties een winkelaanbod ontstaat dat in totaliteit gaat concurreren met de bestaande winkelcentra, dienen beperkingen gesteld te worden ten aanzien van de toegestane nevenassortimenten.

- In z'n algemeenheid geldt dat de artikelen gevoerd mogen worden die direct of indirect tot het specifieke assortiment van de betreffende branche of soort winkel behoren. Tot indirect worden hierbij artikelen verstaan die passen binnen op de locatie toegestane branchering voor de betreffende perifere detailhandelslocatie.

Voorgesteld wordt dat voor de detailhandel op Nieuwgraaf in z'n algemeenheid geldt dat artikelen gevoerd mogen worden die niet direct of indirect behoren tot het specifieke assortiment van de betreffende branche of soort winkel tot 10% van de verkoopruimte met een maximum van 250 m² wvo. Hierbij is inbegrepen gelegenhedenassortiment ten behoeve van bepaalde festiviteiten, zoals Kerst, Pasen en Koninginnedag (in de tijd beperking van de verkoop). Niet toegestaan is de verkoop van modische (kleding, schoeisel) en dagelijkse artikelen (levensmiddelen, genotsmiddelen, drogistijartikelen), met uitzondering van branchegerelateerde werk-kleding- en schoeisel.

Voor de reeds gevestigde zaken met een afwijkende branchering of nevenassortimentering zullen specifieke afwijkende regelingen opgenomen moeten worden. Voor Graafstaete worden de huidige regels met betrekking tot branchering en assortimentering voortgezet.

Niet benoemde bijzondere detailhandelsontwikkelingen perifere locaties

De op perifere locaties toegestane detailhandelsactiviteiten zijn specifiek benoemd, maar de opsomming is niet uitputtend. Voor initiatieven voor perifere detailhandel in niet-benoemde branches, wordt de afweging gemaakt of het wel past binnen de hoofdlijnen en geest van het beleid.

5.7 Bijzondere detailhandel en overige aspecten

Er zijn nog enkele bijzondere vormen van detailhandel die relevant zijn voor het detailhandelsbeleid. Denk hierbij aan de verkoop aan huis en afhaalpunten voor goederen die via internet verkocht worden.

Deze vormen van detailhandel kunnen de detailhandelsstructuur aanvullen, maar ook beconcurreren. Het uitgangspunt van deze visie is de keuze voor de bestaande structuur en de gevestigde ondernemers. Dit betekent dus een terughoudend beleid ten aanzien van allerlei vormen van detailhandel, die de bestaande structuren bedreigen.

Verkoop aan huis

Detailhandelsactiviteiten in de vorm van verkoop vanuit een woning zijn niet toegestaan in verband met het voorkomen van een versnippering van het aanbod en het oproepen van ongewenste verkeersbewegingen. In het uit te breiden centrum van Duiven zal bovendien ook ruimte beschikbaar zijn voor startende ondernemers.

Boerderijwinkels

Het behoud van agrarische activiteiten op het platteland is onder meer uit het oogpunt van werkgelegenheid en landschapsbeheer gewenst. De reguliere bedrijfsvoering is niet altijd voldoende om te voorzien in een economisch renderend bedrijf. Naast de reguliere bedrijfsvoering wordt dan ook naar alternatieve inkomstenbronnen gezocht, zoals de verkoop van (eigen) producten rechtstreeks aan de consument.

Verkoop als nevenactiviteit is mogelijk indien de nevenactiviteit in het verlengde ligt van de hoofdactiviteit en in ruimtelijke en bedrijfseconomische zin een ondergeschikt bestanddeel vormt van de totale bedrijfsactiviteit. Kwantitatief betekent dit een maximale omvang van 100 m² wvo³⁰.

