

Branchering Centrumplan Promenade Uden

Opdrachtgever: Gemeente Uden
Contactpersoon: de heer D. Boeve
Projectteam DTNP: de heer K. Trommelen
Projectnummer: 1008.0111
Datum: 9 november 2011

Droogh Trommelen en Partners (DTNP)
Graafseweg 109 6512 BS Nijmegen
T 024 - 379 20 83 **F** 024 - 378 06 53
E info@dtnp.nl **W** www.dtnp.nl

Branchering Centrumplan Promenade Uden

Inhoudsopgave

1	Inleiding	1	Bijlage 1	Brancheadviescommissie	18
2	Analyse Uden-Centrum	2	Bijlage 2	Begrippenlijst	18
2.1	Kenmerken gemeente Uden	2	Bijlage 3	Branche-indeling detailhandel	20
2.2	Huidig positie Uden-Centrum	3	Bijlage 4	Winkelaanbod Uden-Centrum	21
2.3	Bezoekerskenmerken	6	Bijlage 5	Winkelaanbod referentiecentra (in m² wvo)	22
2.4	Positie in de regio	8	Bijlage 6	Niet aanwezige formules in Uden-Centrum (t.o.v. referentiecentra met regiofunctie)	23
2.5	Conclusies	9	Bijlage 7	Winkelformules in Uden-Centrum met een kleiner winkeloppervlak dan landelijk gemiddeld	24
3	Trends en ontwikkelingen	10			
3.1	Bezoekmotieven	10			
3.2	Toenemende vraag naar A1-locaties	11			
3.3	Toenemende internetbestedingen	11			
3.4	Conclusies	11			
4	Centrumplan Promenade	12			
4.1	Ambities van de gemeente	12			
4.2	Nut en noodzaak	12			
5	Omvang en branchering Centrumplan Promenade	15			
5.1	Uitgangspunten	15			
5.2	Kenmerken trekker	16			
5.3	Effecten op overig deel centrum	17			
5.4	Toetsing	17			

1 Inleiding

Aanleiding en doelstelling

De gemeente werkt aan een centrumplan voor de Promenade om het kernwinkelgebied van Uden af te ronden. Het doel van dit project is: realiseren van een volwaardig winkelcircuit via Marktstraat, Sacramentsweg, Galerij en Promenade.

Voor het Centrumplan Promenade is een onderbouwing gewenst van het haalbare aanbod. Ook heeft de brancheadviescommissie behoefte aan een brancheringsadvies.

Vraagstelling

In dit rapport worden de volgende vragen beantwoord:

1. Hoe groot zijn de uitbreidingsmogelijkheden voor het Centrumplan Promenade, rekening houdend met de toekomstige bevolkingsopbouw, internet en winkelgedrag?
2. Welk winkelprogramma (omvang, branchering) en trekkersbeeld is gewenst in het Centrumplan Promenade, passend

bij een goed trekkersbeeld in het hele kernwinkelgebied?

3. Welke nadere voorwaarden worden gesteld aan de branchering en invulling?

Werkwijze

Tijdens de totstandkoming van dit rapport heeft overleg plaats gevonden de leden van de brancheadviescommissie (zie bijlage 1).

Bij het opstellen van dit rapport hebben wij gebruik gemaakt van het rapport "Hoek Promenade, Uden-Centrum" (DTNP, 2010) en het Brancherings- en invullingsadvies Uden Centrum West (DTNP, 2010).

Figuur 1 Winkelaanbod in Uden en referentiesteden met een regiofunctie (in m² wvo)

Bron: Locatus, 07-04-2010; bewerking Droogh Trommelen en Partners

2.2 Huidig positie Uden-Centrum

Winkeloppervlak

Het winkelaanbod in de kern Uden is ± 136.000 m² winkelvloeroppervlak (wvo) groot*. Ongeveer 40% daarvan (± 53.000 m² wvo) is geconcentreerd in het centrum van Uden.

Het winkelaanbod in het centrum van Uden is bijna twee keer zo groot als in centra van kernen met een vergelijkbaar inwonertal (figuur 1). Vooral de modisch-recreatieve branches en overig recreatieve branches hebben een groot aanbod. Het winkeloppervlak is wel goed vergelijkbaar met dat in kernen met een vergelijkbaar inwonertal en een vergelijkbaar grote regiofunctie.

Branchering

Het aanbod in het centrum is gevarieerd en bestaat uit diverse branches (bijlage 4). Bijna de helft (± 23.000 m² wvo) van het aanbod in het centrum bestaat uit winkels in de modisch-recreatieve branches (o.a. C&A, Coolcat,

* Locatus Verkenner (2010), uittreksel van 07-04-2010

Esprit) (figuur 1). Een groot deel daarvan (± 8.000 m² wvo) bestaat uit het grote mode-warenhuis Hout-Brox.

Een vergelijking van het centrum van Uden met referentiesteden geeft inzicht in verdeling van het winkelaanbod over verschillende branches en de aanwezigheid van formules. Op basis van inwonertal en regiofunctie zijn vier steden geselecteerd: Weert, Drachten, Middelburg en Hoogeveen (bijlage 5). Het centrum van Uden heeft in vergelijking tot de vier referentiesteden een relatief groot aanbod in de branches kleding, en sport & spel.

De branches voedings- en genotmiddelen, media en warenhuis zijn in Uden-Centrum relatief ondervertegenwoordigd. Ook het aanbod in de branche media is relatief klein. Dit is voor een deel te verklaren door de aanwezigheid van een grote elektronikawinkel aan de rand van Uden. Daarnaast is in Uden-Centrum geen antiekwinkel gevestigd. Daardoor is het aanbod in de branche optiek, juwelier en antiek relatief beperkt.

Formules

Uit de vergelijking met de referentiesteden komt naar voren dat een aantal gangbare en aantrekkelijke formules ontbreekt in Uden. Het gaat om bijvoorbeeld de formules DA, H&M, Manfield en Game Mania. Daarnaast valt op dat het aanbod winkelformules in schoenen en lederwaren in het midden/hogere segment relatief ondervertegenwoordigd is. In bijlage 6 is een overzicht gegeven van formules die niet in Uden gevestigd zijn, maar wel in de referentiecentra.

Kleinschalig

Het centrum van Uden kent een behoorlijk aantal kleine winkelunits. Vooral aan de Sacramentsweg en (in mindere mate) aan de Galerij voldoen veel panden niet meer aan het benodigde winkeloppervlak van moderne winkel(formule)s. In het centrum van Uden hebben veel winkelformules een kleiner dan gemiddeld winkeloppervlak (zie bijlage 7). In de toekomst neemt de behoefte aan kleine winkelunits af, mede door de afname van het aandeel zelfstandige ondernemers (zie hoofdstuk 3). Filiaalbedrijven hebben gemiddeld een groter winkeloppervlak.

