
BEWEEGREDENEN VAN DE NIET-BEZOEKERS UIT HET

VERZORGINGSGEBIED VAN NIJMEGEN

JANSSEN, KROES, PLEUNE, SANDERS, WALK

HUIS VOOR DE BINNENSTAD NIJMEGEN
Hogeschool van Arnhem en Nijmegen

Titelpagina

ONDERZOEK NAAR DE NIET-

BEZOEKERS VAN NIJMEGEN

2

Titel: Beweegredenen van de niet-bezoekers uit
het verzorgingsgebied van Nijmegen

Ondertitel: Huis voor de Binnenstad Nijmegen
Namen & studentnummers: Nina Janssen – 521872

Isaak Kroes - 528489
Marit Pleune - 529419
Mara Sanders - 526531
Robin Walk - 558134

 Minor Winkel- & Retailmanagement
Plaats en datum: Nijmegen, 2016-2017
Onderwijsinstelling: Hogeschool van Arnhem en Nijmegen
Docenten: Peggy de Jong

Jouke van der Zee
Contactpersoon: Maarten Mulder
Opdrachtgever: Huis van de Binnenstad Nijmegen
Datum & versie: Versie 1, 23-12-2016

3

Voorwoord
Voor u ligt het onderzoeksrapport voor het Huis voor de Binnenstad Nijmegen. Dit onderzoek is gericht

op inzicht verkrijgen over de redenen van consumenten om de binnenstad van Nijmegen niet te

bezoeken. Het is geschreven in het kader van de minor winkel en retailmanagement. Gedurende 3

maanden, van september 2016 tot december 2016, zijn we als onderzoeksgroep bezig geweest met

dit onderzoek.

Allereerst willen we natuurlijk Maarten Mulder (Huis van de Binnenstad) bedanken voor het aanbieden

van de onderzoeksopdracht. Ook de documenten omtrent het stadsmonitor onderzoek die Maarten

aanleverden waren van grote waarde bij de deskresearch. Gedurende dit traject werden we vanuit de

Hogeschool van Arnhem en Nijmegen (HAN) begeleid door Peggy de Jong en Jouke van der Zee. De

feedback sessies met Peggy hebben ons vele malen met een nieuwe frisse blik naar ons onderzoek

doen kijken. Hierdoor is het ons gelukt om altijd kritisch te blijven op het eindproduct. Dit heeft

uiteindelijk geresulteerd in het rapport dat als doel voor ogen hadden.

Daarnaast willen we alle respondenten die mee hebben geholpen aan het onderzoek bedanken,

zonder hen had het onderzoek niet eens kunnen plaatsvinden. Tevens moeten we als groep ook

elkaar bedanken; we hebben elkaar altijd scherp gehouden om het onderste uit de kan te halen om dit

onderzoek op te leveren.

Wij wensen u veel leesplezier toe.

Isaak Kroes, Marit Pleune, Mara Sanders, Nina Janssen en Robin Walk.

23 december 2016, Nijmegen.

4

Managementsamenvatting
Dit onderzoek is geschreven in het kader van de minor Winkel- en Retailmanagement, aan de
Hogeschool van Arnhem en Nijmegen. Het onderzoek heeft betrekking op de binnenstad van
Nijmegen en is uitgevoerd voor het Huis voor de Binnenstad. Het Huis voor de Binnenstad is een
stichting die binnenstadeconomie van Nijmegen stimuleert. Om dit te bereiken heeft het Huis voor de
Binnenstad volledig inzicht nodig in de beweegredenen van de bezoekers en niet-bezoekers van de
binnenstad van Nijmegen binnen het verzorgingsgebied.

De aanleiding voor dit onderzoek is het gebrek aan inzicht in de beweegredenen van de niet-
bezoekers van de binnenstad van Nijmegen. Dit zorgt ervoor dat het Huis voor de Binnenstad de
binnenstadeconomie niet optimaal kan stimuleren. Terwijl dit juist haar doel is. Het onderzoek richt
zich dan ook op de beweegreden van de niet-bezoekers van de binnenstad van Nijmegen.

Voor dit onderzoek is zowel deskresearch als fieldresearch gedaan. Verschillende subvragen zijn door
middel van kwalitatief en kwantitatief onderzoek beantwoord. Het betreft hier nieuwe primaire data
waar nog niet eerder onderzoek naar is gedaan. Om deze gegevens te achterhalen is er een enquête
opgesteld, die afgenomen is op meerdere plaatsen aan de rand van het verzorgingsgebied. Deze
plaatsen zijn bepaald middels Reilly’s Law of Retail Gravitation. De enquête omvat vragen over vier
verschillende aspecten: sfeer, aanbod, centruminrichting en bereikbaarheid en parkeren.

Uit de resultaten van de enquête blijkt dat de niet-bezoekers van de binnenstad van Nijmegen
meerdere beweegredenen hebben om de binnenstad van Nijmegen niet te bezoeken. Uit het
onderzoek komt het aspect sfeer naar voren als de belangrijkste beweegreden voor het bezoeken van
een binnenstad. Centruminrichting wordt als minst belangrijke aspect gezien. Hiertussen vallen het
aanbod en bereikbaarheid en parkeren. Voor vrouwen is het aanbod belangrijker en voor mannen de
bereikbaarheid en het parkeren.

De verscheidenheid aan beweegredenen van de niet-bezoekers is erg groot. Om deze reden is het
daarom van groot belang dat alle vier de aspecten verbeterd worden. Hierbij is er gekeken naar de
mate van belang die de niet-bezoekers aan het aspect hechten. Om het aspect sfeer te verbeteren
zijn er een aantal aanbevelingen gedaan. Denk hierbij aan het sfeervoller maken van de kleine
straatjes in de binnenstad van Nijmegen. Dit kan het Huis voor de Binnenstad doen door middel van
het aanbrengen van voetstappen en andere attributen op de centraal gelegen voetpaden waardoor de
bezoekers naar deze kleine straatjes worden getrokken.

Een aanbeveling voor het aspect aanbod is het aantrekken van sterke en populaire merken naar de
binnenstad van Nijmegen. Denk hierbij aan Superdry, Berschka, My Jewellry en Nike. Uit onderzoek
blijkt dat deze op dit moment niet voldoende vertegenwoordigd zijn.

Om de bereikbaarheid en het parkeren voor niet-bezoekers van de binnenstad aantrekkelijker te
maken, is er een aanbeveling opgesteld die betrekking heeft op het reserveren van een parkeerplaats.
Om een parkeerplaats te reserveren maakt de bezoeker gebruik van een website of een app. Op deze
website of app wordt er tevens een aanbeveling gegeven voor een route richting de desbetreffende
parkeerplaats. Een derde aanbeveling die is opgesteld om de bereikbaarheid te verbeteren is het
promoten van het Transferium. Een laatste aanbeveling die opgesteld is, is het inzichtelijker maken
van het parkeertarief. Op dit moment ervaren veel consumenten die parkeertarief als hoog en middels
deze duidelijkheid zou deze perceptie kunnen veranderen.

Een aanbeveling voor het aspect sfeer is het organiseren van een wintermarkt tijdens de kerstperiode.
Een tweede aanbeveling is het vergroten van de aandacht die uitgaat naar de ‘kleine straatjes’. De
derde aanbeveling die is opgesteld voor het aspect sfeer is het verbeteren van de entree middels
‘seizoensbogen’. De vierde aanbeveling voor het aspect sfeer is het veranderen van de perceptie van
consumenten over de sfeer in de binnenstad van Nijmegen. Middels social media zou hier een grote
verbeterslag in gemaakt kunnen worden. De laatste aanbeveling die opgesteld is voor het aspect
sfeer is het creëren van ambassadeurs voor de binnenstad van Nijmegen. Dit met behulp van het
twee keer per maand organiseren van een dag waarop consumenten uit het verzorgingsgebied in de
watten gelegd worden en uitgebreid kennis kunnen maken met de binnenstad van Nijmegen.

Als laatste zijn er ook aanbevelingen gedaan voor het aspect centruminrichting.

5

De eerste aanbeveling betreft een informatiebord dat op meerdere plaatsen in de binnenstad
geplaatst wordt. Hier kan de bezoeker informatie over de looproute en aanbod in de binnenstad
vinden. Deze informatieborden zijn voorzien van een touchscreen waardoor ze de bezoeker van
specifieke informatie kunnen voorzien. Een tweede aanbeveling die opgesteld is betreft een viral
promotiefilm van Nijmegen. Deze video moet de aandacht van consumenten die uitgaat naar
Nijmegen een boost geven.

Om de binnenstad van Nijmegen aantrekkelijker te maken voor niet-bezoekers is het van belang dat
rekening wordt gehouden met alle vier de aspecten. Het verbeteren van deze aspecten samen kan
het Huis voor de Binnenstad helpen om meer bezoekers naar de binnenstad te trekken.

6

Inhoudsopgave
Voorwoord .. 3
Managementsamenvatting ... 4
Hoofdstuk 1 – Inleiding ... 8
Hoofdstuk 2 – Aanpak onderzoek .. 9

2.1 Probleemdefinitie .. 9

2.2 Doelstelling .. 9

2.3 Hoofdvraag en subvragen ... 9

2.4 Beperkingen .. 10

2.5 Bronnen .. 10

2.6 Definities ... 10

2.7 Onderzoeksmethode .. 11

2.7.1 Deskresearch .. 11

2.7.2 Fieldresearch ... 12

2.7.3 Enquêtes ... 12

2.7.4 Wijze van afname enquête .. 13

2.7.5 Labeling open-vragen enquête .. 13

2.7.6 Enquêtevragen .. 13

Hoofdstuk 3 – Resultaten ... 15
3.1 Algemene gegevens onderzoek ... 15

3.1.1 Afname enquête .. 15

3.1.2 Demografische eigenschappen onderzoeksgroep ... 15

3.2 Spontane redenen bezoek binnenstad ... 17

3.2.1 Redenen voorkeur primaire stad ... 17

3.2.2 Redenen om Nijmegen niet als voorkeursstad te kiezen ... 17

3.3 Belang en beoordelingen binnensteden ... 18

3.3.1 Belang verschillende aspecten van de binnenstad .. 18

3.3.2 Rapportcijfers per stad... 20

3.3.3 Beoordelingen per aspect .. 22

Hoofdstuk 4 - Conclusie ... 25
4.1 Spontane redenen bezoek binnenstad ... 25

4.2 Belangen en beoordelingen binnensteden ... 26

4.2.1 Sfeer .. 26

4.2.2 Bereikbaarheid en parkeren .. 27

4.2.3 Aanbod .. 27

4.2.4 Inrichting .. 28

4.3 Vergelijking binnensteden .. 28

Hoofdstuk 5 – Aanbevelingen ... 30
5.1 Sfeer ... 30

5.2 Bereikbaarheid & Parkeren .. 33

5.3 Aanbod ... 34

5.4 Centruminrichting ... 35

7

Literatuurlijst ... 37
Bijlagen... 38

Bijlage 1 – Vragenlijst onderzoek binnenstad Nijmegen ... 38

Bijlage 2 – Spontane reacties redenen andere primaire binnenstad dan Nijmegen 41

Bijlage 3 - Originele antwoorden: waarom respondent primaire stad bezoekt 42

Bijlage 4 - Labels redenen keuze voor Arnhem of Den Bosch ... 43

Bijlage 5 - Redenen om niet naar Nijmegen te gaan gelabeld per voorkeursstad 44

Bijlage 6 – Belang aspecten binnenstad per leeftijdscategorie ... 47

Bijlage 7 – Mann Withney Test geslacht en belang sfeer ... 50

Bijlage 8 – Kruskal Wallis Test Belang aanbod per leeftijdscategorie .. 50

Bijlage 9 – Toets Gemiddeld cijfer Nijmegen per voorkeursstad .. 52

Bijlage 10 - Levene’s Test Gemiddeld cijfer per stad... 53

Bijlage 11 - Online parkeerdrukte systeem ... 55

Bijlage 12 - Parkeertool .. 56

Bijlage 13 - Parkeerreserveringssysteem (PRS) ... 57

Bijlage 14 – Plan van aanpak ... 59

8

Hoofdstuk 1 – Inleiding
Het Huis voor de Binnenstad is een stichting die als doel heeft de binnenstadeconomie van Nijmegen
te stimuleren. Dit doet zij op verschillende manieren. De belangrijkste doelen van het Huis voor de
Binnenstad zijn het vergroten van de aantrekkingskracht, kwaliteit en attractiviteit van de binnenstad
van Nijmegen. Om deze doelen te behalen voert het Huis voor de Binnenstad diverse activiteiten uit.
Denk hierbij aan gerichte marketingacties, samenwerkingsverbanden tussen ondernemers tijdens
verschillende evenementen in de binnenstad en visievorming op gemeentelijk beleid op verschillende
gebieden zoals citymarketing, bereikbaarheid of parkeerbeleid. Het Huis voor de Binnenstad heeft dan
ook een grote variëteit aan activiteiten (Centrum Nijmegen, z.d.).

In het Huis voor de Binnenstad Nijmegen bundelen een viertal belangenorganisaties haar krachten,
namelijk: Vereniging Centrum Ondernemers Nijmegen, Koninklijk Horeca Nederland, afd. Groot
Nijmegen, Cultuur Netwerk Nijmegen en Vereniging Commercieel Vastgoed Binnenstad Nijmegen.

Er komen dagelijks vele consumenten in de binnenstad van Nijmegen. Toch zijn er nog altijd
consumenten die de binnenstad van Nijmegen ontwijken, ondanks dat deze consumenten in het
verzorgingsgebied van Nijmegen wonen (Rabobank, 2012). Om ervoor te zorgen dat het Huis voor de
Binnenstad haar doelen bereikt, is het belangrijk dat er inzicht is in de beweegredenen van bezoekers
én niet-bezoekers van de binnenstad van Nijmegen. Voorafgaand aan dit onderzoek was er slechts
inzicht in de beweegredenen van bezoekers van de binnenstad van Nijmegen. In de huidige situatie
en met de huidige kennis van niet-bezoekers, kan het Huis voor de Binnenstad slechts beperkte
besluiten nemen die bij zullen dragen aan het verbeteren van het economisch functioneren van de
stad.

De aanleiding voor dit onderzoek is dan ook het gebrek aan inzicht dat het Huis voor de Binnenstad
heeft over de niet-bezoekers van de binnenstad van Nijmegen. Het doel van dit onderzoek is om
inzicht te verkrijgen in de redenen waarom consumenten uit het verzorgingsgebied een andere stad
vaker/liever bezoeken dan Nijmegen. Om inzicht te verkrijgen in de beweegredenen is er onderzoek
gedaan naar vier aspecten waarop een bezoeker een binnenstad beoordeelt. Deze vier aspecten zijn:
sfeer, aanbod, centruminrichting en bereikbaarheid en parkeren.

De opbouw van dit onderzoeksrapport ziet er als volgt uit. In hoofdstuk 2 is allereerst de aanpak van
het onderzoek beschreven met daarin de methode van onderzoek. Vervolgens geeft hoofdstuk 3 de
resultaten van het uitgevoerde marktonderzoek weer. Daarna volgt hoofdstuk 4 met de conclusies van
het onderzoek. Tot slot zijn in het laatste hoofdstuk van dit marktonderzoeksrapport, hoofdstuk 5, de
aanbevelingen voor het Huis voor de Binnenstad Nijmegen gepresenteerd.

9

Hoofdstuk 2 – Aanpak onderzoek
Dit tweede hoofdstuk bestaat uit zeven paragrafen die beschrijven hoe het onderzoek wordt aange-
pakt. Allereerst wordt ingegaan op de probleemstelling. De probleemdefinitie wordt gevolgd door de
doelstelling. Vervolgens zijn de hoofdvraag en de deelvragen toegelicht. De vierde paragraaf van dit
hoofdstuk bestaat uit de beperkingen van het onderzoek, de vijfde gaat over de bronnen en vervol-
gens beschrijft paragraaf 6 de definities. Paragraaf 7 sluit het hoofdstuk af met de methode van
onderzoek.

2.1 Probleemdefinitie
Het probleem dat momenteel heerst bij het Huis voor de Binnenstad Nijmegen is dat er te weinig
inzicht is in de beweegredenen van consumenten uit het eigen verzorgingsgebied om niet naar de
binnenstad van Nijmegen te komen. Het is momenteel niet bekend waarom consumenten wegblijven.
Doordat hier geen inzicht in is, heeft het Huis voor de Binnenstad Nijmegen samen met de bijbeho-
rende belangenorganisaties geen helder beeld van deze niet-bezoeker die Nijmegen niet als
voorkeursstad kiest.

Bovendien bundelt het Huis voor de Binnenstad de belangen van meerdere belangenorganisaties. Er
zijn meerdere partijen gebaat bij een onderzoek dat inzicht geeft in de factoren die bepalen dat de
bewoners, van het verzorgingsgebied, de binnenstad van Nijmegen niet als primaire stad kiezen om te
bezoeken.

2.2 Doelstelling
Het doel van het onderzoek luidt als volgt:

“Inzicht verkrijgen in de redenen waarom consumenten uit het verzorgingsgebied ("niet-bezoekers")
een andere stad vaker bezoeken dan de binnenstad van Nijmegen, waardoor aanbevelingen aan het
Huis voor de Binnenstad gedaan kunnen worden, zodat het Huis voor de Binnenstad in staat is om
onderbouwde beleidsplannen op te stellen, die ervoor zorgen dat de binnenstad van Nijmegen
frequenter bezocht wordt.”

2.3 Hoofdvraag en subvragen
De hoofdvraag van het onderzoek voor het Huis voor de Binnenstad Nijmegen luidt als volgt:

“Waarom kiezen bewoners van het verzorgingsgebied van de binnenstad van Nijmegen niet als
primaire stad om te bezoeken en hoe kan het bezoeken van de binnenstad van Nijmegen voor deze
(doel)groep aantrekkelijker worden?”