Warenmarkt

Warenmarkten kunnen een publiekstrekker zijn en een meerwaarde betekenen voor dorpscentra. De weekmarkt van Duiven kent een goede locatie vanwege de positie midden in het centrumgebied en de ligging ten opzichte van de winkels daarbinnen. In de

³⁰ Specifiek voor het buitengebied wordt momenteel beleid ontwikkeld. Dit onderwerp zal zodoende te zijner tijd in het nieuwe bestemmingsplan worden geregeld. Daarbij kan een afwijkende oppervlakte worden genoemd.

huidige omvang is de warenmarkt echter vrij kleinschalig. De beleidslijn is om de warenmarkt in Duiven-centrum in stand te houden en beperkt uit te breiden naar een meer gedifferentieerd aanbod. Het centrumplan en de herinrichting van het Remigiusplein biedt hier de ruimtelijke mogelijkheden voor.

Buiten de weekmarkt zal de afgifte van vergunningen voor ambulante handel beperkt zijn. Verspreide standplaatsen kunnen namelijk leiden tot negatieve effecten op gevestigde winkels of de warenmarkt in het centrale winkelgebied.

Ambulante handel in de periferie

In Nederland treffen we op perifere locaties steeds vaker ambulante handel aan (bijvoorbeeld een loempiakraam of een oliebollenkraam tijdens de decembermaand nabij de entree van een bouwmarkt of tuincentrum) en worden er in toenemende mate aanvragen gedaan voor vestiging. Op zichzelf kan dergelijk aanbod bijdragen aan de levendigheid van een bepaald gebied, en past het zo gezien bij de aangegeven ontwikkelingsrichting voor Nieuwgraaf. Voorgesteld wordt een regeling uit te werken waar een beperkte aanwezigheid van ambulante handel in principe toegestaan wordt (standplaatsenregeling).

Detailhandel bij tankstations

Voor de winkels bij motorbrandstoffenverkooppunten wordt uitgegaan van de volgende richtlijn:

- Een maximale omvang van 100 m² vvo. Bovendien dient het assortiment gericht te zijn op automobilisten.

Internetafhaalpunten

Met het toenemen van de detailhandelsverkoop via internet neemt ook het leveren van goederen via afhaalpunten op bedrijventerreinen toe. Het risico bestaat dat dergelijke afhaalpunten verkapte winkels worden en daarmee gaan concurreren met de gevestigde detailhandel. Om dit te voorkomen, zijn afhaalpunten wel toegestaan, maar mag men niet als winkel functioneren:

- de primaire bedrijfsactiviteit is opslag en distributie;
- het afhaalpunt heeft geen showroom, er vindt geen productadvertising plaats;
- er kan niet ter plekke worden afgerekend.

6. UITVOERINGSPROGRAMMA

6.1 Introductie

In deze nota staat de wenselijke detailhandelsstructuur voor Duiven centraal. In de vorige hoofdstukken is aangegeven wáár in de gemeente de beste kansen liggen voor detailhandel en wat de ontwikkelingsrichting is voor de verschillende complementaire winkelgebieden. Dit laatste hoofdstuk gaat in op de vraag hoe en met welke middelen de beoogde doelen bereikt kunnen worden.

6.2 Algemeen

Vaststellen visie als kader voor uitvoering

Voorafgaand aan de uitvoering is het van belang dat partijen zich uitspreken over de visie. De gemeente stelt de detailhandelsvisie Duiven formeel vast en het OCD, Lindus en eventuele andere partijen, zoals de vastgoedeigenaren, kunnen zich in het kader van dit besluitvormingproces definitief uitspreken over de visie en waar nodig eigen uitwerkingen maken en acties oppakken.

Vertaling van visie naar beleid

De minimumvoorwaarde voor goed overheidsbeleid ten aanzien van detailhandel is een eenduidig, schriftelijk en vastgesteld beleid, dat in ruime mate bekend is gemaakt en dat ook consequent wordt uitgevoerd. Niet alleen bij het toedelen van initiatieven, maar ook in de

uitvoering én de handhaving van het beleid is communicatie over de gewenste ontwikkelingen en het optreden tegen ongewenste ontwikkelingen van wezenlijk belang. De doelstellingen en de wijze waarop men deze wil bereiken, moeten niet alleen voor de burger en marktpartijen duidelijk zijn maar ook consequent worden toegepast.