Grote elektronikawinkel aan de rand van Uden

Uden heeft geen H&M...

en bijvoorbeeld ook geen Manfield

Passantenstromen

De belangrijkste winkelstraten in het centrum van Uden zijn Marktstraat, Sacramentsweg en Galerij. Aan deze straten zijn veel landelijk bekende winkelformules gevestigd, zoals Hema, Blokker, Coolcat, Esprit en C&A. De passantenstromen zijn het grootste in deze drie straten (kaart 2). De St. Janstraat heeft van oudsher een winkelfunctie. Aan deze straat zijn enkele landelijk bekende winkelformules gevestigd (o.a. Harense Smit en Intersport). De getelde passantenstromen zijn vergelijkbaar met de westzijde van de Marktstraat. Ook in de Passage zijn veel bezoekers geteld. De overige gebieden worden door veel minder mensen bezocht. Marktstraat, Sacramentsweg en Galerij functioneren daarmee als het A1-winkelgebied van Uden, en de Passage en St. Janstraat als A2-winkelgebied. Promenade, Brabantplein, Mondriaanplein en Markt zijn de aanloopstraten en B-winkelgebieden van het centrum.

Leegstand

In het A1-winkelgebied is geen (structurele) leegstand. In de aanloopstraten en winkelgebieden op B-niveau (o.a. Brabantplein, Mondriaanplein, Kastanjelaan,

Kerkstraat en Oranjepassage) staan verschillende panden leeg. Dit zijn de gebieden waar ook minder passanten zijn geteld. Veel leegstand is te vinden aan het Brabantplein, waar bijna 25% van de panden leeg staat. In de Centrumvisie die op het moment van schrijven in ontwikkeling is, zal hiervoor naar een structurele oplossing worden gezocht.

2.3 Bezoekerskenmerken

In 2010 is in het centrum van Uden een passantenonderzoek* gehouden. Medio april zijn in één week op maandag, donderdag, vrijdag en zaterdag in totaal 414 enquêtes afgenomen in het gebied Marktstraat, Sacramentsweg, Galerij, Brabantplein en Promenade. De belangrijkste resultaten uit dit onderzoek worden hieronder gepresenteerd.

Herkomst

Bijna 65% van de ondervraagden komt uit de kern Uden. Een kwart van de bezoekers komt uit de directe omgeving van Uden

* Strabo (2010) Passantenonderzoek Binnenstad Uden

(o.a. Veghel, Volkel, Zeeland, Boekel en Odiliapeel). Het overige deel van de ondervraagden (12%) komt van elders (o.a. Oss). Het centrum van Uden trekt daarmee vooral mensen uit de eigen kern en de directe omgeving. Op de koopavond en op zaterdag is het aandeel bezoekers van buiten Uden groter dan op doordeweekse dagen (55% respectievelijk 41%). Bezoekers van buiten Uden besteden per bezoek ongeveer het dubbele van bezoeker uit Uden.

Leeftijd

Van alle respondenten is 29% jonger dan 35 jaar, 39% tussen de 35 en 55 jaar en 33% is 55 jaar of ouder. In vergelijking met andere centrumgebieden** is het aandeel 55 jaar of ouder hoog. Onder de Udense bezoekers bedraagt het aandeel ouderen (>55 jaar) 45%. Dit is meer dan hun aandeel in de Udense bevolking. De Udense groep 35-55 jarigen is in het centrum juist onder-vertegenwoordigd (28%) ten opzichte van hun aandeel in de Udense bevolking.(37%).

** Centrumgebieden uit de Strabo Referentie Set (SRS). In de SRS zijn vier centrumgebieden opgenomen die vergelijkbaar zijn met het centrum van Uden. Onbekend is welke centrumgebieden dit zijn.

Vervoerwijze

De helft (51%) van alle geënquêteerden komt met de auto naar het centrum van Uden. De (brom-)fiets is door 27% van de bezoekers gebruikt. 21% komt lopend naar het centrum. Het openbaar vervoer wordt door 1% van de mensen gebruikt. Vooral voor bezoekers vanuit de omliggende gemeenten en verder is de auto het belangrijkste vervoermiddel (respectievelijk 80% en 88%). Voor de regiopositie van Uden-Centrum is een goede autobereikbaarheid belangrijk.

Bezoekduur

De gemiddelde bezoekduur van de ondervraagden is 58 minuten. Dat komt overeen met vergelijkbare centrumgebieden. Uden heeft in vergelijking met deze centra minder bezoekers die korter dan 30 minuten in het centrum blijven. Het aandeel bezoekers dat 30 tot 60 minuten in het centrum verblijft is daarentegen iets hoger dan gemiddeld.

Bezoekfrequentie

De ondervraagden bezoeken het centrum van Uden vaak. In totaal bezoekt 69% het centrum minimaal 1 keer in de week. Met name de

bezoekers uit Uden komen vaak: 56% komt 3 maal per week of vaker.

Bezochte winkels

De Hema is de meest bezochte winkel van het centrum. Ongeveer 16% van de respondenten heeft tijdens de onderzochte winkeltrip deze winkel bezocht. Daaropvolgend zijn Hout-Brox (9%), C&A (8%) en Kruidvat (7%) veel bezochte winkels. Bij bezoekers van buiten Uden zijn Xenos, Lady Sting en Miss Etam veelgenoemde winkels.

Bezoekmotieven

(Recreatief) winkelen is voor 43% van alle ondervraagden het belangrijkste motief om naar het centrum van Uden te gaan. Verder geeft 20% van de bezoekers aan boodschappen doen als belangrijkste bezoekmotief te hebben en 14% geeft aan een specifieke winkel te bezoeken. Het overige deel van de ondervraagden heeft andere redenen, zoals horeca, werk of overige voorzieningen.

Conclusies passantenonderzoek

De gemiddelde bezoeker aan het centrum van Uden is relatief oud, komt uit Uden of de

directe omgeving van Uden en komt met name om te winkelen. Kansen en mogelijkheden liggen voor het centrum in het aantrekken van jongeren, 30-ers en 40-ers en in het vergroten van het aandeel bezoekers van buiten Uden. Het winkel- en horeca-aanbod kan hier nog beter op worden afgestemd.

2.4 Positie in de regio

Regio

Uden (± 40.360 inwoners) is centraal gelegen tussen Eindhoven, Nijmegen en 's-Hertogenbosch (respectievelijk ± 214.000 , ± 163.000 en ± 140.000 inwoners). De komst van de rijksweg A50, grenzend aan de kern Uden, maakt Uden goed bereikbaar. Het is hierdoor ook voor Udenaren gemakkelijker geworden andere winkelcentra te bezoeken. In 30 autominuten vanaf Uden zijn de genoemde binnensteden en het Eindhovense stadsdeelcentrum Woensel XL te bereiken.

De centra van Eindhoven, Nijmegen en 's-Hertogenbosch hebben een groter en diverser aanbod dan het centrum van Uden, met zowel veel filiaalbedrijven als

specialistisch aanbod. Het stadsdeelcentrum Woensel XL is kleiner dan Uden-Centrum, maar is goed bereikbaar en er zijn veel landelijk bekende modewinkels gevestigd. Uit het passantenonderzoek blijkt dat bezoekers aan het centrum van Uden ook regelmatig één of meer van de bovengenoemde centra bezoeken.