Om deze hoofdvraag te beantwoorden, is er gebruik gemaakt van deelvragen. Deze deelvragen
dekken samen de hoofdvraag. De deelvragen luiden als volgt:

1) Wat is de spontane reden dat de niet-bezoeker voor een andere stad kiest?
2) Wat is de spontane reden dat de niet-bezoeker niet voor Nijmegen kiest?
3) Welk belang hecht de bezoeker aan de volgende aspecten?
 a) sfeer/gezelligheid
 b) aanbod (inclusief cultuur)
 c) centruminrichting
 d) bereikbaarheid en parkeren
4) Hoe beoordeelt de niet-bezoeker Nijmegen op de volgende aspecten?
 a) sfeer/gezelligheid
 b) aanbod (inclusief cultuur)
 c) centruminrichting
 d) bereikbaarheid en parkeren
5) Hoe beoordeelt de niet-bezoeker zijn primaire stad op de volgende aspecten?
 a) sfeer/gezelligheid
 b) aanbod (inclusief cultuur)
 c) centruminrichting
 d) bereikbaarheid en parkeren

10

6) Wat zijn belangrijkste verschillen tussen de steden?
7) Wat zijn de belangrijkste verschillen m.b.t. belang en oordeel wat betreft (demografische) kenmer-
ken van de respondenten?

2.4 Beperkingen
Tijdens het uitvoeren van het onderzoek zijn er een aantal beperkingen aangehouden die van
toelichting voorzien moeten worden. Deze beperkingen zijn, samen met de bijbehorende onderbou-
wing, beschreven in deze paragraaf. Daarnaast zijn de definities van gebruikte begrippen weergege-
ven, zodat er geen onduidelijkheid kan ontstaan.

Het onderzoek is uitsluitend uitgevoerd voor consumenten met een andere voorkeursstad, maar die
wel woonachtig zijn binnen het verzorgingsgebied van Nijmegen. Tevens heeft de projectgroep zich
alleen op de Nederlandse consument gericht. Alle andere consumenten zijn buiten beschouwing
gelaten.

Het onderzoek richt zich niet specifiek op het doel van een bezoek aan de binnenstad (winkelen, uit
eten of dagje cultuur). Hierdoor kan er niet worden aangetoond wat de reden van het bezoek aan de
binnenstad is.

2.5 Bronnen
Om de kwaliteit van de bronnen te waarborgen is er gebruik gemaakt van de ‘AAOCC-criteria’. De
bronnen zijn beoordeeld aan de hand van een aantal punten. Deze zijn terug te vinden in bijlage 16.
Tevens zijn de bronnen voornamelijk gezocht via de volgende kanalen: Hbo-Kennisbank, Google
Scholar en Han-studiecentra. Dit zorgt voor een goede controleerbaarheid van het onderzoek.

2.6 Definities
Definities die in dit onderzoek gebruikt zijn staan hieronder nader toegelicht.

Beleving

Een onmiddellijke, relatief geïsoleerde gebeurtenis met een complex aan emoties die indruk maken en
een bepaalde waarde vertegenwoordigen voor het individu binnen de context van een specifieke
situatie (Boswijk, 2007).

Bezoekers / Consumenten
Hiermee wordt bedoeld: personen die een binnenstad bezoeken en daar producten of diensten in
winkels, horeca en/of cultuur consumeren (M. Mulder persoonlijke mededeling, 30 september 2016).

Bezoeken / Consumeren
Hiermee wordt bedoeld: het bezoeken van een binnenstad en daar producten of diensten in winkels,
horeca en/of cultuur consumeren (M. Mulder persoonlijke mededeling, 30 september 2016).

Keuzefactoren
Psychologische factoren die van invloed zijn op de beslissing van de consument. De factoren
beïnvloeden het beslissingsgedrag van de consument. Dit kan afhankelijk zijn van voorkeuren, ideeën,
geloof of ideologie (Jansen & Adel, 1986).

Niet-bezoeker

Dit zijn consumenten uit het verzorgingsgebied, die de binnenstad van Nijmegen niet als primaire stad
verkiezen (M. Mulder, persoonlijke mededeling, september 2016).

Point of indifference

Het point of indifference werd door Newton gedefinieerd worden als het punt waarop de aantrekkings-
kracht die twee objecten (in dit geval twee winkelgebieden) op een derde (in dit geval de consument)
uitoefenen even groot is. Op dit punt zijn consumenten het meest onverschillig in hun keuze tussen de
ene en de andere winkellocatie (Quix, 2012).

11

Afbeelding 1 - Point of indifference verzorgingsgebied Nijmegen naar Arnhem en Den Bosch (EW, 2016)

Primaire stad

Hiermee wordt bedoeld: Voorkeursstad, de stad die consumenten het vaakst bezoeken met consume-
ren als doel.

Verzorgingsgebied

Het verzorgingsgebied van het centrum van Nijmegen, in overleg met de opdrachtgever, is de regio
die binnen de points of indifference vallen, deze vormen samen een afbakening van het verzorgings-
gebied (M. Mulder, persoonlijke mededeling, september 2016).

2.7 Onderzoeksmethode
In het onderzoek is er door middel van twee verschillende onderzoeksmethoden informatie verkregen.
Deze paragraaf maakt duidelijk welke methoden van dataverzameling zijn gebruikt.

2.7.1 Deskresearch
Er heeft voor dit onderzoek deskresearch plaatsgevonden. Dit deskresearch gaf de input voor de
uitvoering van het onderzoek en het opstellen van de enquêtes.

Bepalen onderzoeksgroep

Het onderzoek richt zich op de beweegredenen van mensen uit het verzorgingsgebied van de
binnenstad van Nijmegen die liever een andere stad bezoeken. Om te bepalen hoe het verzorgings-
gebied eruit ziet en hoe deze mensen benaderd kunnen worden, is de onderzoekspopulatie bepaald
en in kaart gebracht.

Om te bepalen wat de grenzen van het verzorgingsgebied van Nijmegen zijn, is Reilly’s Law of Retail
Gravitation gebruikt. Deze wet bepaalt waar het punt ligt waarop consumenten, gegeven hun
woonplaats, onverschillig zijn tussen de ene en de ander winkellocatie (Quix, 2012). Het invullen van
de afstanden tussen en de inwonersaantallen van Nijmegen, Arnhem en Den Bosch in de formule van
Reilly levert het beeld op in figuur 1.

In figuur 1 is te zien dat de meest onverschillige consumenten volgens de theorie in de buurt van Elst
en het zuiden van Huissen wonen in de richting van Arnhem. De consumenten die de keuze hebben
tussen Nijmegen en Den Bosch wonen op de lijn van Aalstvoort, Schaijk en Zeeland. Met deze
informatie zijn deze gebieden geanalyseerd op lokale trekpleisters. De enquêtes worden afgenomen
in Berghem, voor de ingang van de Jumbo, en in Schaijk op het Pastoor van Spijkplein. Op deze

12

plaatsen worden consumenten ondervraagd over waar hun voorkeur naar uitgaat wanneer zij een
grotere stad gaan bezoeken. Om de keuzefactoren tussen Arnhem en Nijmegen te onderzoeken, zijn
het centrum van Elst in de Dorpstraat en het Agropark in Huissen gekozen als locatie waar aantrek-
kingskracht naar beide steden het grootst is. Om de factoren tussen Nijmegen en Den Bosch te
bepalen, is gekozen voor het ondervragen van consumenten in het centrum van Schaijk en het
centrum Berghem.

Uiteindelijk is er gekozen om personen in het centrum van Huissen in de Langestraat en op de Markt
te ondervragen in plaats van op het Agropark. Het centrum ligt niet helemaal op de lijn van het Point of
indifference, wat het Agropark wel doet. Toch is er voor het centrum gekozen vanwege het aantal
aanwezige personen op het Agropark. Op het Agropark zitten een aantal bedrijven, zoals Pronto
Wonen en de Praxis. Echter bleek bij dag 1 van het enquêteren al dat er maar een weinig mensen
voorbijkwamen. Op deze manier werd het bijna onmogelijk om aan het benodigde aantal enquêtes te
komen. Om deze reden is er dan ook gekozen om 3,5 km verderop, in het centrum van Huissen, te
enquêteren.

2.7.2 Fieldresearch
Om tot volledige beantwoording van de sub-onderzoeksvragen te komen is er kwantitatief onderzoek
uitgevoerd. Door middel van fieldresearch zijn gegevens verzameld welke vervolgens geanalyseerd
zijn. Het betreft hier nieuwe primaire data, deze informatie is verkregen door middel van het afnemen
van enquêtes. Alle gegevens die nodig zijn om het onderzoek uit te kunnen voeren zijn in onderstaan-
de paragraven duidelijk beschreven. Dit zorgt voor een hoge herhaalbaarheid van het onderzoek.

2.7.3 Enquêtes
Voorafgaand aan het afnemen van de enquêtes is de vragenlijst opgesteld. Na beoordeling van de
eerste versie van de enquête, is de enquête in samenspraak met de projectbegeleiders aangepast en
is er een definitieve enquête opgesteld. Deze enquête is te vinden in bijlage 1. Uit de berekening van
de steekproefgrootte in het plan van aanpak kwam naar voren dat er 377 enquêtes afgenomen
moesten worden, wat ongeveer neer komt op 96 enquêtes per locatie. Hieronder volgt de steekproef-
berekening.

De steekproefgrootte is berekend aan de hand van de volgende formule: 𝑁 = 𝑝% ∗ 𝑞% ∗
𝑧

𝑒%

2
 waarbij N

de minimale omvang van de steekproef is, p% het percentage van de gespecificeerde categorie, q%
het percentage is dat niet tot de gespecificeerde categorie behoort, z de z-waarde is die bij het
vereiste betrouwbaarheidsniveau hoort en e% - de vereiste foutmarge is (Baarda, 2014). De

berekening voor dit onderzoek is 50 ∗ 50 ∗
1,65

5,82

2
= 200,33. Dit betekent dat er in totaal 200 enquêtes

afgenomen worden wat betekent 200/4 = 50 per plaats.

Echter bleek tijdens het afnemen dat het niet mogelijk was om 377 ingevulde enquêtes te verzamelen.
De onderzoeksgroep heeft dan ook meer dagen geënquêteerd dan vooraf de planning was. Ondanks
de extra inspanningen is het de projectgroep niet gelukt om het aantal van 377 enquêtes te behalen,
onder andere wegens een gebrek aan tijd, bijvoorbeeld door de geplande weekstages. Er is dan ook
besloten om de betrouwbaarheid, die vooraf stond op 95%, te verlagen naar 90%. Tevens is de
foutmarge aangepast. Deze stond vooraf het onderzoek op 5% en heeft men vervolgens vastgesteld
op 5,8%. Door deze aanpassingen is uit de steekproefgrootte gebleken dat er 200 ingevulde enquêtes
nodig waren. Dit aantal heeft de onderzoeksgroep weten te behalen. Vanzelfsprekend is de betrouw-
baarheid van het onderzoek wel verminderd. Wel zijn deze 200 enquêtes representatief voor het
onderzoek.

Voor de afname van deze enquêtes had de projectgroep een duidelijke planning opgesteld. De
enquêtes zouden worden afgenomen op ‘drie doordeweekse dagen van 09.00 uur tot 16.00 uur en
een zaterdag van 09.00 tot 16.00 uur’. Doordat, gedurende het afnemen van de enquêtes, bleek dat
deze ingeplande dagen niet voldoende toereikend waren, heeft de projectgroep nog meerdere data
ingepland. Hieronder volgt in tabel 1 een schematisch overzicht van de datums, tijdstippen en locaties
waar de enquêtes zijn afgenomen. Op elke plek zijn ongeveer evenveel personen aanwezig geweest,
dit draagt op een positieve manier bij aan de kwaliteit van het onderzoek.

13

Datum Tijdstip Locatie Aantal personen

Dinsdag 08-11-16 10.00 - 18.00 uur Huissen 2

Dinsdag 08-11-16 09.30 - 17.00 uur Elst 2

Dinsdag 08-11-16 10.00 - 17.30 uur Schaijk 1

Woensdag 09-11-16 10.00 - 18.00 uur Berghem 2

Donderdag 10-11-16 11.00 - 18.30 uur Elst 1

Zaterdag 12-11-16 08.30 - 17.00 uur Huissen 2

Zaterdag 12-11-16 10.00 - 17.30 uur Schaijk 2

Dinsdag 15-11-16 09.00 - 18.00 uur Huissen 2

Dinsdag 15-11-16 09.00 - 16.00 uur Berghem 1

Woensdag 16-11-16 10.00 - 18.00 uur Elst 2

Woensdag 16-11-16 10.00 - 18.00 uur Schaijk 2

Woensdag 16-11-16 09.30 – 18.00 uur Berghem 1
Tabel 1 - Momenten afname enquête (EW, 2016)

2.7.4 Wijze van afname enquête
De enquêtes zijn middels tablets bij de respondenten afgenomen. Deze enquête is, voordat de
afname begon, verwerkt in het programma Survey Monkey. Dit is een online programma waarin de
ontvangen data van de afgenomen enquêtes op een correcte manier verwerkt en opgeslagen worden.
De enquête werd door de respondent, samen met één of twee van de projectleden, ingevuld. Dit
resulteerde in een correcte en valide afname van de enquête. De selectie van respondenten vond
willekeurig plaats; er werd aan voorbijgangers gevraagd of zij deel wilden nemen aan het onderzoek.
Aan de voorbijgangers werden voorafgaand aan de enquête een filtervraag gesteld. Deze vraag
luidde als volgt: “Welke binnenstad bezoekt u liever?”. Deze vraag had betrekking op Den
Bosch/Nijmegen en Arnhem/Nijmegen. Wanneer de voorbijganger antwoordde met Nijmegen werd
deze niet als respondent opgenomen in het onderzoek.
De enquêtevragen waren duidelijk en de respondenten konden deze maar op één manier interprete-
ren. Dit zorgt voor een goede validiteit van het onderzoek.

2.7.5 Labeling open-vragen enquête
Het spontane antwoord op de open vragen waarom respondenten wel of niet voor een stad kiezen,
leverde veel verschillende antwoorden op. Voordat de verbanden in deze kwalitatieve data gevonden
konden worden, zijn de gegevens geordend en gelabeld (EURIB, 2012). Irrelevante informatie bij de
antwoorden heeft men weggehaald, voordat er met de antwoorden verder gewerkt kon worden. De
antwoorden zijn vervolgens gelabeld aan de hand van opvallende, zelfstandige naamwoorden. Tot
slot zijn de antwoorden van de respondenten gelabeld met een of meerdere labels. Deze labels zijn te
vinden in hoofdstuk 3 over de resultaten.

2.7.6 Enquêtevragen
Gedurende het verwerken van de resultaten kwam de projectgroep erachter dat tijdens het afnemen
van de enquête enkele vragen niet of op een verkeerde manier waren gesteld. Dit kwam voort uit een
fout bij het invoeren van de enquête in Survey Monkey. Dit betreft de volgende enquêtevragen:

6b.1 Kunt u aangeven welke winkels dat zijn?
Bovenstaande vraag is compleet weggevallen. Deze vraag heeft de projectgroep om deze reden dan
ook niet meegenomen in het verdere onderzoek. Echter, een aantal respondenten heeft bij de vraag
“Waarom kiest u voor deze primaire binnenstad?” te kennen gegeven dat zij voor Arnhem of Den
Bosch kiezen omdat hier specifieke winkelketens wel aanwezig zijn. Denk hierbij aan de Media Markt.

15. Wat is uw hoogstgenoten opleiding? Indien u nog studerend bent: hetgeen u nu volgt.

 Lagere school/geen opleidin0g /LBO/MAVO/VMBO

 MBO

 HAVO/VWO

 HBO

 WO
Deze vraag is niet meegenomen in de afgenomen enquête. Wel is dit onderzocht bij de deskresearch.
Hierbij is onderzocht welke opleidingen de inwoners van de plaats van afname gedaan hebben. Op

14

deze manier is deze enquêtevraag alsnog beantwoord. Deze resultaten zijn dan ook het in verdere
onderzoek meegenomen.

16. In wat voor een huishoudsamenstelling woont u?

 Inwonend bij mijn ouders

 Alleenwonend

 Alleenwonend met thuiswonend(e) kind(eren)

 Samenwonend of getrouwd zonder thuiswonend(e) kind(eren)

 Samenwonend of getrouwd met thuiswonend(e) kind(eren)

 Anders
Bovenstaande vraag is in de afgenomen enquête anders gesteld. De vraag die in de enquête is
gesteld, luidt als volgt:
“In welke fase van uw leven zit u op dit moment?”.

 Inwonend en niet studerend (12 – 18 jaar)

 Student (19 – 24 jaar)

 Work and have fun (25 – 30 jaar)

 Nesting & Caring (30 – 45 jaar)

 Fifty and Fit (45 – 60 jaar)
 Ouderen (60 jaar en ouder)

De benaming van deze groepsindeling klopt niet, aangezien er op deze manier veel personen buiten
de groepsindeling vallen. Wel zit er achter elke levensfase een bepaalde leeftijdscategorie. De
leeftijden van de respondenten zijn dan ook bij de juiste leeftijdsgroep ingedeeld. Op deze manier is
de oplossing simpel: de categorieën zijn bij de resultaten weggehaald en de onderzoeksgroep is
verder gegaan met de leeftijdsgroepen van de respondenten.