Ook binnen de gemeentelijke organisatie gaat deze werkwijze op. In de organisatie tussen afdelingen moet daarom aandacht besteed worden aan de gekozen beleidslijnen. Eventuele consequenties voor andere beleidsterreinen moeten inzichtelijk worden gemaakt. Vanuit de beschreven detailhandelsnota betekent dit onder andere:

- Het eenduidig uitdragen van het detailhandelsbeleid.
- Prioriteit geven aan de doelstellingen voor de detailhandelsstructuur boven bijvoorbeeld de uitgifte van grond, verkoop van terreinen of het meewerken aan voorkeuren van marktpartijen voor locaties die in het omschreven beleid niet (meer) passen.
- Toetsen van marktinitiatieven. Dit vraagt een positieve houding ten opzichte van gewenste ontwikkelingen en een terughoudende en afwijzende houding bij ongewenste ontwikkelingen. In het laatste geval dient de gemeente ook gemotiveerd nee te kunnen zeggen.
- Vertalen van het beleid door een herziening van de relevante bestemmingsplannen.
- Zeer terughoudend optreden met het toestaan van detailhandel buiten de aangegeven concentratiegebieden.

- Duidelijke keuzes maken in de prioritering van de aangegeven projecten ter versterking van de ruimtelijk-economische structuur van het centrum.

De gehele gemeentelijk organisatie is hiervoor verantwoordelijk, maar de coördinatie kan bij één afdeling gelegd worden.

6.3 Instrumenten, acties en maatregelen

Om in Duiven te komen tot een duurzame structuur van goed functionerende, elkaar aanvullende winkelgebieden, kunnen door de gemeente verschillende financiële en juridisch-planologische instrumenten ingezet worden. In het bijlagenrapport worden de belangrijkste benoemd. Daarnaast zijn er echter acties en maatregelen nodig die vragen om een gezamenlijke aanpak en investeringen van publieke én private partijen. Een gecoördineerde aanpak en samenwerking zijn daarbij van belang. In deze paragraaf benoemen we enkele mogelijke actiepunten.

Stimuleren combinatiebezoek Nieuwgraaf-Plaza Graafstaete-Centrum

Met name het centrum zou meer kunnen profiteren van de vele bezoekers van buiten de gemeente die Plaza Graafstaete en Nieuwgraaf trekken. De geplande centrumvernieuwing is een goed aanknopingspunt om het centrum specifiek te promoten onder de bezoekers van de beide genoemde andere winkelgebieden. Dit zou kunnen door het benutten van presentatiemogelijkheden en/of -ruimtes op Nieuwgraaf en Plaza Graafstaete. Hierover kunnen af-

spraken gemaakt worden met de eigenaren van de belangrijkste publiekstrekkingen. Verder kan gedacht worden aan bonnenacties of iets dergelijks. Willen dergelijke acties echter succes hebben, dan moet het centrum ook daadwerkelijk uitnodigen tot langer verblijven. Dit houdt in dat er veel te doen moet zijn, het parkeren er makkelijk is, etc.

Beperken overlast centrumvernieuwing

De uitvoering van het centrumplan zal onvermijdelijk tot overlast voor de ondernemers en bezoekers leiden. Door vroegtijdig en frequent met de betrokken partijen te overleggen, kan onnodige overlast voorkomen worden.

Ondernemersnetwerken & acquisitie

Echte vernieuwing komt meestal van onderop (bottom-up). Om vernieuwing in het aanbod in het centrum van Duiven en bedrijfsopvolging te stimuleren, is het zinvol om nieuwe contacten aan te boren met voor Duiven unieke detailhandel, horeca en dienstverlening. Bestaande ondernemers kunnen hierbij een belangrijke rol spelen. Via ondernemersnetwerken (waaronder brancheorganisaties en inkoopcombinaties) hebben zij vaak contact met potentiële nieuwe ondernemers. Op deze wijze kunnen geschikte starters worden gevonden, maar bijvoorbeeld ook regionaal opererende ondernemers. Lokaal sterke ondernemers kunnen hierin samen met het OCD, Lindus en gemeente een voortrekkersrol vervullen en optreden als 'ambassadeur' van het centrum. Het uitdragen van de potenties kan nieuwe ondernemers op het spoor brengen van Duiven. Geschikte media zijn de websites en andere periodieken van gemeente, regio, OCD, Kamer van Koophandel en MKB.