Onderscheidende positie Uden-Centrum

Uden-Centrum heeft net als de drie binnensteden en Woensel XL een breed aanbod in winkels in de modisch-recreatieve branches. Het aanbod is weliswaar kleiner dan de steden Eindhoven, Nijmegen en 's-Hertogenbosch, maar het aanbod is breed en compleet. Ook is aan de Markt een ruim horeca-aanbod aanwezig. Door de combinatie van een goede bereikbaarheid (parkeren kan direct aan het hoofdwinkelcircuit), een compleet winkelaanbod, de compacte opzet en het dorpse karakter onderscheidt Uden-Centrum zich van de omliggende stadscentra. In het centrum van Uden kan daardoor op een zeer laagdrempelige wijze worden gewinkeld in een dorpse omgeving. Uden-Centrum is daarmee een reëel alternatief voor de omliggende steden.

Verzwakte concurrentiepositie

In de afgelopen jaren zijn de centra van Eindhoven (Piazza, Admirant), Nijmegen (Marikenstraat, Moenenstraat) en 's-Hertogenbosch (Arena-Stoa, Bijenkorf) versterkt. Ook stadsdeelcentrum Woensel XL (± 30.000 m² wvo) is aanzienlijk uitgebreid. In de directe omgeving is de grote modezaak Van Tilburg in Nistelrode vergroot (circa 10.000 m²) en gemoderniseerd. Het centrum van Uden is niet substantieel veranderd. Het centrum heeft zich onvoldoende aangepast aan gewijzigde marktomstandigheden. Hierdoor is de aantrekkende werking van de andere centra ten opzichte van Uden vergroot en heeft Uden marktaandeel verloren. De verbeterde bereikbaarheid en de versterking van de andere centra heeft de concurrentiepositie van het centrum van Uden verzwakt. Dit is ook terug te zien in het aantal bezoekers van het centrum. In 2008 werden er nog 119.200 bezoekers per week geteld. In 2010 is dat aantal gedaald tot 108.300 per week*. Deze daling (9%) komt overeen met landelijke cijfers**.

* Locatus (2008 en 2010), Winkelpassantentellingen Uden-Centrum

** voorbeeld: Oss, daling 11% in periode 2008-2010

Specialistisch aanbod in 's-Hertogenbosch

Versterking van het centrum van Nijmegen

Woensel XL is makkelijk bereikbaar

2.5 Conclusies

Het centrum van Uden heeft een groter winkelaanbod dan op basis van het aantal inwoners verwacht zou mogen worden. Het aanbod van Uden is vergelijkbaar met centra van kernen met ongeveer evenveel inwoners en een grote regiofunctie. In vergelijking met die centra is het aanbod in de branches mode, en sport & spel relatief groot. Vooral de branches media en bruin- en witgoed zijn in het centrum ondervetegenwoordigd. In Uden ontbreken winkelformules die wel in de referentiecentra zijn gevestigd.

Het A1-winkelgebied wordt gevormd door de winkelstraten Marktstraat, Sacramentsweg en Galerij. Aan deze straten zijn veel landelijk bekende winkelformules gevestigd en zijn de grootste passantenstromen geteld. Ook de trekkers van het centrum zijn aan deze straten gelegen. Aan de westzijde ontbreekt een trekker. De winkelpanden aan de Sacramentsweg en (in mindere mate) de Galerij zijn klein. Daarnaast hebben verschillende winkelformules in het A1-gebied te weinig winkeloppervlak tot hun beschikking. De St. Janstraat en Passage zijn A2-gebied.

De overige winkelstraten in het centrum van Uden, waaronder de Promenade, zijn aanloopstraten of B-gebieden. In deze straten zijn minder passanten dan in het A-gebied. Aan de westzijde van het centrum ontbreekt een trekker. Daarnaast kennen aanloopstraten en B-gebieden, vooral Brabantplein, veel leegstand.

De bezoekers aan het centrum komen vooral met het motief om (recreatief) te winkelen. Ook boodschappen doen of het bezoek aan een specifieke winkel zijn belangrijke bezoekenmotieven.

Het centrum van Uden kende de afgelopen jaren weinig dynamiek, waardoor het zich niet heeft kunnen aanpassen aan de gewijzigde marktomstandigheden. Hierdoor zijn bepaalde branches ondervetegenwoordigd, ontbreken verschillende formules en is nog veel kleinschalig aanbod aanwezig. In combinatie met de verbeterde bereikbaarheid van de grotere steden Eindhoven, 's-Hertogenbosch en Nijmegen, en de relatieve versterking van het winkelaanbod in de hele regio, heeft dit de concurrentiepositie van het centrum van Uden negatief beïnvloed.

3 Trends en ontwikkelingen

3.1 Bezoekmotieven

Diversiteit aan bezoekmotieven

Consumenten kiezen afhankelijk van het doel (motief) een bepaalde aankoopplaats. Globaal is onderscheid te maken in vijf type bezoekmotieven met een eigen ruimtelijk patroon*:

- Recreatief winkelen: vermaak, ontspanning en rondkijken. Meerdere winkels worden bezocht. Diversiteit aan keuzegevoelige assortimenten, sfeer en goede horeca zijn belangrijk ('dagje naar de stad').
- Thematisch winkelen: het doel is de oriëntatie/aankoop van een specifiek artikel, de uiteindelijke keuze moet nog gemaakt worden. Ook hier gaat het om keuzegevoelige artikelen. Een ruim aanbod in één thema (bezoekdoel) is van belang. Efficiëntie en veel keuze zijn cruciaal ('een bank of schoenen kopen').

* DTNP (2010), Kiezen of delen, Beleid op maat voor perifere detailhandel (i.o.v. HBD, CBW-Mitex)

- Doelgericht aankopen: het artikel en de winkel zijn al bepaald. Het gaat om weinig keuzegevoelige artikelen of artikelen waarbij oriëntatie via internet plaatsvindt. Er is geen combinatiebezoek tussen winkels. Verkrijgbaarheid en efficiëntie zijn bepalend ('stofzuiger kopen').
- Boodschappen doen: de aankoop van frequente en weinig keuzegevoelige artikelen, in meer winkels. Efficiëntie en verkrijgbaarheid zijn belangrijk. Vaak gaat het om dagelijkse artikelen ('boodschappen bij de supermarkt en bakker').
- Ondergeschikte aankopen: winkelbezoek is vooraf niet het doel, de aankoop wordt impulsief gedaan tijdens een andere hoofdactiviteit. Het kan gaan om meer of minder keuzegevoelige artikelen (broodje bij tankstation of souvenir in museum).