15

Figuur 3 - Man-vrouw verhouding
respondenten (EW, 2016)

Figuur 4 - Leeftijdsgroep respondenten (EW, 2016)

0,0%

10,0%

20,0%

30,0%

0-18 19-24 25-30 30-45 45-60 60+

Aandeel leeftijdscategorieën

Onderzoeksgebied Respondenten

Hoofdstuk 3 – Resultaten
In hoofdstuk 3 zijn de resultaten beschreven. Paragraaf 3.1 beschrijft algemene gegevens die
betrekking hebben op het onderzoek. Daarna volgt paragraaf 3.2 met de spontante redenen waarom
men een binnenstad bezoekt. Het hoofdstuk eindigt met paragraaf 3.3. Hierin zijn de belangen en
beoordelingen over de desbetreffende binnensteden beschreven.

3.1 Algemene gegevens onderzoek
Eerst zijn de algemene gegevens over de afname van de enquête uitgewerkt. Er is hierbij beschreven
welk aandeel van de enquête hiervoor geldt, op welke locatie is de enquête is afgenomen en welke
demografische eigenschappen hierbij van toepassing zijn.

3.1.1 Afname enquête
De enquête is op vier verschillende plaatsen afgenomen. De uitslag van het onderzoek is bijna

evenredig verdeeld over alle gebieden. Zoals in figuur 1 te zien is, verschilt het aandeel respondenten

per locatie tussen de 23,5 en 27,5%. Er zijn in verhouding minder enquêtes uitgevoerd in Berghem en

meer in Elst, maar het is redelijk goed verdeeld. In deze lijn is het logisch dat de voorkeur voor Den

Bosch of Arnhem inderdaad met dezelfde verhoudingen verdeeld is met 48% voor Den Bosch (Schaijk

en Berghem) en 52% voor Arnhem (locatie Elst en Huissen). Dit is weergegeven in figuur 2.

Figuur 1 - Voorkeur Arnhem of Den Bosch (EW, 2016) Figuur 2 - Verdeling over afnameloca-
ties (EW, 2016)

3.1.2 Demografische eigenschappen onderzoeksgroep
Figuur 3 laat zien dat 45% van de respondenten man is. De overige 55% zijn vanzelfsprekend

vrouwen. Hieruit blijkt dat het geslacht representatief is voor het onderzoek.

16

Alle levensfasen zijn vertegenwoordigd door de respondenten. Ze zijn in figuur 4 opgedeeld in

groepen per leeftijd. Hierbij is het aandeel respondenten weergegeven naast het werkelijke aandeel

van de betreffende leeftijdsgroep in de onderzochte regio’s (CBS, 2016). Mensen tussen de 45 tot 60

jaar zijn relatief weinig bereikt. Jongeren tot 18 jaar zijn nauwelijks ondervraagd, terwijl dit gemiddeld

wel 24% van de doelgroep betreft. Mensen tussen 30 en 45 jaar worden het beste vertegenwoordigd.

De respondenten wonen voornamelijk in de plaatsen waar de enquête is afgenomen. Dit is te zien in

tabel 2.

Angeren 4

Bemmel 3

Berghem 37

Duiven 2

Eibergen 1

Elden 2

Elst 42

Gendt 5

Haren 1

Heesch 2

Herpen 2

Heteren 2

Huissen 24

Loo 2

Malden 1

Oosterbeek 1

Oss 3

Overlangel 1

Schaijk 44

Slijk ewijk 1

Valburg 1

Velp 1

Westervoort 1

Wijchen 1

Zeeland 1

Zetten 1

Zevenaar 1

Zilverkamp 1

Tabel 2 - Woonplaats respondenten (EW, 2016)

17

3.2 Spontane redenen bezoek binnenstad
Nadat bij de enquête de plaats van afname was ingevuld kregen de respondenten twee open vragen

voorgelegd. Eén specifiek gericht op welke spontane redenen ze hadden om hun primaire stad (Arnhem

of Den Bosch) juist wel te bezoeken en één waarom ze Nijmegen niet als primaire stad kozen.

3.2.1 Redenen voorkeur primaire stad
Het eerst wat opvalt is dat er in totaal 57 verschillende soorten labels zijn uitgedeeld. Dit zijn relatief veel

labels omdat diverse respondenten meerdere dingen als reden gaven om Arnhem of Den Bosch liever te

bezoeken. Hierdoor is het mogelijk dat sommige labels, zoals aanbod, zowel single als gecombineerd

voor komen. Elke nieuwe combinatie van woorden wordt gezien als een nieuw label. In bijlage 2 zijn de

originele antwoorden van de respondenten te vinden. De antwoorden zijn gelabeld en opgesplitst tussen

respondenten met Den Bosch en respondenten met Arnhem als primaire stad. Dit is uitgewerkt in bijlage

3. De overkoepelende redenen zijn opgeteld in tabel 3.

In deze tabel is al rekening gehouden met gecombineerde labels. Indien een respondent meerdere

redenen aangaf zoals “aanbod, sfeer” dan waren er in het antwoord aspecten aanwezig die betrekking

hadden op zowel aanbod als sfeer. Het eerste wat opvalt is dat Den Bosch uitschieters heeft ten opzichte

van Arnhem op het gebied van aanbod en sfeer. Arnhem wordt daarentegen vooral gekozen uit gewoonte

en persoonlijke sferen/beweegredenen. Op het gebied van parkeren verschillen de beide steden niet.

Hieronder zijn de categorieën iets verder gespecificeerd zodat duidelijk is wat er met een bepaald label

wordt bedoeld.

Aanbod: Hiermee wordt hoofdzakelijk winkelaanbod, specifieke winkels of concepten bedoeld. Tevens

duidt dit ook op uitlatingen van mensen zoals: ‘fijne winkels’, ‘goede winkels’.

Inrichting: Onder inrichting vallen antwoorden die betrekking hebben op de stadscentrum inrichting of

afstand in het centrum tussen de winkels/voorzieningen.

Bereikbaarheid: Hoe gemakkelijk is de stad te bereiken? Hoe zijn de wegen? Is het makkelijk te bereiken

met het ov of de fiets? Dit zijn antwoorden die onder het label bereikbaarheid vallen.

Gewoonte: Dit zijn de antwoorden waarbij mensen aangaven uit gewoonte voor hun primaire stad te

kiezen.

Nabijheid: Als respondenten aangaven dat het te maken had met de afstand, of de perceptie van de

afstand is er gekozen om dit te scharen onder het label, nabijheid.

Parkeren: Antwoorden die betrekking hadden op het aantal parkeerplekken, de garages of het tarief voor

parkeren vielen onder dit label.

Sfeer: Het begrip sfeer is een ruim begrip, met dit label heeft men geprobeerd uitlatingen te categoriseren

die betrekking hadden op: gezelligheid, bezoek genot en letterlijke uitspraken over hoe de sfeer wordt

ervaren.

Persoonlijke sferen/beweegredenen: Hier zijn antwoorden onder ingedeeld die betrekking hebben op

de persoonlijke situatie zoals: ‘Familie woont er’ of ‘Het is een geen leuke stad’. Dit zijn persoonlijke

uitspattingen waar we vanuit een onderzoek niet of weinig aan kunnen veranderen zonder door te vragen.

3.2.2 Redenen om Nijmegen niet als voorkeursstad te kiezen
Bij de vraag waarom respondenten Nijmegen juist niet bezoeken zijn er in totaal 67 labels. De onderwer-

pen die hierbij horen zijn vergelijkbaar met de aspecten die zijn uitgewerkt bij het vorige onderdeel

waarom consumenten niet voor Nijmegen kiezen. De labels zijn uitgewerkt in bijlage 4. De originele

Tabel 3: Verdeling labels - keuze primaire stad

 Aanbod Inrichting Bereikbaarheid Gewoonte Nabijheid Parkeren Sfeer Persoon-
lijk

Arnhem 20 13 11 10 19 4 14 11

Den Bosch 31 9 10 2 24 4 40 2

18

Figuur 6 - Mate van belang aspecten

binnenstad - Den Bosch (EW, 2016)

antwoorden zijn te vinden in bijlage 5. Echter onder het label onbekend zijn nog niet beschreven

antwoorden gegeven zoals: ‘Kom er nooit’ of ‘Ben er onbekend en ken het niet goed’. Daarnaast zijn er

heel veel losse opmerkingen die lastig te categoriseren zijn en betrekking hebben op één specifiek

aspect. Voorbeelden hiervan zijn: vriendelijkheid, studenten, niet Brabant zijn, NEC, geen historie en niet

op gemak voelen. In onderstaande tabel 4 zijn de antwoorden weergegeven gecategoriseerd naar de

eerder beschreven labels, deze labels zijn wederom gecombineerde labels. Wat uit deze tabel opvalt is

dat respondenten uit Den Bosch niet voor Nijmegen kiezen i.v.m. de sfeer en respondenten met primaire

stad Arnhem juist niet voor Nijmegen kiezen i.v.m. gewoonte. Dit komt overeen met de redenen waarom

de respondenten juist wel voor hun primaire stad kiezen.

Uit de antwoorden en gegeven cijfers van de respondenten komen een aantal zaken vaker naar voren. Er

zijn een aantal aspecten die door meerdere respondenten zijn aangegeven als redenen waarom ze

Nijmegen niet bezoeken. Een van deze aspecten zijn de verkeersproblemen omtrent het Keizer

Karelplein. Respondenten geven aan dat hier vaak opstoppingen zijn en dat dit erg druk is. Ook is de weg

naar Nijmegen toe vaak druk, sommige respondenten ervaren dit zelfs als eng. Een ander veel gehoorde

klacht gaat over de centruminrichting. Respondenten vinden dat de winkels in Nijmegen ver uit elkaar

liggen, de afstand binnen het centrum tussen de hotspots worden als te groot ervaren. Daarnaast komt

ook vaak aan bod dat er gebrek is aan bepaalde specifieke winkels zoals de Mediamarkt. tevens geven

zij aan dat zij het gevoel hebben dat er minder winkels aanwezig zijn in het centrum. Het is dan ook niet

vreemd dat Nijmegen laag scoort, alle respondenten bezoeken de binnenstad van Nijmegen liever niet.

Opvallend is dat een aantal respondenten aangaven dat ze het gevoel hebben dat er gebrek is aan

culturele aspecten binnen de stad Nijmegen. Er waren een aantal motieven die ook te maken hebben met

een andere voorkeur op het gebied van voetbal of de provincie waarin de stad ligt. Daarnaast waren er

respondenten die negatief zijn over de mentaliteit van Nijmegenaren. Er kwam vaak terug dat het

parkeertarief in de of nabij de binnenstad te hoog is. Ook gaven respondenten aan dat het soms lastig is

om een parkeerplek te vinden dichtbij het centrum en dat de bewegwijzering soms niet duidelijk is. Tot

slot vonden een aantal respondenten dat het niet duidelijk is of er in Nijmegen een transferium is.

3.3 Belang en beoordelingen binnensteden
Naast de twee open vragen zijn respondenten ook gevraagd antwoord te geven op gesloten vragen.

Hierbij gaat het om het belang van vier verschillende aspecten en concrete cijfers voor onderdelen van

deze aspecten per stad. Hieronder zijn de resultaten van dit kwantitatieve onderzoek uitgewerkt. Als eerst

is het belang van de aspecten uitgewerkt, vervolgens zijn de rapportcijfers per stad vergeleken en tot slot

zijn de beoordelingen per aspect weergegeven met behulp van tabellen en grafieken.

3.3.1 Belang verschillende aspecten van de binnenstad
Aan alle respondenten is gevraagd hoe
belangrijk ze verschillende aspecten van een
binnenstad vinden. Deze vier aspecten zijn:
sfeer, aanbod, inrichting en bereikbaarheid en
parkeren. Uit figuur 6 blijkt dat respondenten die
Den Bosch als primaire stad kiezen, de sfeer het
belangrijkst vinden. Daarna bereikbaarheid en
parkeren en dan het aanbod. Het minst
belangrijk vinden zij de inrichting van een stad.

 Aanbod Inrichting Bereikbaarheid Gewoonte Parkeren Sfeer

Arnhem 19 13 16 13 5 10

Den Bosch 13 9 14 2 7 18

Tabel 4 - Verdeling redenen in labels om niet voor Nijmegen te kiezen

19

Figuur 7 – Mate van belang aspecten

binnenstad - Arnhem (EW, 2016)

Figuur 9 - Mate van belang binnenstad – Vrouwen Figuur 8 - Mate van belang binnenstad - Mannen
(EW,2016)

Uit figuur 7 blijkt dat respondenten die Arnhem als primaire stad kiezen de sfeer ook het belangrijkst
vinden. Respondenten die liever naar Arnhem gaan vinden het aanbod wel belangrijker dan bereikbaar-

heid en parkeren. Zij vinden de inrichting
ook het minst belangrijk.

Wanneer het belang wordt verdeeld in de twee categorieën onbelangrijk (met de beoordelingen zeer
onbelangrijk en onbelangrijk) of belangrijk (belangrijk en zeer belangrijk), wordt door zowel mannen als
vrouwen de sfeer van een binnenstad het meest belangrijk beoordeeld. Dit is te zien in figuur 8 en 9. Bij
de mannen volgt daarna de bereikbaarheid en bij vrouwen is dit het aanbod. De inrichting vinden zowel
mannen als vrouwen het minst belangrijk. Wanneer alleen wordt gekeken naar wat men zeer belangrijk
vindt, vinden vrouwen de sfeer ook het meest belangrijk. Voor mannen is dit bereikbaarheid en daarna
het aanbod. Men vindt inrichting duidelijk het minst belangrijk.

De tabellen in bijlage 6 laten per leeftijdscategorie zien hoe het belang van de verschillende aspecten zijn
beoordeeld. Hieruit blijkt dat respondenten tussen de 12 en 18 jaar het aanbod en de bereikbaarheid
belangrijk vinden. Inrichting en sfeer vinden zij niet van belang. Mensen tussen 19 en 24 jaar vinden het
aanbod heel belangrijk, hierna volgt de sfeer, daarna bereikbaarheid en de inrichting is met 70% van de
antwoorden als onbelangrijk of zeer onbelangrijk het minst van belang. Respondenten uit de 25 – 30 jaar
categorie vinden sfeer het belangrijkste, daarna bereikbaarheid, aanbod en inrichting. Respondenten
tussen 30 en 45 jaar vinden aanbod en sfeer het belangrijkst. Daarna bereikbaarheid en als minst
belangrijk beoordelen zij inrichting. De groep met een leeftijd tussen 45 en 60 jaar zijn vrij verdeeld. Sfeer
is het belangrijkste. Inrichting is nauwelijks van belang binnen deze groep. Mensen boven de 60 jaar

20

Figuur 12 - Verdeling rapportcijfers
gemiddelde Arnhem (EW, 2016)

Figuur 11 - Verdeling rapportcijfers
gemiddelde Nijmegen (EW, 2016)

Figuur 10 - Verdeling rapportcijfers
gemiddelde Den Bosch (EW, 2016)

beoordelen alle aspecten gemiddeld als belangrijk, maar bereikbaarheid en sfeer zijn het vaakst
genoemd.
De tabellen laten zien dat jonge mensen het aanbod belangrijker vinden dan oudere mensen. Als men
ouder is, wordt het belang van sfeer in de binnenstad ook groter. Voor alle groepen geldt dat de inrichting
als minst belangrijk is beoordeeld. De totale populatie beoordeelt de aspecten als volgt van belangrijk
naar onbelangrijk: sfeer, aanbod, bereikbaarheid en inrichting.

3.3.2 Rapportcijfers per stad
Figuur 10, 11 en 12 laten zien hoe vaak de verschillende cijfers zijn genoemd en geeft informatie over

hoe alle aspecten gemiddeld worden beoordeeld per stad. De figuren laten zien dat Nijmegen vaker lage

cijfers kreeg. Arnhem is redelijk goed beoordeeld met veel gemiddelden tussen 6-8. Den Bosch krijgt het

vaakst een hoog gemiddeld cijfer voor alle aspecten en wordt als net als Arnhem vaak met een 7 of 8

beoordeeld. Den Bosch krijgt echter vaker een 10. De tabellen 5, 6 en 7 maken het nog makkelijker om

de steden te vergelijken.

Mensen die het liefst naar Arnhem gaan, geven Nijmegen gemiddeld een 6,1 en mensen die Den Bosch

het liefste bezoeken zijn negatiever met een 5,7. Dit is ook te zien in tabellen 8 en 9. De grafieken in

figuur 14 en 15 laten hoe de cijfers verdeeld zijn.

Tabel 5 - Verdeling rapportcijfers Den Bosch
(EW, 2016)

Tabel 6 - Verdeling rapportcijfers Nijmegen
(EW, 2016)

Tabel 7 - Verdeling rapportcijfers Arnhem
(EW, 2016)

21

Figuur 13 - Gemiddeld cijfer Nijmegen door Bossche-
naren (EW, 2016)

Figuur 14 - Gemiddeld cijfer Nijmegen door Arnhemmers
(EW, 2016)

Statistics

Gemiddeld cijfer - Nijmegen door ‘DenBoschbezoe-

kers’

Aantal Valid 96

Missing ('Arnhemmers') 104

Gemiddelde 5,688

Mediaan 6,000

Modus 6,0

Tabel 8 - Gemiddeld cijfer Nijmegen door Bosschenaren (EW,

2016)

Statistics

Gemiddeld cijfer - Nijmegen door Arnhembezoekers

Aantal Valid 103

Missing ('Boschenaren') 97

Gemiddelde 6,10

Mediaan 6,00

Modus 7

Tabel 9 - Gemiddeld cijfer Nijmegen door Arnhem-
mers (EW, 2016)

Gemiddelde cijfer per geslacht

Mannen en vrouwen beoordelen Arnhem gemiddeld met een 7. Mannen beoordelen Nijmegen slechter

dan vrouwen. Zij geven Nijmegen gemiddeld een 5,5 en vrouwen een 6,1. Den Bosch krijgt van beide

geslachten gemiddeld een 7,4. Dit is ook te zien in de onderstaande histogrammen in figuur 16, 17 en 18.