Startersbeleid

Starters zijn innovatief en zij zorgen daarmee voor economische groei en prikkelen bestaande ondernemers tot vernieuwing. Daarom is het wenselijk dat de gemeente samen met het Werkplein en ondernemersorganisaties, waaronder het StartersCentrum van de Kamer van Koophandel lokaal startersbeleid ontwikkelt voor retail. Eventueel kunnen door de gemeente ook financieringsvormen voor starters worden gefaciliteerd. Dit beleidspunt verdient nadere uitwerking.

In Groningen hebben verschillende organisaties zich verenigd in de Organisatie Aanbod Versterking Binnenstad (OAB). Doelstelling van deze organisatie is het actief benaderen van vernieuwende en onderscheidende formules die een aanvulling vormen op het bestaande (winkel)aanbod. Deelnemende organisaties zijn naast de gemeente diverse makelaars, banken en de Kamer van Koophandel. De organisatie houdt zich naast actieve werving van nieuwe ondernemers ook bezig met informatieverstrekking, financiering en begeleiding.

In Assen is sprake van veel leegstand en bouwputten. De acties die ondernomen worden om de leegstand te bestrijden zijn het contact met de bedrijfsmakelaars intensiveren, tijdelijke invullingen geven aan leegstaande panden en de braakliggende terreinen onderhouden. Ook zijn de eerste stappen gezet richting de realisatie van een werkatelier waarin vanuit verschillende invalshoeken oplossingen worden gezocht voor de leegstand.

In Venlo is vooral het imago van duurzame stad van belang. Het label 'Cradle to Cradle' is binnengehaald. De 43 leegstaande panden in de binnenstad worden gevuld met verschillende initiatieven, waarna een route (tentoonstelling) langs deze panden wordt opgezet.

Een gastvrije gemeente, ook voor nieuwe ondernemers

Het eerste contact met de gemeente is voor nieuwe ondernemers sterk bepalend voor de uiteindelijke investeringsbeslissing. De gemeente moet zich ook hierbij gastvrij en pro-actief opstellen: actief meedenken met ondernemers, vanuit een positieve benadering en waar nodig alternatieve locaties aandragen. Een laagdrempelig ondernemersloket is daartoe essentieel.

De vertegenwoordigers van het ondernemersloket moeten frequent overleggen met de afdelingen ruimtelijke ordening (ruimtelijke kansen, beperkingen, regelgeving, vergunningverlening) en cultuur, maatschappij en recreatie (kansrijke dwarsverbanden). Daarnaast is periodiek contact met de lokale ondernemers essentieel. Buiten de gemeente moet worden samengewerkt met ondernemersnetwerken als de Kamer van Koophandel, het Midden en Klein Bedrijf (MKB) en Hoofdbedrijfschap Detailhandel. Zij kunnen ondernemers verwijzen naar opleidingen, subsidies, trends, beschikbare onderzoeken en passende adviesdiensten.

Ondersteuning bij bedrijfsopvolging

De komende tien jaar zullen in het MKB in Nederland ca. 15.000 bedrijven per jaar ter overname worden aangeboden, vooral in detailhandel en zakelijke dienstverlening. Vaak, maar niet uitsluitend, betreft dit oudere ondernemers, die met pensioen willen gaan. De belangrijkste oorzaken zijn vergrijzing, schaalvergroting en onvoldoende beschikbare financiën om te investeren. Voor de verkopende partij is het vinden van een opvolger die een goede prijs betaalt voor pand, inventaris en goodwill belangrijk. De eigen zaak is immers vaak tevens de pensioensvoorziening voor onder-

nemers. Voor de koper is het kernprobleem het verkrijgen van financiering.