Specialisering naar bezoekmotief

Consumenten bezoeken voor specifieke bezoekmotieven verschillende winkellocaties. Winkelgebieden specialiseren zich steeds meer in één bezoekmotief (boodschappen in wijk- en dorpscentra, recreatief winkelen in binnensteden, thematisch winkelen in

Toenemende vraag naar A1-winkelgebieden

Aandeel internet van totale omzet detailhandel

Boeken worden veel gekocht via internet

woonboulevards en doelgerichte aankopen op grootschalige locaties). Winkelgebieden die in één motief een voldoende sterk aanbod bieden (kritische massa) blijken succesvol. Veel centra spelen in op meer bezoekmotieven (stadsdeelcentra, binnensteden). Een ver doorgevoerde vorm van specialiseren is thematiseren. In dergelijke centra ligt de focus dan binnen een motief op één doelgroep en branche (outletcentra).

3.2 Toenemende vraag naar A1-locaties

In winkelgebieden die vergelijkbaar zijn met het centrum van Uden neemt de vraag naar B-locaties in winkelgebieden af en de vraag naar A-locaties toe. Winkels in met name de modisch-recreatieve en overig recreatieve branches willen bij hun concurrenten zitten en profiteren van grote passantenstromen in een compact gebied. Op B-locaties zijn voor dergelijke winkels te weinig passanten. Deze locaties kunnen goede vestigingslocaties zijn voor zeer gespecialiseerde winkels (bijvoorbeeld antiek of exclusief design) en/of winkels die doelgericht worden bezocht. Vooral de gespecialiseerde winkels hebben

een groot verzorgingsgebied nodig en zullen zich vestigen in de randgebieden van binnensteden van grote steden.

3.3 Toenemende internetbestedingen

In toenemende mate vinden aankopen plaats via internet. Het aandeel onlinebestedingen van de totale bestedingen in de detailhandel is gestegen tot bijna 5%. Door de fijnmazige voorzieningsstructuur zullen internet-aankopen in Nederland waarschijnlijk minder belangrijk blijven dan in landen als de VS. In enkele branches (reizen, boeken, cd's en makelaardij) is de invloed van internet echter sterk merkbaar. Ook in andere branches (o.a. mode) nemen de bestedingen via internet toe. Door de toename van bestedingen via internet en afnemende detailhandelsbestedingen door de economische crisis, vergrijzing en/of daling van de (groei) het aantal inwoners staan de bestedingen in winkels onder druk. Daardoor is niet uit te sluiten dat op termijn minder winkeloppervlak nodig is.

Uit onderzoek van CBW-Mitex (Retail 2020, november 2010) is naar voren gekomen dat als gevolg van internet en het stoppen van

veel zelfstandige ondernemers, de vraag naar winkelvloeroppervlak in de toekomst kan gaan afnemen. De afnemende vraag naar winkeloppervlak zal vooral invloed hebben op de aanloopstraten, randgebieden van centra en perifere winkelgebieden (bijvoorbeeld meubelboulevards). Hier kan in de toekomst leegstand en/of verkleuring van het aanbod optreden. De verminderde vraag zal naar verwachting geen invloed hebben op de vraag naar winkeloppervlak in hoofdwinkelstraten.

3.4 Conclusies

De A1-winkelgebieden zullen bezoekers blijven trekken. Landelijke winkelformules willen zich zoveel mogelijk vestigen op A1-winkelloccaties. De modisch-recreatieve branches nemen daardoor nog steeds toe in A1-winkelgebieden. De recreatieve winkelfunctie ('shoppen') van de binnenstad wordt daardoor steeds groter. De toename van internetbestedingen heeft weinig effect op recreatief winkelen. Vooral onder jongeren blijft recreatief winkelen populair. Het centrale winkelgebied biedt hiervoor de beste mogelijkheid.

4 Centrumplan Promenade

4.1 Ambities van de gemeente

Het centrum van Uden heeft al enkele decennia een regionale verzorgingsfunctie. Door de versterking en de verbeterde bereikbaarheid door de A50 van de centrumgebieden in de regio is de concurrentiepositie van Uden enigszins verzwakt. De gemeente Uden heeft daarom de ambitie uitgesproken het centrum te willen versterken zodat:

- de concurrentiepositie van het centrum van Uden wordt verbeterd;
- de verblijfsduur van bezoekers aan het centrum toeneemt.

Om deze ambities te bereiken wil de gemeente Uden een nieuw winkelproject met parkeergarage, realiseren aan de Promenade. Dit project moet van de Promenade een tweezijdige winkelstraat gaan maken, die de westzijde van de Galerij op een hoogwaardige manier verbindt met de Marktstraat. Hierdoor kan in Uden-Centrum een aantrekkelijk winkelcircuit (achtje) ontstaan en een betere parkeersituatie aan de westzijde

4.2 Nut en noodzaak

Afronding winkelcircuit

Het Centrumplan Promenade zorgt voor de gewenste afronding van het kernwinkelcircuit. Samen met de Marktstraat, Sacramentsweg, Passage en Galerij wordt een winkelcircuit gevormd op A1-stand. Door de versterking van het kernwinkelcircuit kan Uden-Centrum zich klaar maken voor de toekomstige ontwikkelingen bij consumenten en retailers.

Uitbreidingsbehoefte

Op basis van de analyse van het huidige winkelaanbod is geconcludeerd dat het reeds aanwezige aanbod behoorlijk groot is. Toch ontbreken een aantal winkelformules en zijn veel winkels te klein. Hoewel DTNP in het rapport 'Distributieplanologische toets Masterplan Centrum West' uit 2006 heeft berekend dat er geen marktruimte bestaat voor substantiële uitbreiding, is in Uden-Centrum wel een noodzaak aanwezig om nieuw en eigentijds winkelvastgoed te ontwikkelen. Nieuw en eigentijds vastgoed kan ruimte bieden aan vernieuwing en schaalvergroting en kan ook dynamiek brengen in de bestaande winkelunits in

Uden-Centrum. Hierdoor ontstaan mogelijkheden voor bedrijven om te verplaatsen van aanloopstraten of B-locaties naar het kernwinkelgebied.

Kwalitatieve verbetering

Trends bij vraag en aanbod vragen om een kwalitatieve verbetering van het centrum. Het is daarvoor nodig dat aangesloten wordt bij de bezoekmotieven van de gebruikers van het centrum. Het belangrijkste bezoekmotief van bezoekers van Uden-Centrum is recreatief/thematisch winkelen.

Recreatief en thematisch winkelen

Voor de bezoekmotieven recreatief en thematisch winkelen is van belang dat er een ruim en compleet aanbod is in de modisch-recreatieve en overig recreatieve branches. Het centrum moet comfortabel zijn voor de bezoekers, zodat in een prettige omgeving gewinkeld kan worden. Voldoende aanvullende voorzieningen (o.a. horeca, servicepunt), een compacte en heldere structuur, een goed onderhouden openbare ruimte en een goede bereikbaarheid en parkeergelegenheid (inclusief (bewaakte) fietsenstallingen) zijn daarvoor van belang.

Winkelondersteunende horeca

Centrumplan Promenade rondt het centrum af...