22

Figuur 15 - Cijfers per geslacht Den Bosch (EW, 2016) Figuur 16 - Cijfers per geslacht Nijmegen (EW, 2016)

Figuur 17 - Cijfers per geslacht Arnhem (EW, 2016)

Gemiddelde cijfer per leeftijdsgroep

Respondenten van 12-18 jaar beoordelen Arnhem, Nijmegen en Den Bosch met vergelijkbare cijfers. In
de leeftijdscategorie 19-24 jaar is Nijmegen duidelijk lager beoordeeld dan Arnhem en Den Bosch.
Nijmegen krijgt een 6,2, Arnhem een 7,2 en Den Bosch een 7,4. De leeftijdscategorieën 25-30, 30-45, 45-
60 en 60+ jaar zijn vergelijkbaar met de leeftijdscategorie van 19-24 jaar. Wat opvallend is, is dat Den
Bosch in de leeftijdscategorie 25-30 jaar een 8,0 krijgt. Jongeren geven minder vaak lagere cijfers dan
ouderen. Dit is ook te zien in figuur 18.

Figuur 18- Gemiddelde rapportcijfer per leeftijd

3.3.3 Beoordelingen per aspect
In onderstaande figuur 19 zijn gemiddelde rapportcijfers van de vier aspecten te zien waarop de
binnensteden beoordeeld zijn. Onder het figuur volgt verdere toelichting per aspect.

0

2

4

6

8

10

12-18 jaar 19-24 jaar 25-30 jaar 30-45 jaar 45-60 jaar 60+

Den Bosch Nijmegen Arnhem

23

Figuur 19 - Gemiddelde rapportcijfers per aspect (EW, 2016)

Sfeer
56 respondenten geven de sfeer in Den Bosch een 8.8 gemiddeld, Nijmegen krijgt een 6.0 en Arnhem
krijgt een 7.5 gemiddeld van de 67 respondenten. De beoordeling van Nijmegen is het gemiddelde van
alle 123 respondenten die een rapportcijfer op het gebied van sfeer hebben gegeven. Om de sfeer van de
binnensteden te beoordelen is er in de enquête gebruik gemaakt van de volgende vraag: “ Welk cijfer
geeft u de uitstraling van de betreffende binnenstad?”. Uit bovenstaande grafiek blijkt dat Den Bosch hier
het hoogst op scoort. Nijmegen eindigt onderaan met een 6.0.

Aanbod
51 respondenten die naar Den Bosch gaan en het aanbod belangrijk vinden, geven Den Bosch op dit
gebied een 7.4 gemiddeld, Nijmegen krijgt van 112 respondenten een 6.6 gemiddeld en 61 respondenten
die het liefst naar Arnhem gaan geven een 7.3 gemiddeld. Om een duidelijk beeld te krijgen van de
beoordeling van het aanbod zijn er bij dit aspect vijf vragen aan de respondenten gesteld. Dit zijn de
volgende vragen: “welk cijfer geeft u de variëteit aan winkels in de betreffende binnenstad?”, “Welk cijfer
geeft u de aanwezigheid van specifieke formules in de betreffende binnenstad?”, “Welk cijfer geeft u het
culturele aanbod in de betreffende binnenstad?”, “Welk cijfer geeft u het evenementen aanbod in de
betreffende binnenstad?” en “Welk cijfer geeft u het horeca aanbod in de betreffende binnenstad?”. De
gemiddelde cijfers per vraag staan in tabel 10.

Aanbod Den Bosch Arnhem Nijmegen

Variëteit winkels 7,8 7,7 6,3

Aanwezigheid specifieke formules 8 7,7 6,1

Cultureel aanbod 6,5 6,9 6,5

Evenementen aanbod 6,4 6,8 7,3

Horeca aanbod 8,1 7,4 6,9
Tabel 10 - Cijfers per aspect aanbod (EW, 2016)

Uit tabel 10 blijkt wederom dat Nijmegen het laagst scoort met een gemiddelde van 6.6. Tevens is er
gekeken naar de gemiddeldes per vraag. Hieruit blijkt dat Nijmegen laag scoort op de vraag over de
aanwezigheid van specifieke formules en over de variëteit aan winkels. Uit de spontane antwoorden van
de respondenten komt vaak terug dat mensen het winkel aanbod in Nijmegen vinden tegenvallen.
Mensen geven aan dat er veel kleding- en telefoonwinkels dicht bij elkaar lagen in Nijmegen. Ook is de
Media Markt de meeste genoemde afwezige winkel in Nijmegen. Daarentegen scoort Nijmegen wel hoog
op het evenementen- en horeca aanbod.

Inrichting
De 60 respondenten die het liefst naar Den Bosch gaan en inrichting belangrijk vinden, geven deze stad
voor de inrichting een 7.5 gemiddeld. Nijmegen krijgt van 111 respondenten een 6.3 en de binnenstad
van Arnhem krijgt van 51 mensen een 7. Ook dit aspect is in de afgenomen enquête opgesplitst in
meerdere vragen. dit zijn de volgende vragen: “Welk cijfer geeft u de inrichting van de betreffende
binnenstad?”, “Welk cijfer geeft u het groen in de betreffende binnenstad?”, “Welk cijfer geeft u de netheid
van de betreffende binnenstad?” en “Welk cijfer geeft u de veiligheid in de betreffende binnenstad?”. De
gemiddelde cijfers per vraag staan in tabel 11.

8,8
7,4 7,5

6,66 6,6 6,3
5,3

7,5 7,3 7 6,8

0

2

4

6

8

10

Sfeer Aanbod Inrichting Bereikbaarheid

G
em

id
d

el
d

 r
ap

p
o

rt
ci

jf
er

Aspect

Den Bosch Nijmegen Arnhem

24

Inrichting Den Bosch Arnhem Nijmegen

Centruminrichting 7,9 7,3 5,4

Groenvoorziening 6,5 6,4 5,9

Netheid 7,6 7 6,5

Veiligheid 8,3 6,2 7,3
Tabel 11 - Cijfers per aspect inrichting (EW, 2016)

Wanneer er gekeken wordt naar de gemiddelde rapportcijfers per vraag blijkt dat de respondenten de
inrichting van het centrum van Nijmegen met een onvoldoende beoordelen. Het groen in de binnenstad
krijgt net een voldoende. Daarentegen scoort de veiligheid van de binnenstad van Nijmegen hoog.

Bereikbaarheid
35 respondenten geven Den Bosch met betrekking tot de bereikbaarheid en het parkeren een 6.6.
Nijmegen krijgt van alle 65 respondenten een 5.3 en Arnhem scoort hierop volgens 30 respondenten die
de bereikbaarheid belangrijk vinden een 6.8. Om dit aspect in zijn geheel te beoordelen is er gebruik
gemaakt van zes verschillende vragen, dit zijn de volgende vragen: “Welk cijfer geeft u de bereikbaarheid
per fiets van de betreffende binnenstad?”, “Welk cijfer geeft u de bereikbaarheid met het openbaar
vervoer van de betreffende stad?”, Welk cijfer geeft u de bereikbaarheid per auto van de betreffende
stad?”, “Welk cijfer geeft u de beschikbaarheid van de parkeerplaatsen in de betreffende binnenstad?”,
“Welk cijfer geeft u de kwaliteit van de parkeergelegenheden in de betreffende binnenstad?”, “Welk cijfer
geeft u het parkeertarief van de betreffende binnenstad?”. De gemiddelde cijfers per vraag staan in tabel
12.

Bereikbaarheid & Parkeren Den Bosch Arnhem Nijmegen

Bereikbaarheid fiets 6,1 7,1 5,7

Bereikbaarheid OV 6,5 7,7 6,3

Bereikbaarheid auto 8,1 7,1 5,6

Beschikbaarheid parkeerplaatsen 7,8 7 5

Kwaliteit parkeergelegen- heden 7,5 6,6 5,6

Parkeertarief 3,3 5,1 3,6
Tabel 12 - Cijfers per aspect bereikbaarheid en parkeren (EW, 2016)

Uit de beoordelingen per vraag blijkt dat Nijmegen het slechtst scoort op het parkeertarief, deze krijgt
namelijk gemiddeld een 3.6. Wel scoren Den Bosch en Arnhem hier ook een onvoldoende op, Den Bosch
scoort een 3.3 en Arnhem een 5.1. Het beste scoort Nijmegen op de bereikbaarheid met het openbaar
vervoer. Hierop scoort Nijmegen een 6.3.

Nu alle resultaten van het onderzoek zijn beschreven kan er worden overgegaan naar het volgende
hoofdstuk, de conclusies. In dit hoofdstuk zijn de resultaten met elkaar vergeleken en zijn er op basis van
bepaalde correlaties conclusies getrokken.

25

Figuur 20 - Interactive experience model (Dierking, 1992)

Hoofdstuk 4 - Conclusie
In dit hoofdstuk is de conclusie voor het onderzoek voor het Huis voor de Binnenstad Nijmegen beschre-

ven. Deze conclusie geeft voor een gedeelte antwoord op de hoofdvraag. Tevens zijn in dit hoofdstuk alle

deelvragen verwerkt en beantwoordt. De bijbehorende aanbevelingen zijn te vinden in het volgende en

laatste hoofdstuk, hoofdstuk 5.

4.1 Spontane redenen bezoek binnenstad
Om te bepalen wat de spontane reden is dat de niet-bezoeker voor een andere stad kiest, is er fieldre-

search gedaan. Uit het onderzoek blijkt dat er meerdere spontane redenen zijn waarom de mensen uit het

verzorgingsgebied voor een andere stad kiezen dan Nijmegen. Veel redenen hebben betrekking op het

aanbod van Nijmegen. De respondenten geven aan dat de binnenstad niet biedt wat zij zoeken. Den

Bosch en Arnhem blijken dit de respondenten juist wel te bieden; het aanbod van deze twee steden blijkt

de voornaamste reden te zijn voor een bezoek aan de binnensteden. Hieruit valt te concluderen dat de

respondenten juist wel voor de twee primaire steden kiezen en niet voor Nijmegen vanwege het (gebrek

aan) aanbod van winkels. Zo wordt de Media Markt een aantal keren genoemd als ontbrekende factor in

Nijmegen. Dit zou erop kunnen duiden dat dit een dusdanig grote trekpleister is dat mensen hierdoor weg

blijven uit Nijmegen.

Tevens blijkt in hoofdstuk 3 dat de respondenten voor hun primaire stad kiezen vanwege een goede

sfeer. Aangezien sfeer relatief vaker wordt genoemd dan andere factoren kan hieruit worden opgemaakt

dat dit van belang is voor de keuze van de binnenstad.

Uit het fieldresearch blijkt dat de voornaamste spontane redenen om niet voor Nijmegen te kiezen vaak

gerelateerd is aan het aanbod en de sfeer. Het winkelaanbod in Nijmegen wordt als minder gevarieerd

ervaren en daarnaast mist men specifieke formules zoals Guts & Gusto en eerder genoemde Media-

markt. Men vindt dat er veel dezelfde winkels in de binnenstad zijn. Inrichting is een vaak genoemde

reden om Nijmegen niet te bezoeken. Opvallende antwoorden hierbij hebben veelal betrekking op de

grote spreiding van de winkels, de grootte van de winkelstraten (breedte van de weg) of de grootte van

het centrum in z’n geheel. Dit zou men enigszins kunnen betrekken op de sfeer, doordat het centrum van

Nijmegen groter aanvoelt verdwijnt het gevoel van intimiteit. Intimiteit is iets wat vaak bij mensen een

sfeervol gevoel oproept, dit is wellicht een van de oorzaken dat respondenten aangeven dat ze sfeer

missen in Nijmegen.

Om de verschillende spontane redenen om niet voor Nijmegen te

kiezen te kunnen analyseren, zijn de motivaties ingedeeld in drie

groepen. Dit is gedaan volgens het interactive experience model.

Volgens het in figuur 20 weergegeven model (Dierking, 1992)

wordt beleving beïnvloed door drie factoren: persoonlijk, sociaal

en fysiek. De persoonlijke context bestaat uit zaken als eerdere

ervaringen, verwachtingen, beoogde voordelen en zijn beïnvloed-

baar door factoren als kennis en ervaring. De sociale context

bestaat uit invloeden van groepen en de omgeving, zoals mond-

tot-mondreclame. Tot slot de fysieke context. Deze gaat puur over

de omgeving, dus de vormgeving, architectuur, uitstraling. Als het

ware de look-en-feel van een omgeving.

Bovenstaande spontane factoren die genoemd werden om een

stad wel of niet te bezoeken, zijn ingedeeld in deze bovenge-

noemde drie groepen. Zo kan bepaald worden welke hoofdfactor

het meeste invloed heeft op de keuze om voor een stad te kiezen. Onder persoonlijke factoren zijn de

volgende onderwerpen gerekend: aanbod, bereikbaarheid, parkeren, reistijd, horeca, nabijheid, bekend-

heid en persoonlijke ervaringen, zoals kind vriendelijkheid en het combineren van een stadsbezoek met

werk. Sociale factoren omvatten onder andere redenen die te maken hebben met cultuur, gewoontes en

mentaliteit. Tot slot gaan fysieke factoren over de look en feel, zoals aspecten die gaan over inrichting,

26

sfeer, historie, groenvoorziening, infrastructuur, leegstand, moderniteit, gevoelens en de uitstraling. Dit

leidt tot de som in onderstaande tabel 14.

 Persoonlijk Fysiek Sociaal

Waarom wel
Primaire stad

111 75 4

Waarom niet
Nijmegen

111 56 18

Tabel 14 - Verdeling spontane redenen volgens het interactive experience model (EW,2016)

De meeste redenen om voor een stad te kiezen liggen dus overduidelijk op persoonlijk vlak. Dit betekent

dat de persoonlijke beleving en betekenisgeving aan een stad voor een groot deel bepalen of mensen

een stad al dan niet gaan bezoeken. De fysieke ‘look and feel’ zijn daarbij ook belangrijk. Dit is vaak een

reden om juist naar een stad te gaan. Dit laat zien dat de manier waarop men de ruimtelijke omgeving

ervaart, vaker mensen kan aantrekken. Bij de eerste reactie geven mensen aan vaker om sociale

redenen niet voor een stad te kiezen dan juist wel. Wanneer mensen gevraagd worden naar hun

beweegredenen in hun keuze, komen eerder persoonlijke factoren naar voren. Onbewust zullen sociale

factoren ook altijd blijven meespelen. Het is opvallend dat Arnhem en Den Bosch minder vaak door

sociale reden worden gekozen, terwijl Nijmegen vaker benadeeld wordt door culturele invloeden van de

omgeving.

4.2 Belangen en beoordelingen binnensteden
In deze paragraaf zijn meerdere subvragen beantwoord. Zo is in deze paragraaf het belang van de

respondenten, met betrekking tot de vier aspecten, beschreven. Tevens zijn er per aspect de beoordelin-

gen van de respondenten weergegeven. Dit is gedaan voor zowel Nijmegen als voor de primaire steden,

Den Bosch en Arnhem.

4.2.1 Sfeer
Uit de resultaten blijkt dat de bezoekers van Den Bosch én Arnhem de sfeer in een binnenstad het

belangrijkst vinden. Zij geven Nijmegen gemiddeld een 6, terwijl Den Bosch en Arnhem respectievelijk

een 8,8 en 7,5 krijgen. Dit betekent dat Nijmegen wel een voldoende scoort, maar dat het wat betreft

sfeer nog te wensen over laat. Hierbij kan men het meeste leren van Den Bosch. Daarnaast kan

geconcludeerd worden dat, hoe ouder mensen zijn, hoe meer belang zij hechten aan sfeer. Dit blijkt ook

uit bijlage 6.

Ook wanneer er wordt gekeken naar de mannen en vrouwen, blijkt dat beide geslachten sfeer in totaal

het belangrijkst vinden wanneer zij een binnenstad beoordelen.

Om te kijken of het belang van sfeer verschillend is per geslacht, heeft men gekeken welke toets hiervoor

uitgevoerd kan worden. Voor het bepalen van de juiste toets, dient allereerst vastgesteld te worden

hoeveel groepen er met elkaar vergeleken zullen worden. In dit geval gaat het om precies twee groepen:

mannen en vrouwen. Het geslacht is in deze dus de onafhankelijke variabele. Nadat het aantal groepen is

bepaald, moet er naar de tweede variabele worden gekeken. Deze tweede variabele, ook wel de

toetsvariabele/afhankelijke variabele genoemd, bepaalt het meetniveau. Het belang sfeer is ordinaal. Dit

houdt in dat de geschikte toets in deze een Mann Whitney toets is. (HAN, 2016)

Met behulp van SPSS heeft men vervolgens de Mann Whitney Test uitgevoerd om te achterhalen of er

een significant verschil bestaat voor wat betreft het geslacht en het belang aan sfeer. De uitleg en

uitkomst van deze toets staat in bijlage 7. Daarin is duidelijk te zien dat de mean rank bij vrouwen

(103,98) hoger is dan bij mannen (96,24). Er is dus een verschil, maar het is de vraag of dit verschil

significant is. Wanneer er een significant verschil tussen twee variabelen bestaat, dient de Sig. tussen

0,000 en 0,010 te liggen, aangezien er een betrouwbaarheid van 90% gehanteerd is bij het onderzoek. In

dit geval is het verschil 0,314, wat inhoudt dat er dus geen significant verschil is tussen mannen en

vrouwen voor wat betreft het belang sfeer.