Gemiddeld zorgt een succesvolle overname van een bedrijf in het MKB voor behoud van vijf arbeidsplaatsen terwijl een nieuw startend bedrijf er twee creëert. Nieuwe eigenaren blijken in de praktijk een bedrijf na overname vaak weer te kunnen laten groeien. Organisaties als de Kamer van Koophandel en MKB Nederland willen bedrijfsovernames daarom meer stimuleren en verwijzen ondernemers waar nodig door naar onafhankelijke overnameadviseurs. Het is belangrijk dat ondernemers in Duiven op de hoogte worden gebracht van deze faciliteiten. Dit kan bijvoorbeeld via het genoemde ondernemersloket en gerichte publiciteit richting bestaande en (potentiële) nieuwe ondernemers.

6.4 Centrummanagement

Veel projecten komen niet vanzelf van de grond. Ze vragen om inzet en investeringen van publieke en private partijen. Om de ambities van Duiven op het punt van de detailhandelsontwikkelingen waar te maken, is het noodzakelijk dat de ondernemers, de vastgoedeigenaren en de gemeente de handen in één slaan op het vlak van:

- het nastreven van een gezamenlijke koers;
- het aanjagen en uitvoeren van projecten;
- het stimuleren en organiseren van de afstemming, coördinatie, communicatie en betrokkenheid.

Centrummanagement³¹ kan een middel zijn om dit te bereiken. Centrummanagement kan leiden tot meer begrip en vertrouwen, gezamenlijk beleid, concrete resultaten in projecten en nieuwe investeringen.

De laatste tijd zien we dat ook steeds meer kleinere plaatsen starten met een vorm van centrum- of dorpsmanagement. Recente voorbeelden zijn Schagen, Borne, Wageningen, en diverse kleinere plaatsen in Brabant. Dit laatste is mede te danken aan de opstartbijdrage van € 10.000,- die de Kamer van Koophandel hier verstrekt.

Stappenplan opstarten centrummanagement

De volgende stappen kunnen in de voorbereidende fase worden genomen:

1. Formeer een initiatiefgroep met alle direct betrokkenen. Betrek hierbij in ieder geval de drie primaire partijen: gemeente, ondernemers en vastgoedeigenaren.
2. Bepaal gezamenlijk wie de voorbereidende werkzaamheden kan uitvoeren of dat externe hulp vereist is.
3. Maak een plan van aanpak: wie doet wat?
4. Bepaal de ambities en doelstellingen.
5. Bepaal waar je het eens en oneens over bent met betrekking tot de gewenste ontwikkeling van het centrum aan de hand van een SWOT-analyse (sterkten, zwakten, kansen en bedreigingen).

³¹ Centrummanagement kan omschreven worden als een structureel samenwerkingsverband van publieke en private partijen in een winkelgebied of gemeente, op basis van gelijkwaardigheid, met een gezamenlijke inzet van middelen, ten einde de aantrekkingskracht en daarmee het economisch functioneren van het gebied te versterken.

6. Ga in groepsverband kijken in een aantal qua schaal, karakter en problematiek vergelijkbare steden hoe het centrummanagement functioneert en hoe het georganiseerd is. Kies hierbij voor steden waar met verschillende organisatiemodellen wordt gewerkt, bijvoorbeeld met en zonder centrummanager.
7. Bepaal de organisatiestructuur, met aandacht voor:
 - a) intensiteit van samenwerken;
 - b) inzet van capaciteit;
 - c) organen en besluitvorming.
8. Stel een werkplan of businessplan op voor het centrummanagement waarin je de gemaakte afspraken vastlegt. Ga hierbij in op:
 - a) doelstellingen;
 - b) taakstellingen;
 - c) beleidsprogramma en speerpunten;
 - d) werkgebied;
 - e) organisatiestructuur en werkwijze;
 - f) profiel van de uitvoerders (bestuurders, centrummanager en/of centrumcoördinator);
 - g) interne en externe communicatie;
 - h) monitoring en evaluatie;
 - i) begroting.
9. Onderzoek de mogelijke financieringsvormen en maak hieruit een keuze

Meer informatie over Centrummanagement is te vinden in het 'Handboek Centrummanagement' (KvK Brabant, HBD, BRO, 2010).