... en kan dynamiek brengen in het centrum

Potentiële kwaliteiten Promenade

Het winkelproject Centrumplan Promenade kan zorgen voor de noodzakelijke versterking en dynamiek in het centrum van Uden. Het project biedt namelijk de mogelijkheden om een compact, compleet en comfortabel centrum te realiseren.

- Compact: de realisatie van het Centrumplan Promenade zorgt er voor dat een winkelrondje of -achtje ontstaat in het centrum. Hierdoor ontstaat een heldere winkelstructuur en routing.
- Compleet: het winkelproject biedt ruimte aan nieuwe winkelformules, een nieuwe trekker, aanvulling van relatief ondervertegenwoordigde branches en schaalvergroting van het huidige aanbod. Hierdoor kan de benodigde dynamiek worden gebracht in het centrum.
- Comfortabel: een comfortabel centrum in Uden ontstaat door een prettig verblijfsklimaat, een goede bereikbaarheid en voldoende parkeervoorzieningen rondom het centrum. De belangrijkste parkeervoorzieningen zijn Markt, Mondriaanplein, Gemeentehuis en Margrietstraat. Hoek Promenade kan voorzien in een bronpunt aan de westzijde van het centrum.

Centrumplan Promenade kan het centrum als geheel een kwaliteitsimpuls geven. Het centrum wordt compacter (winkelachtje), completer (groter en meer divers aanbod, schaalvergroting) en comfortabeler (bronpunt parkeren en aantrekkelijke uitstraling). Hierdoor worden bezoekers aan het centrum verleid tot bezoek aan meerdere winkels. Bezoekers worden zodoende langer in het centrum vastgehouden en het bestedingspotentieel neemt toe.

Promenade beste locatie

Het project Centrumplan Promenade ligt in het verlengde van de belangrijkste winkelstraten. De Promenade is al aan één zijde bewinkeld. Hierdoor is een relatief beperkt extra winkelaanbod nodig om de nieuwe winkelstraat onderdeel te laten zijn van het A1-winkelgebied.

Andere locaties, bijvoorbeeld Mondriaanplein, sluiten minder goed aan op de huidige winkelstraten en passantenstromen. Daar is een relatief groot winkelaanbod nodig om van het project een A1-winkelgebied te maken. De marktruimte daarvoor is niet aanwezig, zodat verplaatsing van winkels vanaf de huidige

A1-locaties noodzakelijk zijn. Indien een variant richting Mondriaanplein wordt nagestreefd, zal ook de Passage een belangrijk onderdeel moeten uitmaken van het circuit. De ruimtelijke kwaliteit van de Passage is hiervoor niet geschikt (te maken). Tevens wordt afbreuk gedaan aan de kwaliteit van de Marktstraat en komt de Sint Janstraat op grote afstand te liggen van het winkelhart. In de Centrumvisie wordt ingegaan op de toekomstige positie van deze deelgebieden in het centrum.

Ruimtelijke uitgangspunten

Voor een succesvolle ontwikkeling is ook een goede ruimtelijke inpassing noodzakelijk. Hiervoor zijn de onderstaande uitgangspunten relevant:

- Logische aansluiting op bestaande winkelstraten: de nieuwe winkelstraat, die door het Centrumplan Promenade ontstaat, moet op een logische wijze aansluiten op de bestaande winkelstraten. De winkelstraat moet een vanzelfsprekend onderdeel gaan uitmaken van het winkelrondje.
- Zichtlijnen: het project moet in de zichtlijnen van de bestaande winkelstraten

liggen. Bezoekers moeten als het ware op het project stuiten, waardoor het project niet over het hoofd kan worden gezien.

- Zichtbaarheid trekker(s): vanaf de bestaande winkelstraten moet(en) de trekker(s) van het Centrumplan Promenade zichtbaar zijn. Dat houdt in dat zowel vanaf de Galerij als vanaf de Marktstraat het winkelfront van de trekker zichtbaar is. Daardoor worden gebruikers van het centrum uitgenodigd de nieuwe winkelstraat in te lopen.
- Voldoende winkels: Behalve één of twee grote publiekstrekkingen zijn ook andere winkels noodzakelijk om een aantrekkelijke winkelstraat te creëren. Meerdere 'voordeuren' zorgen voor een diverser publiek en voor een aantrekkelijker winkelwand.
- Winkels op verdieping wordt zoveel mogelijk voorkomen. De verhuurbaarheid is beperkt en op andere (B-)locaties in het centrum is voldoende ruimte aanwezig. Winkelruimte op verdieping is alleen toegestaan voor de grote publiekstrekkers indien zij tevens voldoende winkelruimte realiseren op maaiveld.

- Prettige verblijfs sfeer: de sfeer wordt mede bepaald door de uitstraling van gebouwen en van de openbare ruimte, passend bij de Udense maat en schaal.
- Verblijfsplein: een (klein) verblijfsplein aan de westzijde van het centrum zorgt voor een rustplek aan deze kant van het centrum. Op dit plein is horeca gewenst met een terras in de zon.
- Openhouden bevoorradingsweg: de Neringstraat is een belangrijke bevoorradingsweg voor het centrum. Veel winkels maken gebruik van deze straat. De Neringstraat kruist de Sacramentsweg en de Promenade. Een snelle afvoering van het bevoorradingsverkeer is gewenst. Hierbij moet goed nagedacht worden over het faciliteren van de bevoorrading van winkels in het Centrumplan Promenade.
- Voldoende parkeren: Bij het winkelproject Centrumplan Promenade dient direct aansluitend voldoende parkeergelegenheid gerealiseerd te worden. Hiermee kan Uden haar concurrentiepositie in de regio behouden en mogelijk versterken.

5 Omvang en branchering Centrumplan Promenade

5.1 Uitgangspunten

Beperkte toevoeging

Het Centrumplan Promenade zal in zijn geheel A1-winkelgebied moeten worden om een zo groot mogelijke versterking te zijn voor het centrum van Uden. Gelet op het huidige reeds grote aanbod in Uden is de toevoeging van een groot winkelprogramma niet nodig en ook niet gewenst. Vergroting van het A1-winkelgebied moet niet leiden tot een te groot aanbod in het A1-winkelgebied. Daardoor kan leegstand ontstaan in het gewenste A1-gebied. In Uden dient terughoudend te worden omgegaan met het toevoegen van het aantal nieuwe winkelmeters. Uitgegaan wordt van een winkelprogramma van circa 4.000 m² wvo op maaiveld. Dit winkelprogramma kan worden vergroot op verdieping indien publiekstrekkingen worden toegevoegd met een aantoonbare regionale aantrekkingskracht.

Dynamiek in het centrum

Centrumplan Promenade zal de dynamiek in het centrum terug brengen. Er ontstaat ruimte voor nieuwe, ontbrekende winkelformules, die de regionale positie van Uden-Centrum kunnen versterken. Tevens ontstaat ruimte voor winkels, gevestigd in het centrum van Uden, die nu te klein zijn. Verplaatsende winkels uit het centrum laten winkelruimtes achter die gebruikt kunnen worden voor schaalvergroting of verplaatsingen van elders. Hierdoor ontstaat ook dynamiek in het bestaande deel van Uden-Centrum.