27

Het aspect sfeer is bij de respondenten ook de meest genoemde spontane reden dat zij niet naar de

binnenstad van Nijmegen gaan en wel naar de binnenstad van Arnhem en Den Bosch. Uit alle enquête-

vragen blijkt dat respondenten dit als zwaarste mee laten tellen in hun keuze. Het is dan ook cruciaal dat

de sfeer in de binnenstad van Nijmegen goed is om mensen te trekken. Er kan dus geconcludeerd

worden dat er op het gebied van sfeer veel winst valt te behalen voor het Huis voor de Binnenstad

Nijmegen.

4.2.2 Bereikbaarheid en parkeren
Over het aspect dat na sfeer het belangrijkst is, blijkt dat de respondenten van Den Bosch en Arnhem

verschillen van mening. De bezoekers van de binnenstad van Den Bosch vinden bereikbaarheid en

parkeren, op sfeer na, het belangrijkst. Zij geven Den Bosch een 6,6 en Nijmegen een 5,3. Hierbij vinden

mannen parkeren en bereikbaarheid belangrijker dan vrouwen.

Daarnaast is Arnhem met de fiets of het openbaar vervoer het beste te bereiken. Met de auto vindt men

Den Bosch het beste te bereiken. Ook de kwaliteit en beschikbaarheid van de parkeerplaatsen is hier het

best beoordeeld. Daarentegen is het parkeertarief bij alle steden onvoldoende, maar Den Bosch scoort

hier iets lager dan Nijmegen. Arnhem scoort relatief hoog met een 5,1(!).

Tot slot krijgt Den Bosch het hoogste cijfer voor wat betreft bereikbaarheid met de auto, terwijl Arnhem en

Nijmegen allebei het beste scoren op bereikbaarheid met het openbaar vervoer. Vergeleken met de

andere steden scoort Nijmegen relatief het laagst in bereikbaarheid met de auto en het aantal beschikba-

re parkeerplaatsen.

Voor wat betreft de bereikbaarheid van de binnenstad van Nijmegen kan dus geconcludeerd worden dat

dit voor twee van de drie vervoersmiddelen, namelijk per auto en per fiets, te wensen over laat. Ook op

het gebied van parkeren/parkeermogelijkheden zijn duidelijk verbeterpunten naar voren gekomen. Zo

worden alle drie de onderzochte steden matig tot slecht beoordeeld voor wat betreft het gehanteerde

parkeertarief. Hier liggen dus mogelijkheden voor de binnenstad van Nijmegen om zich te onderscheiden

van haar ‘concurrenten’. Ook het aantal beschikbare parkeerplaatsen behoort tot de verbeterpunten voor

de binnenstad van Nijmegen.

Op het gebied van bereikbaarheid en parkeren kan het Huis voor de Binnenstad Nijmegen dus wel

degelijk een slag slaan. Zeker gezien het feit dat de bezoekers van de binnenstad Den Bosch het aspect

bereikbaarheid en parkeren, op sfeer na, als belangrijkste aspect hebben beoordeeld.

4.2.3 Aanbod
Bezoekers van de binnenstad van Arnhem zetten het aanbod op een tweede plek. Deze mensen geven

Arnhem een 7,3 en Nijmegen een 6,6. Hierbij vinden vrouwen het aanbod belangrijker dan mannen.

De tabel in hoofdstuk 3 laat zien dat jonge mensen het aanbod belangrijker vinden dan oudere mensen.

Om te achterhalen of er een significant verschil bestaat voor wat betreft de leeftijd van de respondent en

het belang dat men hecht aan het aspect aanbod wordt een toets gedaan. Om de juiste toets te hanteren,

dient allereerst vastgesteld te worden hoeveel groepen er met elkaar vergeleken zullen worden. In dit

geval gaat het niet om precies twee groepen, maar om meerdere groepen, aangezien het gaat om

meerdere levensgroepen. Dit zijn er om precies te zijn zes: 12-18 jaar, 19-24 jaar, 25-30 jaar, 30-45 jaar,

45-60 jaar en 60+. Deze leeftijdsgroepen zijn de onafhankelijke variabelen.

Nadat het aantal groepen is bepaald, is er wederom gekeken naar de tweede variabele. Deze toetsvaria-

bele/afhankelijke variabele bepaalt het meetniveau en is in dit geval ordinaal: het belang aanbod. Dit

houdt in dat de geschikte toets voor het berekenen van een al dan niet significant verschil tussen de

bovengenoemde variabelen, een Kruskal-Wallis toets is. (HAN, 2016)

Met behulp van SPSS heeft men deze Kruskal-Wallis Test uitgevoerd. De uitleg en uitkomst van deze

toets staat in bijlage 8 weergegeven.

28

4.2.4 Inrichting
De respondenten zetten gemiddeld de inrichting van een binnenstad op de vierde en tevens laatste plek.

Dit betekent dat inrichting het minste invloed heeft op de keuze voor het bezoeken van een binnenstad.

De inrichting is in iedere stad voldoende beoordeeld met gemiddeld een 6,9. Ook wanneer men kijkt naar

het verschil tussen man en vrouw, blijkt dat zij beide het aspect inrichting op de vierde plek zetten.

De centruminrichting is in Den Bosch het beste beoordeeld. Arnhem krijgt van de respondenten een

voldoende, terwijl Nijmegen zelfs een onvoldoende krijgt. Dit is dus zonder twijfel een zwak punt voor

Nijmegen. De groenvoorziening vindt men voldoende in alle steden. Daarbij is de netheid in Den Bosch

het beste, aldus de respondenten. De 6,5 die Nijmegen scoort op dit gebied, zou verbeterd kunnen

worden. Tot slot is het opvallend dat Arnhem en niet Nijmegen het laagst scoort op het gebied van

veiligheid. Nijmegen scoort een ruim voldoende en Den Bosch zelfs een 8,3. Hierbij kan dus geconclu-

deerd worden dat de respondenten tevreden zijn voor wat betreft de veiligheid in de binnenstad van

Nijmegen.

Met betrekking tot de inrichting van de binnenstad van Nijmegen kan dus geconcludeerd worden dat de

respondenten hier het minste belang aan hechten in vergelijking met de aspecten sfeer, aanbod en

bereikbaarheid en parkeren. Desalniettemin valt er ook op dit gebied winst te behalen, waarbij bijvoor-

beeld gedacht kan worden aan de netheid, maar ook aan onderlinge afstanden in het winkelgebied.

4.3 Vergelijking binnensteden
In bovenstaande paragraaf 4.2 zijn meerdere onderwerpen naar voren gekomen waarin de beoordelingen

per stad erg verschillend zijn. De belangrijkste verschillen zijn in deze paragraaf nog eens genoemd en

tevens is er een T-toets uitgevoerd. Deze paragraaf laat zien wat de belangrijkste verschillen zijn tussen

de steden en wat de belangrijkste verschillen met betrekking tot het belang en oordeel wat betreft

demografische kenmerkten van de respondenten zijn.

In het algemeen wordt Den Bosch het hoogst beoordeeld met gemiddeld een 7,4. Arnhem volgt met een

7,1 en Nijmegen scoort met een 5,9 het laagst. Er kan worden geconcludeerd dat Nijmegen voor de

mensen aan de rand van het verzorgingsgebied die liever naar een andere binnenstad gaan nog een

flinke inhaalslag te maken heeft.

Mensen die het liefst naar Arnhem gaan, geven Nijmegen gemiddeld een 6,1 en mensen die Den Bosch

het liefste bezoeken zijn negatiever met een 5,7. Om te kijken of de gemiddelde beoordeling van de

binnenstad van Nijmegen per primaire stad (Arnhem of Den Bosch) significant verschilt, heeft men

gekeken welke toets hiervoor uitgevoerd kan worden. Allereerst heeft men vastgesteld dat er twee

groepen met elkaar vergeleken dienen te worden: respondenten met Arnhem als primaire stad en

respondenten met Den Bosch als primaire stad. De primaire stad is in deze dus de onafhankelijke

variabele. De tweede variabele, het gemiddelde rapportcijfer voor de binnenstad van Nijmegen, bepaalt

het meetniveau. Het gemiddelde rapportcijfer is ordinaal, wat inhoudt dat de geschikte toets voor deze

variabelen de Mann Whitney toets is (HAN, 2016)

Met behulp van SPSS heeft men de Mann Whitney Test uitgevoerd. Deze is uitgewerkt in bijlage 9. Dat
wil zeggen dat er wel degelijk een significant verschil is in de beoordeling van de binnenstad van
Nijmegen voor wat betreft respondenten die Arnhem als primaire stad hebben en respondenten die Den
Bosch als primaire stad hebben. Arnhemmers beoordelen Nijmegen dus het hoogst.

Om te bepalen of mannen en vrouwen significant verschillend over de binnensteden denken, is er een T-

toets uitgevoerd over het gemiddelde cijfer dat is gegeven per stad. De uitslagen zijn toegevoegd in

bijlage 10. Hierin staan drie uitgewerkte t-toetsen.

De drie uitgewerkte t-toetsen hebben betrekking op het verband tussen geslacht en het gemiddelde cijfer

voor de steden Den Bosch, Arnhem en Nijmegen. Uit de t-toets voor Den Bosch is gebleken dat er geen

significant verschil is tussen het gemiddelde cijfer dat mannen en vrouwen de stad toekennen. De ‘sig.’

waarde was namelijk 0,523 en de ‘sig. (2-tailed)’ waarde 0,809. Deze beide waarden zijn groter dan 0,100

en dus wil dat zeggen dat er geen significant verschil aanwezig is.

29

Ook uit de t-toets voor Arnhem is gebleken dat er geen significant verschil aanwezig is tussen het

gemiddelde cijfer en het geslacht van de respondent.

Uit de conclusie komt duidelijk naar voren dat elke stad zijn sterke en zwakke punten heeft. Het is van

belang dat Nijmegen haar zwakke punten aanpakt en verbetert. In het volgende hoofdstuk is de

hoofdvraag in zijn geheel beantwoord.

30

Hoofdstuk 5 – Aanbevelingen
In dit vijfde en laatste hoofdstuk wordt het laatste deel van de hoofdvraag beantwoord. Dit hoofdstuk
adviseert het Huis voor de Binnenstad hoe een bezoek aan de binnenstad door bewoners van het
verzorgingsgebied die Nijmegen niet als primaire stad kiezen aantrekkelijker kan worden. Deze aanbeve-
lingen zijn voortgekomen uit de voorgaande hoofdstukken, waarin onder andere de resultaten en
conclusie zijn beschreven.

De hoofdvraag van het onderzoek luidde als volgt: “Waarom kiezen bewoners van het verzorgingsgebied
van de binnenstad van Nijmegen niet als primaire stad om te bezoeken en hoe kan het bezoeken van de
binnenstad van Nijmegen voor deze (doel)groep aantrekkelijker worden?”.

Zoals eerder is gebleken, wordt door de respondenten de meeste waarde gehecht aan de sfeer van een
binnenstad. Op een gedeelde tweede plek volgen vervolgens de bereikbaarheid/ parkeermogelijkheden
en het aanbod van een binnenstad en op de laatste plaats komt de centrum-inrichting van een binnen-
stad. In dit laatste hoofdstuk zijn de aanbevelingen per aspect toegelicht, waarbij de bovengenoemde
volgorde (van belang) is aangehouden.

5.1 Sfeer
Uit onderzoek blijkt dat de bewoners van het verzorgingsgebied sfeer het belangrijkste aspect vinden
wanneer zij een keuze maken voor het bezoeken van een binnenstad. Tevens blijkt uit onderzoek dat het
aannemelijk is dat vrouwen meer belang hechten aan het aspect sfeer dan mannen. Respondenten
geven het aspect sfeer vaak als spontane reden om de binnenstad van Nijmegen niet te bezoeken. Om
deze reden is het dus zeer belangrijk om de sfeer in de binnenstad van Nijmegen te verbeteren. Hierbij is
het van belang dat dit op twee vlakken gebeurt. Dit is het vergroten van de tastbaarheid van de binnen-
stad van Nijmegen en de perceptie over de binnenstad van Nijmegen van zowel de bezoeker als niet-
bezoeker.

1. Wintermarkt

Tijdens de kerstperiode worden er in Nederland veel verschillende winter/kerstmarkten georganiseerd.
Deze markten brengen veel sfeer met zich mee in de binnenstad. Gedurende de winterperiode worden in
Nijmegen minder evenementen georganiseerd dan in de zomerperiode. Het is voor de binnenstad van
Nijmegen van belang dat de mensen zowel in de winter als zomer naar de binnenstad van Nijmegen
worden getrokken. Uit onderzoek is gebleken dat de huidige evenementen in Nijmegen goed beoordeeld
worden, wat zorgt voor een goed imago rondom de evenementen in de binnenstad van Nijmegen. Bij de
organisatie van een nieuw evenement kan er worden meegelift op dit positieve imago. Deze wintermarkt
kan hiervoor een optie zijn. Deze wintermarkt vindt plaats in de 2e, 3e en 4e week van december. Het
uiteindelijk doel van deze markt is om de perceptie bij de bezoeker te veranderen zodat ze ook op andere
dagen naar Nijmegen komen. Op verschillende pleinen/straten in de binnenstad in Nijmegen worden
houten huisjes, die dienen als kraampjes, geplaatst. In deze kraampjes kunnen lokale ondernemers of
ondernemers die bijvoorbeeld op de weekmarkt staan hun producten verkopen. Dit aanbod is zeer divers
en loopt uit een van eten en drinken tot kleding. Hierbij is het belangrijk dat het een evenement is waarbij
de ondernemers uit de binnenstad bij de wintermarkt betrokken worden. Om ervoor te zorgen dat deze
wintermarkt ook succesvol is voor de ondernemers die al gevestigd zijn in de binnenstad is het belangrijk
ook deze winkels hun steentje bijdragen. Denk hierbij aan kortingsac-
ties tijden de wintermarkt en het aankleden van de winkel/etalage in
winterse sferen. Om de aankleding van de wintermarkt compleet te
maken is het een optie om een schaatsbaan te plaatsen op een van
de pleinen in de binnenstad van Nijmegen. Bandjes, koren en muziek
zorgen tevens voor een belangrijk aandeel in de sfeer. Deze
wintermarkt kan gepositioneerd worden als de grootste wintermarkt
van Gelderland om aan te geven dat ook mensen aan de rand van
het verzorgingsgebied welkom zijn en niet alleen mensen uit
Nijmegen.

2. Kleine straatjes

Uit het onderzoek is gebleken dat de binnenstad van Den Bosch wordt ervaren als de meest gezellige
binnenstad binnen de onderzoeksgroep. Een belangrijk aspect van de gezelligheid in deze stad zijn de
smalle straatjes met volop horecagelegenheden, zoals bijvoorbeeld de landelijk bekende Korte Putstraat.

Afbeelding 2 – Wintermarkt (camping-

trend, 2016)

31

Afbeelding 4 - Entree Grave (Wijkraad
binnenstad Grave, 2012)

Afbeelding 3 - Een gezellig straatje (Internetbode, 2016)

De binnenstad van Nijmegen heeft een groot aantal winkelstraten en pleinen, zoals de Lange Hezelstraat
en Plein 1944. Echter heeft de binnenstad van Nijmegen ook een aantal kleine straatjes zoals de
zijstraten van de Grotestraat, Arsenaalstraat en de diverse straatjes gelegen in de benedenstad. Deze
kleine straatjes zijn vaak onbekend en missen vaak sfeer. Met andere woorden: er zal meer aandacht
besteed moeten worden aan deze smalle, kleine straatjes en daarnaast zal er meer sfeer gecreëerd
moeten worden. Dit zou de binnenstad van Nijmegen uiteindelijk naar een hoger plan kunnen tillen.
Hierbij is het wel belangrijk dat deze ‘kleine straatjes’ worden verbonden met het daadwerkelijke
‘centrum’.

Er zal dus meer aandacht besteed moeten worden aan de smalle, kleine straatjes. Dit kan worden
gedaan op twee manieren. Zo zou het allereerst een mogelijkheid zijn om voetstappen op de straten in de
binnenstad te plaatsen. Deze voetstappen zullen uiteindelijk naar bepaalde interessante locaties kunnen
leiden, zoals bijvoorbeeld bepaalde kleine straatjes zoals in figuur 22. Hierbij is het belangrijk dat deze
voetstappen aantrekkelijk zijn en niet saai overkomen. De bezoeker van de binnenstad moet namelijk
geboeid worden door deze ‘aanwijzingen’. Een tweede mogelijkheid om meer aandacht te besteden aan
de kleine straatjes, is het gebruik van bordjes met leuke teksten. Ook bij deze wegwijzers is het belangrijk
dat deze op een leuke, creatieve manier worden weergegeven. Het moet de aandacht trekken van de
bezoeker van de binnenstad.

Tevens kunnen bij nieuwe looproutes of evenementen, zoals de Wintermarkt, deze kleine straatjes
betrokken worden. Een idee is om elke maand een ‘straat van de maand’ van de binnenstad in Nijmegen
uit te roepen. Deze straat wordt deze betreffende maand onder de aandacht gebracht en wordt via
diverse kanalen gepromoot, dit zal in de volgende paragraaf verder worden toegelicht. In de straat
worden evenementen georganiseerd om de beleving te verbeteren.

Daarnaast zal er meer sfeer gecreëerd kunnen worden door middel van houten meubelen voor de gevel
van de ondernemers, vuurkorven, plantenbakken en boompjes in de straten van Nijmegen. Dit zorgt voor
een knus gevoel. Verlichting speelt hierbij ook een belangrijke rol.

3. Entree
Om de sfeer in de binnenstad te verbeteren dienen er ook permanente
aanpassingen gedaan te worden. Dit kan gedaan worden middels welkomst-
bogen of letters zoals in figuur 23. Dit zorgt ervoor dat de consumenten zich
echt welkom voelen en weten dat ze ook daadwerkelijk in het centrum van
Nijmegen bevinden. Het Huis voor de Binnenstad kan deze bogen seizoens-
gebonden maken. Deze kleine aanpassingen kunnen zorgen voor een
verbetering van het sfeerbeeld.