Financiering

Een gezonde financieringsbasis voor het centrummanagement, waarin overheid, bedrijfsleven en eigenaren van commercieel vast-

goed hun bijdrage leveren, is een belangrijke basisvoorwaarde om het centrummanagement succesvol te kunnen laten functioneren. Voor de vernieuwing van winkelgebieden en/of activiteiten van ondernemersorganisaties te financieren, bestaan verschillende financieringsmogelijkheden, zoals:

OZB-opslag

Onroerende Zaakbelasting is een belasting die gemeenten in Nederland kunnen heffen om gemeentelijke activiteiten te financieren. De gemeente bepaalt zelf waaraan zij de inkomsten besteedt. Dit maakt het mogelijk een deel van de inkomsten te gebruiken voor de financiering van collectieve ondernemersactiviteiten. Een opslag op het OZB-tarief voor niet-woningen kan worden overgedragen aan de ondernemers.

Reclamebelasting

Voor reclame die zichtbaar is vanaf de openbare weg kan de gemeente een reclamebelasting heffen (artikel 227 Gemeentewet). Daarbij gaat het om het reguleren van alle openbare aankondigingen, niet alleen reclame. Het tarief kan afhankelijk zijn van de afmetingen van de reclame, maar ook van de locatie. Gemeenten kunnen de inkomsten vrij besteden en deze mogen dus in een ondernemersfonds worden gestort.

Bedrijven InvesteringsZone (BIZ)

In Nederland is het tegenwoordig, in navolging van het buitenland, wettelijk mogelijk om een BIZ in te voeren. Dit instrument biedt ondernemers de mogelijkheid om een bedrijventerrein, winkelcentrum of binnenstad aan te wijzen als BI-zone. Ondernemers worden

op deze manier verplicht om via een heffing mee te betalen aan gemeenschappelijke activiteiten waarvoor een meerderheid van ondernemers heeft gekozen. De gemeente int de heffing en draagt de inkomsten over aan de ondernemers.

Navolgend overzicht geeft de verschillen weer tussen de beide eerste mogelijkheden en BIZ.

Ondernemersfonds (OZB, precario- en/of reclameheffing)	Bedrijven InvesteringsZone (BIZ)
OZB kan niet gebiedsgericht worden ingezet. Precario- en reclameheffing kan wel gebiedsgericht worden ingezet	Een BIZ kan wel gebiedsgericht worden ingezet.
Het ondernemersfonds wordt gevoed door belastinggelden en moet altijd via een U-bochtconstructie uit de algemene middelen verkregen worden.	De gelden uit een BIZ komen ook juridisch direct in handen van het lokale bedrijfsleven.
De totstandkoming en de continuïteit van een ondernemersfonds is afhankelijk van de lokale politieke wil (en grilligheid).	Het lokale bedrijfsleven kan zelf het initiatief nemen voor totstandkoming en beëindiging van een BIZ.
Er is geen stemming, dus ook geen minimum draagvlak onder het lokale bedrijfsleven vereist. De beslissingsbevoegdheid ligt bij de lokale politiek.	Het lokale bedrijfsleven beslist. Een BIZ kan alleen ontstaan na een meerderheid van stemmen onder het lokale bedrijfsleven.

6.5 Actieplan detailhandelsvisie Duiven

Hierna worden de belangrijkste acties en maatregelen voor Duiven benoemd. Veel punten behoeven nog nadere uitwerking, nadat betrokken partijen hun standpunten en prioriteiten hebben bepaald. De uitwerking van actiepunten is in de praktijk in hoge mate afhankelijk van de beschikbare capaciteit en financiën. Vaak zijn allerlei varianten in de uitwerking mogelijk en kunnen actiepunten worden gecombineerd, wat sterk kostenbesparend kan zijn. De kracht van dit integrale actieprogramma is de onderlinge versterking van maatregelen. Er wordt een vliegwiel in gang gezet waarvan heel Duiven (en de regio!) profiteert.