Met het oog op versterking van het hele centrum zijn verplaatsers naar Centrumplan Promenade alleen toegestaan indien:

- de winkel nu te klein is óf buiten het beoogde A1-gebied is gevestigd;
- én de winkel op de nieuwe locatie (Promenade) bijdraagt aan de realisatie van een sterk aanbod;
- het aantal verplaatsingen vanuit het beoogde A1-gebied beperkt blijft tot maximaal 25% van het geplande winkeloppervlak.

Door bovenstaande criteria te gebruiken wordt gewaarborgd dat het beoogde A1-gebied van het centrum niet verzwakt door een te grote mate van verplaatsing van winkels.

Programmatische en brancherings-uitgangspunten

De realisatie van Centrumplan Promenade kan een verbetering voor het centrum zijn. Om het project een succes en een aanvulling voor het centrum te laten zijn, moet zorgvuldig worden omgegaan met de programmatische invulling. Voor een zo goed mogelijk functionerende winkelstraat gaan we uit van de volgende uitgangspunten:

- Invulling met winkelbranches die zoveel mogelijk aansluiten bij de wens tot versterking van het A1-gebied. De branches die daar onderdeel van uitmaken staan in het teken van de versterking van sfeer en beleving en bestaan vooral uit mode (kleding, schoeisel, modeaccessoires) en overige recreatieve branches (waaronder sport, speelgoed, boeken, games en warenhuis), zo mogelijk ook in het wat hogere marktsegment.

- Ten minste één sterke modische trekker voor een jong publiek: in het project moet ten minste één, in Uden nog ontbrekende, sterke modische trekker worden gevestigd. Deze trekker zorgt er voor dat bezoekers van het centrum de nieuwe winkelstraat ook daadwerkelijk gaan gebruiken en dat een winkelrondje/-achtje gelopen zal worden. De trekker moet een nieuwe, bekende formule zijn van behoorlijke omvang (>1.000 m²) die op eigen kracht bezoekers naar het centrum weet te trekken. Te denken valt aan modewinkel H&M.
- Mogelijk toevoeging van een tweede grote trekker: een tweede grote publiekstrekker kan gewenst zijn, indien het gaat om een ontbrekende branche/formule/marktsegment met een regionale aantrekkingskracht. Alleen bij zeer grote omvang (>2.000 m²) is voor de trekker een gedeeltelijke vestiging op verdieping (+1) mogelijk, onder de voorwaarde dat een volwaardige en aantrekkelijke uitstraling aanwezig blijft op het begane grondniveau.
- Beperkt winkelprogramma: het project Centrumplan Promenade wordt

gerealiseerd met een beperkt winkelprogramma (circa 4.000 m² vvo), eventueel aangevuld met de zeer grote bijzondere trekker zoals hierboven bedoeld. Een groter programma is niet nodig om een Promenade te realiseren met tweezijdig winkelen.

- Winkels in het lage en discountsegment worden voorkomen. Deze horen niet op een A1-locatie. Op andere locaties buiten het A1-gebied is of ontstaat voldoende ruimte voor discountformules.
- Gestreefd wordt naar een afwisseling van één of enkele grote winkelformules (trekkers) met winkels van gemiddelde, maar moderne omvang (200 à 600 m²), waardoor een aantrekkelijke verscheidenheid aan winkels ontstaat.
- Een deel van de nieuwe winkelunits kan worden ingevuld met verplaatsers uit Uden-Centrum. Verplaatsers worden alleen toegestaan indien zij nu (aantoonbaar) te klein gehuisvest zijn of buiten het beoogde A1-gebied gevestigd zijn, én indien zij kunnen bijdragen aan de versterking van het A1-gebied. Enkele verplaatsers kunnen al de gewenste dynamiek teweegbrengen.

- Het overige deel wordt bij voorkeur ingevuld met:
 - nieuwe formules (zie bijlage 6);
 - winkels in zo hoog mogelijke marktsegmenten;
 - diversiteit aan branches
- Aan de Promenade draagt daghoreca bij aan de beleving en sfeer. Een extra vestiging is gewenst.

5.2 Kenmerken trekker

In dit rapport wordt regelmatig gesproken over de vestiging van (publieks)trekkers. Onder een publiekstrekker verstaan we een winkel die op eigen kracht veel bezoekers weet te trekken. Kenmerken van trekkers zijn:

- Het aantal bezoekers van een grote publiekstrekker bedraagt ten minste 5.000 bezoekers per week;
- Veel aanbod voor een grote doelgroep;
- Aanbod kan bestaan uit een branche (bijvoorbeeld levensmiddelen, kleding, sportartikelen) of uit een combinatie van branches (warenhuis). Vanwege het aanwezige supermarktaanbod in het centrum wordt in Centrumplan

Promenade de vestiging van een supermarkt uitgesloten;

- Vanwege het grote aanbod is vaak een groot oppervlak nodig;
- Een publiekstrekker is soms belangrijkste reden om winkelgebied te bezoeken;
- Door de grote publieksaantrekkende werking hebben publiekstrekkers een belangrijke rol in de loopstromen in een centrum.
- Door de grote publieksaantrekkende werking willen ook andere winkels zich vestigen in de nabijheid van een trekker.
- De locatie van publiekstrekkers dient vanwege de omvang en de publieksaantrekkende werking strategisch te worden gekozen.

Een grote publieksaantrekkende werking kan ook worden opgeroepen door een concentratie van winkels met een gelijk bezoekdoel en/of gelijksoortig aanbod. De afzonderlijke winkels zijn in dat geval zelf geen trekker.

5.3 Effecten op overig deel centrum

Met de ontwikkeling van het winkelproject Centrumplan Promenade wordt het winkelcircuit in het centrum van Uden afgerond. Het A1-winkelgebied zal hierdoor worden versterkt, waardoor de aantrekkelijkheid van het centrum als geheel toeneemt. De versterking van het A1-gebied zal effect hebben op de overige delen van het centrum. De directe randen van het A1-gebied kunnen profiteren van de loopstromen in dit gebied. De echte B-gebieden en aanloopstraten zullen op den duur, mede als autonoom proces, minder aantrekkelijke winkelgebieden worden*. De ontwikkeling van Centrumplan Promenade kan dit proces versnellen.

5.4 Toetsing

Deze nota met kaders voor de branchering is het eindproduct van de brancheadviescommissie en zal deel uitmaken van het contract tussen de

* In de Centrumvisie wordt nader ingegaan op de positie van deze gebieden en de rol die de gemeente voor deze gebieden kan vervullen.

gemeente Uden en de projectontwikkelaar van Centrumplan Promenade. Alle voorstellen van de projectontwikkelaar voor branchering en invulling van Centrumplan Promenade worden aan de hand van deze nota op integrale wijze beoordeeld door een toetsingscommissie.