32

4. Perceptie
De binnenstad van Nijmegen doet op dit moment al veel aan het creëren van sfeer. Consumenten die
kiezen voor een andere binnenstad dan die voor Nijmegen hebben een bepaald beeld van Nijmegen in
hun hoofd. Vaak is dit dan een negatief beeld, vandaar dat zij ook naar een andere binnenstad dan die
van Nijmegen gaan. Het is voor de binnenstad van Nijmegen dan ook van groot belang dat zij deze
perceptie veranderen in positieve zin.

Een manier om dit te doen is door gebruik te maken van Social Media. Zo kan de binnenstad gebruik
gaan maken van Instagram. Dit is een online kanaal waarop iedereen afbeeldingen kan plaatsen en met
elkaar kan delen. Dit is voor de binnenstad van Nijmegen en simpele én relatief goedkope manier om een
sfeerimpressie van de stad weer te geven. Het is dan de bedoeling dat zij sfeervolle foto’s van bepaalde
delen van de binnenstad op Instagram plaatst. Social Media zorgt voor een vrij snelle verspreiding
waardoor deze foto’s velen consumenten zullen bereiken. Hierbij is het belangrijk dat deze In-
stagrampagina enkel en alleen gebruikt wordt voor de binnenstad van Nijmegen.

Het Huis van de Binnenstad Nijmegen heeft momenteel al een Facebookpagina. Aangezien het huidige
gebruik van de pagina nog niet afdoende is om alle groepen bezoekers aan te trekken zou het Huis voor
de Binnenstad deze pagina actiever kunnen gebruiken om het centrum van Nijmegen te vermarkten. Op
deze pagina kunnen ze facebookgebruikers op de hoogte houden van wat er gaande is in de stad. Denk
hierbij aan evenementen, bepaalde kortingsavonden en handige tips. Ook kan op deze Facebook pagina,
net zoals met Instagram, regelmatig een foto worden geplaatst van het centrum van Nijmegen. Aangezien
er mensen zijn die wel Facebook gebruiken maar geen Instagram of vice versa bereik je hiermee een
grotere groep mensen. Deze optie is vrij simpel en vrijwel kosteloos. Middels een klein bedrag per maand
kan de binnenstad van Nijmegen ook advertenties plaatsen via Facebook. Hiermee bereiken zij niet
alleen de consumenten die de pagina leuk vinden maar ook andere Facebookgebruikers.

Tevens kan de binnenstad van Nijmegen gebruik maken van folders/flyers en streekkranten in de
omgeving. Hierin kan reclame gemaakt worden voor de binnenstad. Het is hierbij tevens wel van belang
om een trigger te hebben zodat de consumenten ook daadwerkelijk gelokt worden naar de binnenstad
van Nijmegen. Dit kunnen zij doen op meerdere manieren, denk hierbij aan korting of gratis chocomelk
voor tijdens de wintermarkt.

Een andere mogelijkheid om de consumenten in de grensgebieden naar Nijmegen te lokken, zodat zij de
sfeer van Nijmegen kunnen proeven, heeft alles te maken met persoonlijke communicatie kanalen. Denk
hierbij aan direct mail. Op deze manier kan er gerichte informatie naar de consument gecommuniceerd
worden. Dit maakt dat de consument zich meer betrokken en speciaal voelt, dit idee wordt bij punt 5
uitgewerkt. Wel zijn hier e-mail adressen voor nodig. Deze e-mail adressen moet het Huis voor de
Binnenstad proberen te bemachtigen bij de diverse instanties zoals de gemeente en retailers. Wellicht dat
dit kan met de klantenbestanden van andere evenementen in de binnenstad, hierbij dient wel rekening
gehouden te worden met de privacygevoelige informatie.

Als laatste is het ook van belang dat de binnenstad van Nijmegen gepromoot wordt. Denk hierbij aan
grote reclameborden op de snelweg tussen Nijmegen en Arnhem en Nijmegen en Den Bosch, zorg er
hierbij voor dat ook hier de consument getriggerd wordt om daadwerkelijk naar de binnenstad van
Nijmegen te komen. Dit kan middels sfeerimpressie foto’s, reclame voor bepaalde evenementen,
feestdagen en speciale koopavonden.

5. Ambassadeurs binnenstad Nijmegen

Om meer niet-bezoekers naar de binnenstad van Nijmegen te trekken is het volgende idee bedacht.
Twee keer per maand wordt er een dag georganiseerd waarbij per dag 10 personen worden uitgenodigd
uit het verzorgingsgebied van Nijmegen. Het Huis voor de Binnenstad richt zich met deze dag op de niet-
bezoekers van de binnenstad. Om de niet-bezoekers het gevoel te geven dat zij speciaal zijn ontvangen
zij een persoonlijke uitnodiging op naam per post op hun huisadres. Wanneer zij mee willen doen kunnen
ze zich aanmelden via de website. Als eerste worden de personen uit de grensgebieden van het
verzorgingsgebied van Nijmegen benaderd.

Tijdens deze dag worden deze 10 personen in de watten gelegd en staat de aandacht voor deze
personen centraal. De dag begint met een rondleiding langs verschillende hotspots van Nijmegen op
verschillende aspecten. Denk hierbij aan de Sint-Stevens kerk, de Waagh en het Belvedère, maar ook
winkels of horeca. Hierbij zal een gids informatie verstrekken over de binnenstad en worden de personen
vervoerd middels een stadstreintje. Ook zal deze trein door de kleine straatjes van Nijmegen rijden, dit

33

zorgt ervoor dat de uitgenodigde ook op de hoogte zijn van de straten. Vervolgens zullen zij gaan lunchen
in het gemeentehuis samen met de wethouder van de binnenstad van Nijmegen. Tijdens deze lunch
vertelt de wethouder interessante ontwikkelingen die gaan over de binnenstad van Nijmegen. Na de
lunch vindt er nog een middagprogramma plaats. Het middagprogramma wisselt en is seizoensgebonden.
Denk hierbij aan schaatsen, een boswandeling, en een museumbezoek. Doordat hier telkens andere
ondernemers bij betrokken worden zorgt dit voor een gevoel van betrokkenheid.

De bedoeling van deze dag is dat het Huis voor de Binnenstad ambassadeurs creëert. Uitgenodigde
voelen zich speciaal, hebben een dag waarin ze in de watten gelegd worden en vertellen dit dan
uiteindelijk door een bekenden in de omgeving. Dit levert waardevolle mond-tot-mond reclame op over
Nijmegen in het netwerk van de deelnemers.

5.2 Bereikbaarheid & Parkeren
Uit onderzoek blijkt dat veel consumenten uit het verzorgingsgebied van Nijmegen de bereikbaarheid en
het parkeren in Nijmegen relatief laag beoordelen. Om deze beoordeling tot een hoger niveau te tillen zijn
er een aantal aanbevelingen voor aanpassingen gedaan. Hieronder zijn deze aanbevelingen toegelicht.

6. Promoten transferium
Nijmegen heeft net als Den Bosch een transferium, uit de resultaten bleek dat respondenten dit een groot
pluspunt vonden aan het bezoek van Den Bosch met de auto. De auto is hier tegen een gereduceerd
tarief een hele dag te parkeren en vervolgens kan er de bus worden genomen naar het stadscentrum. Als
er dan op een informele manier werd gevraagd of de respondent bekend was met het transferium in
Nijmegen was het antwoord hierop vaak negatief. De transferia in Nijmegen (Waalsprinter en bij station
Goffert) waren niet heel bekend onder de respondenten. Het promoten van deze transferia is iets waar
Nijmegen van kan profiteren, dit kan bijvoorbeeld door het plaatsen van billboards naast de snelwegen
richting Nijmegen (A73, A325, A50 etc.). Daarnaast zou het wellicht een overweging kunnen zijn om de
naam ‘Waalsprinter’ te veranderen naar een meer pakkende naam. De naam ‘Waalsprinter’ is niet direct
de eerste referentie naar een transferium en dat kan ook een reden zijn dat bezoekers het transferium
over het hoofd zien.

7. Online parkeerdrukte
Een andere optie is om de actuele parkeerbezetting online aan te geven op een website. Hiermee kunnen
bezoekers voor vertrek al bekijken welke parkeergarages vol zijn en waar er nog parkeerplekken vrij zijn.
Een visuele weergave is uitgewerkt in bijlage 11. Dit idee is niet nieuw en wordt al toegepast in de stad
Munster in Duitsland. Hier is op een kleine plattegrond te zien wat de spreiding is van de parkeergarages
over het centrum. Daarnaast is er per parkeergarage te zien wat de drukte is, dit wordt aangegeven met
de kleuren rood, oranje en groen, wat druk, minder druk en rustig betekent. Tevens wordt hierop ook het
exacte aantal vrije parkeerplekken weergegeven. Hierdoor wordt het voor de bezoeker niet alleen
overzichtelijk waar de parkeergarages zijn, maar ook hoe druk het is. Tegelijkertijd krijgt de bezoeker ook
direct een indicatie van hoe druk het is in de stad. tevens biedt deze tool ook een mogelijkheid voor
ondernemers. Op de site of in de app is advertentie ruimte beschikbaar, deze ruimte kan worden verkocht
aan ondernemers uit de binnenstad van Nijmegen. Hiermee zou het Huis voor de Binnenstad kunnen
zorgen dat een gedeelte van de kosten wordt terugverdiend.

8. Parkeergarage routesysteem
Een aanbeveling die voortborduurt op de vorige aanbeveling is een online parkeertool, die de consument
kan gebruiken wanneer blijkt dat er een parkeergarage vrij is op de website of app. De consument kan de
vrije parkeerplaats aanklikken en dient dan zijn huidige adres in te voeren. Aan de hand hiervan berekent
de site de snelste of kortste route naar deze parkeergarage. Dit is weergegeven in bijlage 12. Daarnaast
zou deze ook eventuele suggesties kunnen doen voor hotspots in het centrum dicht bij de parkeergarage,
om hiermee de lokale middenstand te promoten. Een ander bijkomend voordeel van deze sturing van
route is dat hiermee de verkeersdrukte van én naar het centrum kan worden gemonitord en eventueel kan
worden beïnvloed. Zo kan er bijvoorbeeld worden gezorgd dat mensen die bij parkeerterrein oude-stad
willen parkeren niet via de waalbrug, maar via de oversteek (nieuwe brug) worden gestuurd om zo de
singels en het Keizer Karel plein te ontlasten. Door deze beïnvloeding neemt mogelijk de drukte van, naar
én in het centrum af, wat resulteert in minder files. Hiermee wordt dan nog een van de irritatiefactoren,
wat blijkt uit het onderzoek, van de respondenten aangepakt.

34

9. Parkeergarage reserveringssysteem
Verdergaand op de tool uit vorige aanbeveling zou er kunnen worden gedacht aan het online reserveren
van parkeerplekken. Via een online-shop idee kunnen bezoekers een plek in een willekeurige parkeerga-
rage reserveren zoals in bijlage 13. Het is hierbij enkel mogelijk om vooraf te betalen. De consument dient
hierbij het eerste uur minimaal vooraf, bij reservering, te betalen. Wanneer de consument tijdens het
bezoek aan de binnenstad besluit om langer te willen blijven is het mogelijk om de parkeertijd, online in
de app, te verlengen. De consument dient bij de reservering het kenteken van de auto in te voeren. Bij
aankomst ziet het parkeersysteem dat zij aangekomen is. Momenteel wordt het scannen van kentekens
ook al gebruikt bij het inrijden van de parkeergarages. Hierbij wordt het kenteken op het ticket gedrukt. De
techniek is hiervoor dus al aanwezig. De plek wordt bezet gehouden door middel van lampjes boven de
parkeerplekken vanaf de tijd die de consument aangeeft tijdens het reserveren. Een groen lampje
betekend parkeerplek en een rood lampje betekend bezet voor de komende x-minuten.

Om misbruik hierbij te voorkomen is er voor gekozen om te gaan werken met kentekens, de parkeerplek-
ken zijn voorzien van een digitaal bord. Op dat bord staat het kenteken van de auto die deze gereser-
veerd heeft. Mocht er een auto op staan die niet overeenkomen met het kenteken op het digitale bord,
dan riskeert de persoon van deze auto een boete.

10. Parkeertarief inzichtelijker maken voor bezoekers
Uit onderzoek blijkt dat veel consumenten het parkeertarief als hoog ervaren. Dit terwijl het verschil met
bijvoorbeeld Arnhem feitelijk slechts enkele centen is. De perceptie van mensen is dat Nijmegen duurder
is, om deze reden is het van groot belang dat het Huis voor de Binnenstad de parkeertarieven duidelijk
communiceert naar de consument. Zo was het onder de meeste respondenten bijvoorbeeld niet bekend
dat het parkeertarief in Nijmegen na 18:00 uur slechts €0,50 is. Dit inzichtelijker maken kan deels worden
bereikt door het tarief duidelijk weer te geven op de site waar men de parkeerdrukte terug kan vinden.
Ook op de sites van bijvoorbeeld de gemeente en het Huis van de Binnenstad kunnen hiervoor worden
gebruikt. Daarnaast kunnen ook de billboards beschreven bij aanbeveling 4 en 5 hiervoor worden ingezet.
Tevens zouden winkeliers gevraagd kunnen worden om het parkeertarief te vermelden op hun site of in
de mail. Dit kan voor de winkeliers misschien zelfs positief uitpakken, als het duidelijk is hoe duur of waar
de parkeerplekken zijn, zullen mensen wellicht eerder geneigd zijn om naar hun winkel te komen.

5.3 Aanbod
Het onderzoek laat zien dat Nijmegen op het gebied van evenementen en horeca goed scoort. Het
winkelaanbod vindt men daarentegen minder goed. In deze paragraaf is uitgewerkt hoe dit verbeterd kan
worden.

11. Media Markt
Als spontane reactie kwam vaak naar voren dat mensen voor een andere stad kiezen, omdat bepaalde
concepten niet in Nijmegen te vinden zijn. Een Media Markt openen in de binnenstad zou ervoor kunnen
zorgen dat er meer mensen naar Nijmegen gaan. Onderstaand figuur 24 laat zien dat er in de omgeving
relatief weinig Media Markten zijn. Dit maakt het voor de keten ook interessanter om naar Nijmegen te
komen. Het is belangrijk dat de winkel dicht bij het centrum gelegen is, omdat het centrum al wordt
ervaren als ‘niet-compact’. Daarbij moeten er wel voldoende parkeergelegenheden zijn, zodat de locatie
aansluit bij het concept van de Media Markt.

Afbeelding 5 - Verspreiding Mediamarkten Nederland (Mediamarkt, 2016)

35

12. Bijenkorf
Een andere vaak genoemde reden om niet naar Nijmegen te gaan, was dat de Bijenkorf daar nooit heeft
gezeten. Wanneer Nijmegen een Bijenkorf kan aantrekken, zal dit ongetwijfeld meer bezoekers uit de
grensgebieden trekken. In Arnhem en Den Bosch bestaat de Bijenkorf tenslotte ook niet meer. Hoewel de
Bijenkorf zeer bewust gekozen heeft voor het verminderen van het aantal filialen, wordt toch aangeraden
om te kijken naar mogelijkheden om een winkel in Nijmegen te openen. Misschien dat men hier op de
langere termijn wel meer voor openstaat. Nijmegen zou een interessante optie kunnen zijn voor de
Bijenkorf, onder andere wegens de indrukwekkende historie van de stad en de geografische ligging; dicht
bij de Duitse grens.

13. Sterke, populaire merken
Uit het onderzoek blijkt dat met name vrouwen uit Arnhem het aanbod belangrijk vinden. Hierbij is het
opvallend dat jongere mensen hier meer belang aan hechten dan ouderen. Om meer mensen uit de
grenzen van het verzorgingsgebied naar de binnenstad van Nijmegen te trekken, wordt aangeraden om
het winkelaanbod vooral te verbeteren voor vrouwen tussen de 16 en 35 jaar. Deze doelgroep wordt
aangetrokken door frisse, sterke en innovatieve merken. Het onderzoek laat zien dat mensen in Nijmegen
de winkels vaak op elkaar vinden lijken en dat er relatief weinig specifieke formules zijn.

Wanneer het winkelaanbod van Nijmegen wordt vergeleken met dat van het hoger scorende Arnhem,
blijkt dat er in Nijmegen inderdaad veel kleine winkels met een vergelijkbaar aanbod zijn. Dit zijn met
name kleine winkels met merkloze kleding voor lage prijzen of meerdere winkels die dezelfde merken
aanbieden. Jonge vrouwen kiezen juist voor een stad voor de eigen winkels van bekendere merken.
Populaire moderne merken uit Arnhem en Den Bosch die in Nijmegen ontbreken, zijn bijvoorbeeld de
Superdry, Berschka, My Jewellry, Nike, Adidas, Victoria’s Secret, Forever 21, een grote H&M en Guts &
Gusto (Hendriksz, 2016).

Door het toevoegen van sterke, populaire merken of bekende ketens die inspelen op de winkelbeleving,
zal de doelgroep Nijmegen meer zien als een moderne stad waar de belangrijkste winkels ook te vinden
zijn. Het loslaten van kleine en onbekende kledingwinkels in de hoofdstraten kan helpen om het imago
van het aanbod te verbeteren en dus ook het imago van de binnenstad van Nijmegen.

5.4 Centruminrichting
Zoals reeds vermeld, hechten de respondenten het minste waarde aan de inrichting van een binnenstad.
Echter wil dat niet zeggen dat zij totaal geen waarde aan de centruminrichting van een stad hechten. Ook
op het gebied van inrichting van de binnenstad van Nijmegen valt namelijk nog de nodige winst te
behalen. Dit is tot uiting gebracht in de volgende, en tevens laatste, aanbevelingen van dit hoofdstuk.