Samenwerking staat voorop

Een goede uitvoering van het programma kan niet zonder enthousiaste trekkers. Per actiepunt worden dan ook eerst de primaire trekkers benoemd, daarna de belangrijkste andere betrokkenen. Waar ondernemers worden vermeld als partij, kan vaak ook de ondernemersverenigingen worden gelezen.

Monitoring actieprogramma

Een actieprogramma als dit kan nooit strak worden afgebakend. Gaandeweg de uitvoering zullen altijd nieuwe, nu nog onvoorziene knelpunten en oplossingen naar voren komen. Het is daarom aan te bevelen dat het overzicht jaarlijks door gemeente en betrokken partijen wordt geëvalueerd, waarbij actiepunten kunnen worden aangescherpt, toegevoegd of verwijderd.

Algemeen

Actiepunt	Trekker	Betrokkenen	Periode
Bespreken conceptvisie met SAN	G		2011, afgerond
Vaststellen Detailhandelsnota door Gemeente	G	-	2012 2 ^e kwartaal
Uitspreken over realisatie visie	O	M, E, KvK, HBD	2012
Doorvertalen visie naar bestemmingsplannen	G	Uiteenlopend	Eens in de 10 jaar en bij ontwikkelingen
Betrekken ondernemers bij uitvoering visie	G/O	E, M, KvK, HBD	Doorlopend
Handhaven beleid	G	O, E	Doorlopend

Ruimtelijk-Functioneel

Actiepunt	Trekker	Betrokkenen	Periode
Onderzoeken gevolgen ontwikkelingsrichting detailhandel	G	O	2011-2012
Nieuwgraaf voor bereikbaarheid en omgevingsaspecten, huidige plannen eventueel bijstellen			
Uitvoering projectenplan Nieuwgraaf	G	O,E	2012 e.v.
Uitwerken herinvulling/herontwikkeling Groothandelsgebouw	M	G,O	2012-2015
Aanpassen beleid standplaatsen Nieuwgraaf/Graafstaete	G	O	p.m.
Uitwerking functionele invulling centrumplan	M	G,O	2012-2015
Onderzoeken mogelijkheden uitbreiding supermarkt Mondraanstraat	O/E	G, bewoners	2012-2015
Monitoren Pilot Openbaar vervoer Nieuwgraaf	O	G	2011 e.v.

Organisatie & samenwerking

Actiepunt	Trekker	Betrokkenen	Periode
Ontwikkelen startersbeleid	G/KvK	O, CWI	p.m.
Acquisitie ondernemingen	M/O	G	Doorlopend
Structureel overleg uitvoering Centrumplan	O	M, G	Doorlopend
Ondersteunen ondernemers bij bedrijfsopvolging	KvK	G, O	Doorlopend
Verkennen invoeren Centrummanagement	G/O	E, KvK, M	2012-2013
Actieplan promotie/marketing/evenementen Centrum	O	G, M	Doorlopend
Actieplan bevordering combinatiebezoek	O	G, M, E	p.m.
Uitwerking actieplan ondernemersfonds	O	G, E, KvK	p.m.
Ondernemersloket	G	O	Doorlopend

Legenda

G	= Gemeente
O	= Ondernemers/ ondernemersverenigingen
M	= Marktpartijen, Projectontwikkelaars
E	= Eigenaren vastgoed
KvK	= Kamer van Koophandel
HBD	= Hoofdbedrijfschap Detailhandel

BIJLAGE 1: BEGRIPPENLIJST

Detailhandel

Verkoopkanaal voor goederen rechtstreeks aan de eindgebruiker.

Detailhandel (als activiteit)

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

Reguliere detailhandel

De detailhandel die in de bebouwde kom en in de gangbare winkelcentra gevestigd is. Reguliere detailhandel wordt aangeduid om het verschil aan te geven met detailhandelsaanbod op perifere locaties.