Deze toetsingscommissie bestaat uit vertegenwoordigers van de gemeente, de ontwikkelaar en de Kamer van Koophandel. Deze nota biedt de kaders waaraan de branchering en invulling van Centrumplan Promenade moeten voldoen. Voordat de projectontwikkelaar overgaat tot contractvorming met partijen vraagt hij aan de toetsingscommissie. Daarvoor overlegt de projectontwikkelaar een eerste voorstel met de toetsingscommissie voor de branchering en invulling van ten minste de helft van het winkeloppervlak van Centrumplan Promenade. De toetsingscommissie adviseert aan de projectgroep over de brancherings- en invullingsvoorstellen van de ontwikkelaar aan de hand van de kaders uit deze nota. De toetsingscommissie zal alleen bij goed gemotiveerde voorstellen afwijken van de kaders uit deze nota. Indien de

toetsingscommissie in meerderheid van mening is dat het voorstel voor branchering en invulling niet overeenkomt met de brancheringskaders en -criteria behoudt zij zich het recht voor om een uitspraak aan B&W te vragen.

De projectontwikkelaar is gehouden aan deze werkwijze totdat het hele project is verhuurd.

Bijlage 1 Brancheadviescommissie

Lid	Organisatie
Dick Boeve	Gemeente Uden
Letty van Lieshout	Gemeente Uden
Paul van Moorsel	KvK Oost-Brabant
Jorine de Soet	KIR
Ed Straten	Uden Promotie
Karel Trommelen	DTNP
Roland v.d. Valk	Uden Promotie

Bijlage 2 Begrippenlijst

Artikelgroep

Een groep van artikelen die qua aard en omvang een grote samenhang vertonen (bijvoorbeeld fitnessapparaten).

Branche

Een groep van bedrijven die zich richt op de verkoop van één (dominante) artikelgroep (bijvoorbeeld schoenen) of op de verkoop van een veel voorkomende combinatie van artikelgroepen (bijvoorbeeld sport).

Bronpunt

Verzamelaarsplaats van consumenten van waaruit zij het bezoek aan een winkelconcentratiegebied beginnen (bijv. parkeergarage, busstation).

Brutovloeroppervlak (bvo)

De totale ruimte van een winkel bestaande uit winkelvloeroppervlak en niet voor consumenten toegankelijke ruimten (opslag, kantine, etc.). Het winkelvloeroppervlak bedraagt, afhankelijk van de branche, circa 70 à 80% van het brutovloeroppervlak.

Dagelijkse artikelen

Artikelen in de branches voedings- en genotmiddelen en persoonlijke verzorging.

Detailhandel

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

Dienstverlening (publieksgericht commercieel)

Een bedrijf met uitsluitend of in hoofdzaak een dienstverlenende of verzorgende taak. Onder dienstverlening verstaan wij administratieve/ financiële dienstverlening (bijv. assurantiekantoor, bank etc.), publieksgerichte dienstverlening (bijv. stomerij, reisbureau) en ambachtelijke dienstverlening (bijv. schoenmaker, kapper etc.)

Filiaalbedrijf/grootwinkelbedrijf

Detailhandelonderneming met 7 of meer eigen winkels.

Franchising

Contractuele samenwerking tussen formule-eigenaar (franchisegever) en de huurder van de formule (franchisenemer), waarbij de franchisenemer de winkelformule van de franchisegever voert voor eigen rekening en risico, tegen vergoeding en volgens voorwaarden van de franchisegever.

Marktsegment

Op basis van samenstelling van het assortiment en prijsstelling van de artikelen kunnen commerciële bedrijven ingedeeld worden in verschillende marktsegmenten (discount, exclusief etc.)

Niet-dagelijkse artikelen

Alle artikelen, met uitzondering van artikelen in de branches voedings- en genotmiddelen en persoonlijke verzorging.

Primair verzorgingsgebied

Het aaneengesloten gebied rond een voorzieningencluster dat zorgt voor circa 50% van de omzet in het voorzieningencluster

Secundair verzorgingsgebied

Het aaneengesloten gebied rond het primaire verzorgingsgebied van het voorzieningencluster dat de omzet in het voorzieningencluster aanvult met 30%.

Verkooppunt (vkp)

Een detailhandelsvestiging met winkelpersoneel en een eigen kassa.

Verkoopvloeroppervlak (vvo)

Gelijk aan winkelvloeroppervlak (wvo).

Warenhuis

Een winkel waarin ten minste zes van de volgende artikelgroepen worden aangeboden: voedings- en genotmiddelen, kleding/textiel, meubelen/ woninginrichting, verlichting, huishoudelijke artikelen, consumentenelektronica, doe-het-zelfartikelen, educatie- en vrijetijdsartikelen. De artikelgroep kleding/textiel is altijd aanwezig. De afzonderlijke artikelgroepen nemen tussen de 5% en 50% van het winkelvloeroppervlak in beslag.

Winkel

Ieder voor het publiek vrij toegankelijk pand dat bedoeld is voor de verkoop van artikelen aan particulieren en dat een winkelvloeroppervlak van minimaal 10 m² heeft.

Winkelgebied

Een geografisch geheel waarbinnen minimaal 5 winkels zijn gevestigd, eventueel in samenhang met andere consumentverzorgende functies (horeca, dienstverlening etc.).

Winkelondersteunende horeca

Een horecabedrijf is winkelondersteunend wanneer het bedrijf voor wat betreft ligging ondersteunend is aan, en voor wat betreft openingstijden in het algemeen vergelijkbaar is met detailhandelsvestigingen. De bedrijfsactiviteit van winkelondersteunende horeca bestaat uit het verstrekken van in hoofdzaak kleinere maaltijden, lunch, koffie/thee en overige dranken.

Winkelvloeroppervlak (wvo)

De voor het publiek toegankelijke winkelruimte ten behoeve van detailhandel, inclusief zichtbare ruimten zoals bijvoorbeeld etalages en de ruimte achter toonbanken en kassa's. Het winkelvloeroppervlak bedraagt, afhankelijk van de branche, circa 70 à 80% van het brutovloeroppervlak.