14. Compactheid

Allereerst wordt op het gebied van centruminrichting geadviseerd om de binnenstad van Nijmegen zo
compact mogelijk te krijgen/houden, waarbij het uitbreiden van de binnenstad qua omvang dus sterk
wordt afgeraden. Uit het marktonderzoek is namelijk gebleken dat indien respondenten wat op of aan te
merken hadden op de centruminrichting, zij de binnenstad van Nijmegen niet compact genoeg vinden of
het niet als compact genoeg ervaren. Hier liggen, voor zover dat natuurlijk binnen de macht ligt van het
Huis voor de Binnenstad Nijmegen, mogelijkheden. Bijvoorbeeld wanneer een nieuw winkelconcept zich
in de binnenstad van Nijmegen zou willen vestigen.

15. Informatieborden
Het is voor het Huis voor de Binnenstad Nijmegen logischerwijs lastig om het hele centrum te verbouwen
en te herstructureren om op korte termijn een compactere binnenstad te creëren. Dat zal namelijk met
name betrekking hebben op nieuwe winkelconcepten die zich graag in de binnenstad van Nijmegen willen
vestigen. Dit zal dus op de lange termijn gerealiseerd kunnen en moeten worden.

Wanneer het daadwerkelijk compacter maken van de binnenstad dus niet tot de korte termijn mogelijkhe-
den behoort, dient er te worden gekeken naar andere oplossingen. Zoals bij de voorgaande aanbeveling
vermeld, kan het ook zijn dat niet-bezoekers van de binnenstad van Nijmegen de binnenstad als niet
compact genoeg hebben ervaren. Als zij dit zo hebben ervaren, wil dit niet automatisch betekenen dat het
ook absoluut niet zo is.

Zo zou het Huis voor de Binnenstad Nijmegen op deze ervaring in kunnen spelen door de bezoeker het
gevoel te geven dat het centrum wel degelijk compact is en dat de bezoeker helemaal niet hoeft te

36

zoeken of grote afstanden hoeft te overbruggen om bepaalde winkels of horecagelegenheden te vinden.
De oplossing hiervoor is het plaatsen van twee à drie zogeheten smartboarden, die zullen fungeren als
infopunten. Door op deze borden de loop tijd tussen de winkels duidelijk weer te geven is het voor
bezoekers inzichtelijk hoe lang ze daadwerkelijk onderweg zijn. De bezoeker geeft zijn/haar win-
kels/horeca aan die ze wil bezoeken en het smartboard berekent de beste looproute. Dit draagt bij aan
het veranderen van de perceptie van de compactheid van het centrum van Nijmegen. Op zo’n infopunt
zal een groot touchscreen scherm staan (een smartboard), waar de bezoeker alle benodigde informatie
kan vinden. Van een plattegrond met snelste
looproutes van winkels, horecagelegenheden
en parkeerlocaties, tot aan informatie met
betrekking tot evenementen en openbaar
vervoer. Op deze manier wordt de bezoeker
voorzien van de meest nuttige en persoonlijke
informatie!

Uiteraard is een dergelijk bord vandalisme
gevoelig, hier zijn diverse oplossingen tegen
te bedenken zoals degelijk materiaal
gebruiken was duurzaam is en lastig te
beschadigen is. Ook kan het plaatsen van
rolluiken die op tijdsloten werken en ’s nachts,
wanneer de meeste kans is op vandalisme,
afgesloten zijn.

16. Viral promotie film Nijmegen

De laatste aanbeveling voor het Huis voor de Binnenstad gaat over aandacht genereren met behulp van
een gek idee. Om mogelijke bezoekers bekend te maken met de stad Nijmegen kan er een video
gemaakt worden die aandacht trekt. Door te zorgen dat deze video viral gaat krijgt een groot aantal
mensen deze video te zien bijvoorbeeld via Facebook. In deze video moet dan iets heel geks gebeuren
waardoor kijkers het wow-effect krijgen. Door deze gekke situaties af te wisselen met mooie shots van het
centrum van Nijmegen kan ook direct het centrum zelf worden gepromoot. Een voorbeeld van een filmpje
is het ‘push to add drama’ idee van TNT België, die idee werd in 2012 uitgevoerd in een doorsnee dorpje
in België (TNT, 2012). In dit filmpje gebeurden er bepaalde acties als omstanders op de rode knop
drukten, zo werd een overval gepleegd, kwamen gangsters langs, vielen er mensen uit een rijdende
ambulance en er werd zelfs een heus rugbyteam opgetrommeld. Dit alles was uiteraard in scene gezet en
het filmpje genereerde ongeveer 54 miljoen views. Als dit filmpje voor Nijmegen mooi wordt vormgegeven
met sfeervolle beelden van het centrum en 54 miljoen mensen zien dit, dan is het aannemelijk dat
mensen zullen overwegen om het centrum van Nijmegen te bezoeken. Ook raken mensen bekend met
bijvoorbeeld het facebook kanaal van het centrum van Nijmegen. Meer mensen zullen hierdoor de pagina
volgen en blijven op de hoogte van andere evenementen. Het genereert daarnaast niet alleen bekendheid
in de regio, maar in heel Nederland en wellicht zelf internationaal. Het filmpje hoeft uiteraard niet
hetzelfde te zijn als het bovengenoemde idee hierin kan sterk gevarieerd worden met situaties die voorbij
komen in het filmpje. Zo is het mogelijk om specifieke winkels te betrekken of juist bepaalde pleinen of
parken in Nijmegen als decor te laten dienen.

Bovenstaande adviezen kunnen worden gebruikt om het bezoeken van de binnenstad van Nijmegen
aantrekkelijker te maken voor alle bewoners aan de rand van het verzorgingsgebied die nu liever naar
een andere stad gaan. Het onderzoek geeft inzicht in de belangrijkste beweegredenen en biedt voorstel-
len om Nijmegen aantrekkelijker te maken. Het Huis voor de Binnenstad kan deze adviezen en de
resultaten gebruiken om onderbouwde plannen te maken die ervoor zorgen dat de binnenstad frequenter
bezocht wordt.

Afbeelding 6 – Infopunt (eigen werk,2016)

37

Literatuurlijst

Boswijk, A. & Peelen, E. (2007). The Experience Economy. Pearson Benelux BV.

Centraal bureau voor de statistiek (2016). Bevolking, geslacht, leeftijd per regio, 1 januari. Geraadpleegd
op 21 december 2016 van http://statline.cbs.nl/Statweb/dome/?LA=nl

Centraal Bureau voor de Statistiek, 2015. Gediplomeerden; onderwijssoort, herkomst, woonregio.
Geraadpleegd op 29 november 2016, van
http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=71493ned&D1=0&D2=0&D3=0&D4=a&D5=0-
2&D6=368&D7=l&HDR=T,G1,G2,G6,G5&STB=G3,G4&CHARTTYPE=1&VW=C

Centrum Nijmegen. (z.d.). Huis voor de Binnenstad. Geraadpleegd op 14 september 2016, van
http://www.centrumnijmegen.nl/huis-voor-de-binnenstad

Dierking, L., & Falk, J. (1992). Redefining the Visitor Experience: The Interactive Experience Model.
Visitor Studies, 4(1), 173-176.

EURIB-team, (2012). Verwerken van kwalitatieve data. Geraadpleegd op 20 december 2016 van
http://www.eurib.net/verwerken-van-kwalitatieve-data/

Hendriksz, V. (13 december 2016). Fashion’s Favourite: Top 10 Most Popular Brands of 2016. Geraad-
pleegd op 13 december 2016, van https://fashionunited.com/news/fashion/fashion-s-favourite-top-10-
most-popular-brands-of-2016/2016121313941

Hogeschool van Arnhem en Nijmegen. (2016). SPSS Toetsing HAN. Powerpoint SPSS Toetsing.
Nijmegen: Peggy de Jong.

Internetbode, (29 januari 2016). Peperbus loopt d’r mee weg. Geraadpleegd op 22 december 2016, van
http://internetbode.nl/bergen-op-zoom/peperbus-loopt-dr-mee-weg-enorme-voetstappen-in-bergse-
binnenstad-300705

Jansen, G.R.M. & Adel, D.N. den (1986). Routekeuze van automobilisten: Een onderzoek naar kwalitatie-
ve keuzefactoren. Rapport nr. 54. Instituut voor Stedenbouwkundig Onderzoek, Technische Universiteit,
Delft.

JJMW. (z.d.) Houten verkoophuizen. Geraadpleegd op 15 december 2016, van
http://www.jjmw.nl/verhuur-houten-verkoophuizen/

Quix, F. & Kind, R. van der (2012). Retailmarketing (5e druk). Groningen: Noordhoff Uitgevers

Media Markt. (z.d.). Zoek een Winkel. Geraadpleegd op 13 december 2016, van
http://www.mediamarkt.nl/nl/marketselection.html

Onderwijs in Cijfers, 2016. Hoogst behaald onderwijsniveau. Geraadpleegd op 29 november, van
https://onderwijsincijfers.nl

Rabobank. (2012). Stadsregio Arnhem-Nijmegen: uitdagingen voor de toekomst. Geraadpleegd op 22
september 2016, van https://economie.rabobank.com/PageFiles/1164/Stadsregio%20Arnhem-
Nijmegen%20brochure.pdf

Turner Benelux (TNT). (2012, 11 april). A dramatic surprise on a quiet square [Videobestand]. Geraad-
pleegd op 22 december 2016, van https://www.youtube.com/watch?v=316AzLYfAzw

Wijkraad Binnenstad Grave. (27 november 2012). De helden van de Binnenstad. Geraadpleegd op 15
december, van http://www.wijkraadbinnenstadgrave.nl/de-helden-van-de-binnenstad/

http://statline.cbs.nl/Statweb/dome/?LA=nl
http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=71493ned&D1=0&D2=0&D3=0&D4=a&D5=0-2&D6=368&D7=l&HDR=T,G1,G2,G6,G5&STB=G3,G4&CHARTTYPE=1&VW=C
http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=71493ned&D1=0&D2=0&D3=0&D4=a&D5=0-2&D6=368&D7=l&HDR=T,G1,G2,G6,G5&STB=G3,G4&CHARTTYPE=1&VW=C
http://www.centrumnijmegen.nl/huis-voor-de-binnenstad
http://www.eurib.net/verwerken-van-kwalitatieve-data/
https://fashionunited.com/news/fashion/fashion-s-favourite-top-10-most-popular-brands-of-2016/2016121313941
https://fashionunited.com/news/fashion/fashion-s-favourite-top-10-most-popular-brands-of-2016/2016121313941
http://internetbode.nl/bergen-op-zoom/peperbus-loopt-dr-mee-weg-enorme-voetstappen-in-bergse-binnenstad-300705
http://internetbode.nl/bergen-op-zoom/peperbus-loopt-dr-mee-weg-enorme-voetstappen-in-bergse-binnenstad-300705
http://www.jjmw.nl/verhuur-houten-verkoophuizen/
http://www.mediamarkt.nl/nl/marketselection.html
https://onderwijsincijfers.nl/
https://economie.rabobank.com/PageFiles/1164/Stadsregio%20Arnhem-Nijmegen%20brochure.pdf
https://economie.rabobank.com/PageFiles/1164/Stadsregio%20Arnhem-Nijmegen%20brochure.pdf
https://www.youtube.com/watch?v=316AzLYfAzw
http://www.wijkraadbinnenstadgrave.nl/de-helden-van-de-binnenstad/

38

Bijlagen
Bijlage 1 – Vragenlijst onderzoek binnenstad Nijmegen
 “Mag ik u iets vragen?” “Voor de Hogeschool van Arnhem en Nijmegen doen wij onderzoek naar de

meningen van omwonenden over de binnenstad van Nijmegen. Het gaat er hierbij vooral om waarom

omwonenden niet kiezen voor Nijmegen om te gaan winkelen of van horeca of cultuuraanbod gebruik te

maken. Om hiervan een duidelijk inzicht te krijgen vragen wij u om mee te werken aan deze enquête. Het

invullen van de enquête zal enkele minuten duren.”

1. Welke binnenstad bezoekt u het meest, bijvoorbeeld om te winkelen of voor een horecabezoek?

Enquête Elst/Huissen:

o Arnhem

o Nijmegen

Enquête Schaijk/Berghem:

o Den Bosch

o Nijmegen

[Vraag 1 is een filtervraag. Respondenten die kiezen voor Nijmegen, worden bedankt voor hun

medewerking en vallen af. De vragenlijst wordt dan in zijn geheel NIET ingevuld (ook vraag 1 niet)]

2. Waarom kies je voor deze binnenstad?

3. Waarom kies je niet voor de binnenstad van Nijmegen?

4. Welk belang hecht je aan de volgende aspecten:

Aspect Zeer onbelang-
rijk

Onbelangrijk Belangrijk Zeer
belangrijk

Sfeer
Uitstraling/gezelligheid

o o o o

Aanbod
Aanwezige winkels/horeca

o o o o

Inrichting
Groen, veiligheid, indeling

o o o o

Bereikbaarheid
Openbaar vervoer, fiets,
parkeren

o o o o

[Alleen de aspecten die door de respondent als zeer belangrijk of belangrijk worden gemarkeerd

worden bevraagd in de vraag 5 t/m 8]

Kunt u een rapportcijfer geven van 1 t/m 10 op de volgende aspecten?

5. Sfeer

Uitstraling, gezelligheid

39

6. Aanbod

6a. Variëteit winkels (balans in verschillende branches, kleine/grote winkels)

6b. Aanwezigheid specifieke winkels (bepaalde winkels die u wil bezoeken)

6b1. Kunt u aangeven welke winkels dat zijn?

6c. Cultureel aanbod (musea, bioscopen, monumenten, stadsparken)

6d. Evenementen aanbod (aantal evenementen, variëteit van evenementen)

6e. Horeca aanbod (afwisseling hotel, restaurants en café, variatie menu, prijzen)

Per onderdeel:

7. Centruminrichting

7a. Centruminrichting (afstanden, bankjes, wifi voorziening)

7b. Groen in de binnenstad (hoeveelheid groen, onderhoud)

7c. Netheid (aantal prullenbakken, zwerfafval, schoonmakers)

7d. Veiligheid (veilig gevoel, criminaliteit, camera’s, politie aanwezig)

Per onderdeel:

8. Bereikbaarheid en parkeren

8a. Bereikbaarheid fiets (verbinding, veiligheid, aanwezigheid fietsstroken, parkeren)

8b. Bereikbaarheid openbaar vervoer(locaties haltes en stations, looproutes, frequentie)

40

8c. Bereikbaarheid auto (bewegwijzering, doorstroming)

8d. Beschikbaarheid parkeerplaatsen (voldoende plek)

8e. Kwaliteit parkeergelegenheden (gemak, ruimte, veiligheid)

8f. Parkeertarief (hoogte tarief, informatievoorziening)

Per onderdeel:

9. Met welk vervoersmiddel gaat u meestal naar de binnenstad?

o Openbaar vervoer

o Auto

o Fiets

o Anders

10. Wat is uw woonplaats?

11. Wat is uw geslacht?

o Man

o Vrouw

12. Wat is uw leeftijd?

Bedankt voor uw medewerking en tijd!

Respondent Waarom deze stad

1 Dichtbij, mooie winkels en gezellige cafeetjes

2 Gezelligste stad! Leuk om te stappen!

3 Vette winkels

4 Fijne winkels en compact bij elkaar

5 Dichtbij en gezellige winkelstad

6 Mooie winkels en gezellige kroegjes

7 Dichtbij en een sfeervolle stad!

8 Goede winkels!

9 Fijne winkelstad!

10 Dichtste bij

11 Gezelligheid en op fiets afstand

12 Veel leuke winkels; van wat goedkoper tot wat duurder!

13 Leuk om te stappen en goede winkels

14 Leuke winkels, gezellig en dichtbij

15 Gezellig en dichtbij

16 Heel gezellig!

17 Fijne winkels en gezellige stad

18 Dichtbij

19 De winkels die ik zoek!

20 Dichtbij en gewoon een leuke stad

21 Veel goede winkels en compacte binnenstad

22 Gezellige tentjes en het dichtst bij

23 Dichtbij

24 Goede winkels, fijn dichtbij en leuke tentjes

25 Dichtbij

26 Binnenstad is sfeervoller

27 Makkelijker met ov

28 Dichtbij en fijne winkels

29

30 Fijne winkels

31 Mooie ineichting met de binne dieze en horeca etc.

32 Bossche sfeertje is het beste, brabantse mentaliteit

33 Dichterbij

34 Goede winkels

35 Voor mijn idee dichterbij

36 Leuker om een dagje naartoe te gaan

37 Dichtbij

38 Lekker dichtbij en fijne winkels

39 Leuker winkelen dan Nijmegen!

40 Veel bekenden uit Arnhem

41 Dichterbij

42 Mooie stad met gezellige tentjes

43 Parkeren gemakkelijker dan in Nijmegen

44 Winkel aanbod is groter dan Nijmegen

45 Culturelere stad

46 Beter bereikbaar

47 Geboortestad

48 Wat kleiner en gegezelliger en alle leuke winkels zitten in de hoofdstraat

49 Makkelijk bereikbaar door transferium

50 Winkel aanbod is meer op mij van toepassing

51 Mensen uit mijn directe omgeving gaan er ook altijd naar toe

52 Bijna mijn hele familie woont in Arnhem of in de buurt van Arnhem

53 Vroeger kwamen we er altijd voor de bijenkorf als echte speciaal zaak, nu die weg is komen we er minder maar gaan er nog steeds graag ene hapje eten bij de vele eet tentjes.