Dagelijkse artikelen

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

Niet-dagelijkse artikelen

Alle artikelen die niet behoren tot de dagelijkse artikelensector.

Branche

Groep van bedrijven die wordt gekenmerkt door één bepaalde (dominante) assortimentsgroep of door een veel voorkomende combinatie van assortimentsgroepen (bijv. warenhuizen).

Niet-winkelaankopen

(particuliere) detailhandelsbestedingen buiten de gevestigde winkels (onder andere warenmarkt, postorder, Internet, groothandel, etc.).

Winkel

Ieder voor publiek vrij toegankelijk pand dat bedoeld is voor de verkoop van detailhandelsartikelen.

Winkelgebied

Concentratie van winkels die voor de consument waarneembaar als eenheid te onderscheiden is. Naast winkels gaat het veelal ook om horeca-aanbod en consumentverzorgende ambachtelijke en zakelijke dienstverlening.

Overbewinkeling

Situatie waarin meer winkeloppervlak aanwezig is dan op grond van de specifieke situatie economisch verantwoord is.

Vloerproductiviteit

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

Winkelvloeroppervlakte (wvo)

De voor publiek toegankelijke, zichtbare, overdekte en ommuurde winkelruimte (dus excl. magazijn, kantoor, etalage, etc.).

Brutovloeroppervlakte (bvo)

Ook wel bebouwd oppervlak van een ruimte of een groep van ruimten is de oppervlakte, gemeten op vloerniveau langs de buitenomtrek van de opgaande scheidingsconstructies, die de desbetreffende ruimte of groep van ruimten omhullen. Meten vindt plaats op basis van NEN 2580.

Bestedingspotentieel

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

Koopkrachtbinding

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

Koopkrachttoevloeiing

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

Koopkrachtafvoeiing

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

Vreemde koopkracht

Het deel van de gerealiseerde omzet in een bepaalde plaats, winkelgebied of –centrum dat afkomstig is van andere dan de ‘eigen’ consumenten (dus van buiten de plaats).

Koop(kracht)oriëntatie

Mate waarin inwoners van een bepaald gebied hun detailhandelsbestedingen plaatsen bij een bepaald winkelcentrum.

Koopstromenonderzoek

Onderzoek middels een enquête gehouden onder de bevolking van een bepaald gebied (zoals kern, gemeente, regio of provincie) om te bepalen waar (in welke winkels, concentraties) hun detailhandelsbestedingen terecht komen. Hiermee is het koopgedrag vast te stellen voor een bepaalde aankoopplaats. Dit wordt uitgedrukt met de begrippen ‘koopkrachtbinding’ en ‘koopkrachtafvoeiing’.

ABC-goederen

Auto's, Boten, Caravans en bijbehorende artikelen.

Detailhandels op perifere locaties

Detailhandel op locaties buiten reguliere winkelcentra, bijvoorbeeld bedrijventerreinen, langs grote wegen, etc.

Grootschalige Detailhandel

Winkels met een relatief grote omvang. Gewoonlijk wordt een ondergrens van 1.500 m² bedrijfsvloeroppervlak gehanteerd, maar per branche kan het begrip verschillen.

Subcentrum

Concentratie van specifieke winkels op een perifere locatie waar conform het gemeentelijk beleid beperkingen zijn opgelegd aan de toegelaten branches, soorten winkels, en/of omvang van de winkels. Door omvang en invulling hebben deze bijzondere concentraties meestal een bovenlokale functie.

Dwaalmilieu

De route die kan worden afgelegd, overwegend buiten het winkelcircuit maar wel met raakvlakken daaraan. In het dwaalmilieu bevindt zich een variatie aan elementen zoals winkels, horeca en op het gebied van cultuur en vermaak die elk eigen specifieke waarden hebben.

Franchise- en filiaalbedrijven

Ondernemingen met franchising die 2 of meer eigen filialen hebben, aangevuld met winkels van franchisenemers.