Bijlage 3 Branche-indeling detailhandel

Branchegroep	Branche
Voedings- en genotmiddelen	<ul style="list-style-type: none">• Voedings- en genotmiddelen (o.a. supermarkt, versspeciaalzaak, slijter, tabak en lectuur)
Frequent benodigde non-food	<ul style="list-style-type: none">• Persoonlijke verzorging• Huishoudelijke en cadeau-artikelen• Bloemen, planten, dierbenodigdheden
Modisch-recreatief	<ul style="list-style-type: none">• Kleding en mode-accessoires• Schoenen en lederwaren
Overig recreatief	<ul style="list-style-type: none">• Optiek, juwelier, antiek, kunst• Sport en spel• Hobby• Boeken, lectuur, cd, kantoorartikelen• Warenhuis• Bruin- en witgoed• Fietsen en autoaccessoires
Gerichte non-food	<ul style="list-style-type: none">• Woninginrichting (o.a. meubelen, keukens, sanitair, vloerbedekking)• Doe-het-zelfartikelen• Tuincentra en tuinartikelen
Overige detailhandel	<ul style="list-style-type: none">• Overige detailhandel (o.a. tweedehandsartikelen, souvenirs, partijgoederen)

Bijlage 4 Winkelaanbod Uden-Centrum

	Uden-Centrum (in m ² vvo)	Centra van kernen van gelijke omvang
Voedings- en genotmiddelen	4.300	4.037
Frequent benodigde non-food	5.337	3.376
<i>persoonlijke verzorging</i>	1.650	1.183
<i>huishoudelijke en cadeau-artikelen</i>	2.757	1.601
<i>bloemen, planten, dierbenodigdheden</i>	930	592
Modisch-recreatief	23.177	9.918
<i>kleding en mode-accessoires</i>	19.081	7.726
<i>schoenen en lederwaren</i>	4.096	2.192
Overig recreatief	11.841	7.273
<i>optiek, juwelier, antiek, kunst</i>	797	766
<i>sport en spel</i>	5.095	1.531
<i>hobby</i>	662	383
<i>boeken, lectuur, cd's, kantoorartikelen</i>	1.081	870
<i>warenhuis</i>	1.280	1.740
<i>bruin- en witgoed</i>	1.625	1.392
<i>fietsen en autoaccessoires</i>	1.301	592
Gerichte non-food	6.348	2.784
<i>woninginrichting</i>	6.198	2.506
<i>doe-het-zelfartikelen</i>	150	278
<i>tuincentra en tuinartikelen</i>	0	0
Overige detailhandel	1.854	592
TOTAAL	52.857	27.979

Bron: Locatus Verkenner (2010), uittreksel van 07-04-2010. Getallen hebben betrekking tot het winkelgebied zoals dat op kaart 2 is weergegeven.

Bijlage 5 Winkelaanbod referentiecentra (in m² wvo)

	Weert-Centrum	Drachten-Centrum	Middelburg-Centrum	Uden-Centrum	Hoogeveen-Centrum
<i>Aantal inwoners van de kern</i>	43.350	44.790	40.870	34.800	38.532
Voedings- en genotmiddelen	7.341	6.690	6.755	4.300	7.573
Frequent benodigde non-food	5.440	6.520	4.995	5.337	6.606
<i>persoonlijke verzorging</i>	1.942	1.568	2.306	1.650	2.078
<i>huishoudelijke en cadeau-artikelen</i>	2.700	3.423	1.896	2.757	2.756
<i>bloemen, planten, dierbenodigdheden</i>	798	1.529	793	930	1.772
Modisch-recreatief	18.596	17.428	18.586	23.177	20.418
<i>kleding en mode-accessoires</i>	14.368	13.755	14.259	19.081	15.311
<i>schoenen en lederwaren</i>	4.228	3.673	4.327	4.096	5.107
Overig recreatief	12.957	15.588	15.298	11.841	14.988
<i>optiek, juwelier, antiek, kunst</i>	961	1.078	4.167	797	1.209
<i>sport en spel</i>	2.763	6.841	3.208	5.095	4.423
<i>hobby</i>	1.105	901	1.036	662	201
<i>boeken, lectuur, cd's, kantoorartikelen</i>	1.244	1.025	2.666	1.081	3.842
<i>warenhuis</i>	3.667	1.235	1.165	1.280	1.290
<i>bruin- en witgoed</i>	2.959	2.897	1.560	1.625	3.030
<i>fietsen en autoaccessoires</i>	258	1.611	1.496	1.301	993
Gerichte non-food	4.736	4.283	4.413	6.348	2.709
<i>woninginrichting</i>	4.346	3.865	4.211	6.198	1.888
<i>doe-het-zelfartikelen</i>	390	418	202	150	821
<i>tuincentra en tuinartikelen</i>	0	0	0	0	0
Overige detailhandel	1.852	1.054	2.126	1.854	1.674
TOTAAL	50.922	51.563	52.173	52.857	53.968

Bron: Locatus Verkenner (2010), uittreksel van 07-04-2010

Bijlage 6 Niet aanwezige formules in Uden-Centrum (t.o.v. referentiecentra met regiofunctie)

Voedings- en genotmiddelen	Frequent benodigde non-food	Modisch-recreatief	Overig recreatief	Gerichte non-food
Gall&Gall	DA	H&M	Bruna	Decorette
Keurslager	Pour Vous	Manfield	E-Plaza	Matras Concord
Limburgia	Sabon	Men At Work	Expert	Vivante
Mitra	The Bodyshop	New Yorker	Game Mania	
Totaal Gemak	Yves Rocher	Sacha Shoes	Marskramer	Overig
		The Sting	Scheer&Foppen	Beter Horen
		Ziengs	V&D	Terre des Hommes
			Vobis	

Bron: Locatus Verkenner (2010), uittreksel van 07-04-2010; bewerking DTNP

Toelichting bijlage 6

In bijlage 6 zijn formules genoemd die in 2011 niet in Uden zijn gevestigd. Deze winkelformules zijn wel in één of meer referentiecentra gevestigd. Bovenstaande lijst geeft daarmee een indruk van formules die mogelijk geïnteresseerd zijn in vestiging in Uden-Centrum. Het spreekt voor zich dat niet alle formules zich in Uden-Centrum willen vestigen, dat mogelijk ook andere, niet genoemde, formules interesse hebben en dat ook lokale of regionale retailers zich in Uden-Centrum willen vestigen.

Bijlage 7 Winkelformules in Uden-Centrum met een kleiner winkeloppervlak dan landelijk gemiddeld

Formule	Omvang in Uden (in m ² wvo)	Gemiddelde omvang formule	Verschil	
			Absoluut	Proc.
America Today	125	231	-106	-46%
ANWB	102	184	-82	-45%
Bart Smit	195	291	-96	-33%
Benetton	80	121	-41	-34%
C&A	870	1.298	-428	-33%
Dolcis	101	141	-40	-28%
Jack & Jones	116	172	-56	-33%
Mexx	140	386	-246	-64%
Miss Etam (Markt)	176	320	-144	-45%
Miss Etam	101	320	-219	-68%
Prenatal	391	547	-156	-29%
Score	84	124	-40	-32%
Sola Fabriek	93	137	-44	-32%
Street One	80	127	-47	-37%
Superstar	95	138	-43	-31%

Bron: Locatus Verkenner (2010), uittreksel van 07-04-2010; Locatus, Verkooppuntenbestand oktober 2010; bewerking DTNP

Toelichting bij bijlage 7

Uit onze analyse is gebleken dat de in bijlage 7 genoemde en in Uden gevestigde winkelformules een winkeloppervlak hebben dat kleiner is dan het gemiddelde oppervlak van deze formules in Nederland. Een deel van deze winkels heeft naar verwachting uitbreidingswensen. Een ander deel van deze formules heeft een bij Uden passende maat.