54 Van oudsher altijd heen geweest, ouders echte bossenaren.

55 De reistijd naar Arnhem is vanaf mijn huis korter.

56 Mooiere binnenstad

57 Leuker om een dagje te gaan winkelen

58 Betere kwaliteit horeca

59 Sfeer is beter

60 Wat kleiner, gezelliger en alle leuke winkels zitten in de hoofdstraat

61 Makkelijker bereikbaar

62 Kindvriendelijker ivm fietsers

63 Mooie parken

64

65

66

67

68 Opgegroeid

69 Bekender want ik heb er gewerkt

70 Gewoonte

71 Gewoonte, komt uit arnhem

72 Beter bekend, gewoond

73 Gezelliger

74 Dichterbij

75 Gewoonte, vroeger gewoond

76 Leukere winkels, meer sfeer

77 Gewoonte

78 Parkeermogelijkheden, media markt, gewoonte

79 Burgers zoo, sonsbeekpark, bepaalde winkels

80 Arnhem zuid licht dichtbij, rustige fijne stad

81 Mediamarkt

82 Nijmegen is niet mijn stad vanuit oudsher

83 Aanbod aan winkels is breed en goede sfeer

84 Meer winkels

85 Arnhem heeft leuke kleine straatjes wat meer sfeer oproept.

86 Omdat de straten compact zijn en er altijd een verrassing om de hoek ligt

87 Nijmegen niet prettig enslecht parkeren

88 Specifieke winkels

89 Algehele mentaliteit vd mensen, al vanaf oudsher

90 Aanbod specifieke winkels

91 Afstand met ov t fijnste

92 Dichterbij, makkelijker te bereiken, bekend

93

94 Gezellig en leuke winkels

95 Gezellige stad met leuke kroegjes

96 Compacte winkelstad!

97 Goed winkelaanbod

98 Alles centraal gelegen, niet te veel spreiding

99 Dichterbij

100 Mentaliteit vd mensen

Bijlage 2 – Spontane reacties redenen andere primaire binnenstad dan Nijmegen

101 Dichterbij en beter bereikbaar

102 Dichtbij

103 Dichterbij

104 Sfeer, dichterbij

105 Winkel aanbod, mediamarkt

106 Dichterbij, mentaliteit vd mensen

107 Gezellige stad met leuke winkels en restaurantjes

108 Lekker dichtbij en gezellig

109 Goede winkels en dichtbij/compact

110 Gezelligheid!

111 Veel winkels, alle merken

112 Fijne winkels dicht bij elkaar

113 Gezellige, warme stad en goed winkelaanbod

114 Gezellig!

115 Goede winkels

116 Lekker dichtbij en goed bereikbaar

117 Lekker gezellig en winkels dicht bij elkaar

118 Een groot aanbod winkels, leuke kleine concept stores en je kunt er gezellig lunchen!

119 Mooiere uitstraling

120 Meer oude gebouwen

121 Gezellige stad met leuke winkels

122 Het is een mooiere stad

123 Hier zijn de winkels die ik graag bezoek.

124 Gezellige sfeer, het is niet te groot en er is een grote variatie aan winkels

125 Veel winkels en gezellige sfeer

126 ik kies voor deze binnenstad omdat ik het een leuke en gezellige stad vind. leuke winkels en restaurants. mooie stad

127

128 Meer allure en oude gebouwen behouden

129 Brabant

130 Bereikbaar

131 Gezelliger

132 Houdt niet van de stad dus wil er zsm vanaf zijn

133 Deze is dichterbij voor ons

134 Hier zijn alle winkels die ik zoek!

135 Meer winkels

136 Naar mijn idee groter

137 Lekker dichtbij, want het is makkelijk bereikbaar

138 Gezelliger en meer sfeer

139 Goed te bereiken en mooie winkelstad

140

141 Veel gezellige kroegjes en restaurantjes

142 Vervoer ivm inkomsten

143 Dichtbij en heeft eigenlijk alles wat we zoeken qua winkels en gezelligheid

144 Dichterbij

145 Gewoon dichterbij en van oudsher

146 Alle winkels in de stad zijn gemakkelijk bereikbaar.

147 Goede winkels en snel te bereiken

148

149 Parkeren

150 Alle bekende winkels dicht bij elkaar

151 Gezellig en makkelijk te bereiken

152 Modernere winkels, mediamarkt

153 Specifieke winkel wel in Arnhem, niet in Nijmegen

154 Gemoedelijker

155 Snel te bereiken en makkelijk parkeren

156 Betere winkels

157 Fijne, compacte winkelstad

158 Gezellig!

159 Geboren

160 Mooiere winkrkd heren

161 Veel gezelliger

162 Winkels dichter bij elkaar

163 Aansprekender dan Nijmegen, onder andere door de gezellige tentjes en kroegjes

164 Vroeger gewoonf

165 Dichterbij

166 Werk

167 Makkelijk te bereiken

168 Bereikbaaheid aanbod

169 Super gezellig, met name korte putstraat

170 Sfeer, nijmeen kut

171 Kent het beter

172 Praktisher

173 Gezellige stad!

174 Woonde vroeger dichterbij, dichtbij

175 Weg is makkelijer

176 Bereikbaarheid, keizer karel

177 Gezellige stad en goed bereikbaar

178 Goed bereikbaar met de auto

179 Dichtbij en goede parkeergelegenheid

180 Bekender

181 Zus woont in de buurt

182 Dichterbij dan nijmegen

183 Winkels dichterbij elkaar

184 Goedkoper parkeren en dichterbij

185 Compactheid

186 Compacter centrum

187 Gezellig, goed te bereiken en compacte stad!

188 Speciale aanbod winkels arn

189 Makkelijk te bereiken

190 Dichterbij, leukere winkels

191 Goed bereikbaar en compactere binnenstad dan Nijmegen

192 Dichterbij

193 Makkelijk pakeren, goed bereikbaar

194 Nijmegen niet gezellig

195 Dichtbij en groot aanbod

196 Praktisch ivm bezoek

197 Dichterbij

198 Sfeer

199 Betere winkels en bredere straten

200 Geboren

Bijlage 3 - Originele antwoorden: waarom respondent primaire stad bezoekt

Bijlage 4 - Labels redenen keuze voor Arnhem of Den Bosch

Arnhem 103

Aanbod 10

Aanbod, inrichting 1

Aanbod, Mediamarkt 3

Aanbod, sfeer 2

Bereikbaarheid 3

Bereikbaarheid, aanbod 1

Bereikbaarheid, fietsers 1

Bereikbaarheid, Keizer karelplein 1

Bereikbaarheid, kosten 1

Bereikbaarheid, OV 2

Cultuur aanbod 1

Geboren 3

Gewoonte 10

Horeca 1

Inrichting 9

Inrichting, Groenvoorziening 2

Nabijheid 14

Nabijheid, aanbod 1

Nabijheid, bereikbaarheid 1

Nabijheid, gewoonte 1

Nabijheid, mentaliteit 1

Parkeren 2

Parkeren, bereikbaarheid 1

Parkeren, media markt, gewoonte 1

Persoonlijke sferen 11

Reistijd 1

Sfeer 8

Sfeer, inrichting 1

Sfeer, mentaliteit 1

Sfeer, nabijheid 1

Sfeer, parkeren 1

Werk 1

(leeg) 5

Den Bosch 94

Aanbod 12

Aanbod, Bijenkorf, Horeca 1

Aanbod, conceptstores, horeca 1

Aanbod, horeca, sfeer 1

Aanbod, inrichting 2

Aanbod, nabijheid 1

Aanbod, nabijheid, sfeer 2

Aanbod, sfeer 2

Aanbod, spreiding prijs winkels 1

Afstand, Aanbod, Sfeer, Horeca 1

Bereikbaarheid 4

Bereikbaarheid en uitstraling 1

Bereikbaarheid, inrichting 1

Bereikbaarheid, Transferium 1

Brabant 1

Historie 2

Horeca 1

Inrichting 4

Inrichting, horeca 1

Inrichting, uitstraling 1

Nabijheid 7

Nabijheid, aanbod 4

Nabijheid, bereikbaarheid 1

Nabijheid, parkeren 1

Nabijheid, sfeer 2

Parkeren 2

Persoonlijke sferen 2

Sfeer 12

Sfeer, aanbod 2

Sfeer, aanbod, horeca 1

Sfeer, bereikbaarheid 1

Sfeer, bereikbaarheid, Inrichting 1

Sfeer, horeca 1

Sfeer, inrichting 2

Sfeer, mentaliteit 1

Sfeer, nabijheid 6

Sfeer, Uitstraling 3

Sfeer, variteit winkels 1

Uitgaan, aanbod 1

Uitgaan, sfeer 1

(leeg) 1

Bijlage 5 - Redenen om niet naar Nijmegen te gaan gelabeld per voorkeursstad

Arnhem 103

Aanbod 10

Aanbod, inrichting 1

Aanbod, mediamarkt 2

Aanbod, mediamarkt, ikea 1

Afstand 1

Afstand perceptie 1

Bekende, onbekend 1

Bereikbaarheid 7

Buienkorf, gewoonte 1

Ervaringen vroeger 1

File 3

Gebrek aan cultuur 1

Geen gewoonte 4

Gewoonte 5

Groenvoorziening 1

Grootte, sfeer 1

Horeca 1

Inrichting 9

Keizer Karelplein 2

Kindvriendelijk en drukte 1

Mediamarkt 2

Mediamarkt en parkeren 1

Mensen minder aardig 1

Minder bekend 1

Moeilijke weg 1

NEC 1

niet modern, 1

Niet op gemak 1

Niet te combineren 1

Niets te zoeken 1

Onbekend 10

OV 1

OV reistijd 1

Parkeren 4

Reistijd 4

Sfeer 7

Sfeer, inrichting 1

Sfeer, mediamarkt 1

Specifieke winkel ontbreekt 1

Studentenstad 1

Uitstraling, saai, 1

Vervoer tarief 1

Vriendelijkheid 1

Werk 1

(leeg) 3

Den Bosch 94

Aanbod 11

Aanbod, mediamarkt 1

Aanbod, sfeer 1

Afstand 4

Afstand perceptie 1

Afstand, bereikbaarheid 1

Bereikbaarheid 9

Bereikbaarheid slechter, 1

Bereikbaarheid, sfeer 2

Bereikbaarheid, Transferium 1

Brabant 2

Geen brabant 1

Gewoonte 2

Grootte, onbekend 1

Historie 1

Horeca 4

Inrichting 6

Leegstand 1

Minder aanbod 2

Minder bekend 1

Moeilijke weg 1

Niet brabant 1

Niet echt een stad 1

Niet nodig 2

Onbekend 7

Onbekend, groter 1

Opstoppingen, keizer karel 1

Parkeer tarief 3

Parkeerplaatsen 1

Parkeren 3

Saai 1

Sfeer 14

Sfeer, gebouwen 1

Sfeer, ongezellige mensen 1

Sfeer, uitstraling 1

Spreiding winkels 1

(leeg) 1

Waarom niet Nijmegen

1 Minder leuke winkels en bereikbaarheids slechter

2 Sfeer niet fijn

3 Aanbod winkels minder goed

4 Weinig parkeermogelijkheden

5 Bereikbaarheid

6 Horeca is minder in Nijmegen

7 Niet goed te bereiken

8 Aanbod winkels, mediamarkt ontbreekt

9 Ver rijden

10 Te ver en slechte bereikbaarheid

11 Verder weg

12 Minder verschillende winkels

13 Minder bekend met de stad

14 Sfeer is minder en is minder gezellig

15 Vaak opstoppingen door drukte en keizer karel is niet fijn

16 Sfeer mist

17 Onbekend in Nijmgen

18 Minder gezellig

19 Aanbod winkels

20 Andere sfeer in Nijmegen

21

Winkels zijn verder uit elkaar en de winkels die ik leuk

vind zijn er niet allemaal

22 Horeca is minder in Nijmegen en het is verder weg

23 Bereikbaarheid vaak erg druk

24 Minder leuke winkels

25 Ik ken de weg niet in en naar Nijmegen

26 Minder sfeer dan in Arnhem

27 Slechtere bereikbaarheid met ov

28 Er zijn heel veel dezelfde winkels

29 Parkeren

30 Veel dezelfde winkels, saai

31 Geen variëteit aan winkels

32 Ga liever naar brabant

33 Bereikbaarheid

34 Onbekend

35 Lijkt verder weg

36 Aanbod winkels groter

37 Verder weg

38 Parkeren erg duur en ver weg dus meer benzine betalen

39 Ken de weg er niet

40 Er wonen minder bekenden, ben ook onbekend in de stad

41 Bereikbaarheid

42 hoog parkeertarief

43 Lastig parkeren

44 Veel dezelfde winkels

45 Mis culturele aspecten in Nijmegen

46 Slechter bereiekbaar

47 Kom er niet graag door sfeer

48 Winkels liggen ver uit elkaar

49 Minder goed bereikbaar

50 Aanbod spreekt mij minder aan

51 Gewoonte om naar Anrhem te gaan

52 Niet zo bekend in Nijmgen omdat ik altijd naar Arnhem ga

53

54 Het ligt niet in brabant

55 Langere reistijd door veel stoplichten

56 Mis sfeer en mooie gebouwen

57 Aanbod winkels minder goed

58 Horeca minder goed

59 Minder goede sfeer en de Mediamarkt is niet in Nijmegen

60 Minder compact

61 Onderweg naar Nijmegen erg druk en opstoppingen

62 Minder kindvriendelijk en vaak drukte

63 Niet veel groen

64 geen gezellige stad

65 Gezelligheid mist

66

67

68 Geen gewoonte

69 Ben er niet zo bekend

70 Ken ik niet goed

71 Niets te zoeken

72 Geen gewoonte

73 Sfeer in Nijmegen mist

74 Langer onderweg

75 Geen gewoonte

76 Sommige winkels zijn er niet

77 Geen gewoonte

78 Mediamarkt is er niet en minder parkeermogelijkheden

79

Mis bepaalde formules zoals mediamarkt maar ook

burgers zoo

80 Erg druk omdat het een studentenstad is

81 Missen van bepaalde formules

82 Slechte ervaringen vanuit vroeger

83 Slecht aanbod winkels

84 Aanbod winkels minder

85 Sfeer is minder omdat winkels verspreid liggen

86

Winkels liggen ver uit elkaar, moet altijd goed zoeken

naar de winkels

87 Slechte parkeergelegenheden

88 Mediamarkt mist

89 Mensen minder aardig en vaak niet vriendelijk

90 Minder verschillende winkels

91 Duurt langer om er met ov te komen

92 Vanwege bereikbaarheid

93

94 Niet zo bekend met Nijmegen

95 Ook gezellig maar den Bosch heeft meer sfeer

96 Winkels liggen ver uitelkaar

97 Veel dezelde winkels en ze liggen ver uit elkaar

98

Veel spreiding tussen winkels en allemaal losse straten en

pleinen

99 Bereikbaarheid

100 Mensen niet altijd vriendelijk

Bijlage 4: Originele antwoorden: Waarom respondenten Nijmegen niet bezoeken

101 Bereikbaarheid slecht

102 Bereikbaarheid niet goed

103 Winkel aanbod is minimaal

104 sta daar altijd in de file

105

Mediamarkt mist en over het algemeen minder leuke

winkels

106 Keizer karelplein

107 Nijmegen binnenstad is te klein

108 Geen transferium

109 te ver weg

110 Sfeer mist

111 Aanbod winkels minder gevarieerd

112 Minder leuke kroegjes

113 De mensen in Nijmegen zijn nog zo gezellig

114 Sfeer in Nijmegen is niet zo fijn

115 Geen Brabant

116 Niet de goede winkels, die ik zoek

117 Geen goede bereikbaarheid

118 geen sfeer in het centrum

119 Veel te ver lopen voor alle winkels

120 saaie stad

121 Minder winkels dan Den Bosch

122 Parkeren is veel te duur

123 geen sfeer in het centrum

124 Niks kan tippen aan Den Bosch

125 Onbekend terrein

126 Gewoonte

127

128 Historie ontbreekt

129 Niet nodig om heen te gaan

130 Onhandige route

131 Minder gezellig

132 Groot, te ver weg

133 Minder bekend

134 Niet nodig

135

Winkels die ze vaker bezoekt zijn kleiner en verder van

elkaar

136 Aanbod kleiner

137 Bereikbaarheid

138 Beetje kil

139 Bereikbaarheid en sfeer

140

141 Minder sfeer

142 Vervoer naar Nijmgen is duurder

143 Niet nodig om verder weg te gaan

144 Langer onderweg

145 Geen gewoonte

146 Bereikbaarheid

147 Minder bekend en groter

148

149 Parkeergelegeheden niet in orde

150 Compactheid ontbreekt

151 Verder weg

152 Geen mediamarkt en minder elektronica

153 Guts en gusto is niet in Nijmegen, daar ga ik graag heen

154 Groot, ongezellig

155 Parkeren onduidelijk

156 Leuke winkels verder van elkaar

157 Winkels ver uit elkaar

158 Groot, minder bekend

159 Voel ik mij minder op mijn gemak

160 Lange loopafstanden tussen leuke winkels

161 Saai, ruim opgezet

162 Lange loopafstanden

163 Spreekt me niet zo aan, minder leuk aanbod

164 Ken ik minder

165 Langer reizen

166 Ook een leuke stad, niet goed te combineren

167 Slechte bereikbaarheid

168 NEC

169 Gewoonte

170 Minder modern, saai

171 niet zo bekend

172 Minder goed te combineren met werk

173 Laatste tijd staan er veel te veel panden leeg

174 Gewoonte

175 Gewoonte

176 Lastig met de auto (staat vaak vast en onduidelijk)

177 saaie stad

178 Kom ik nooit

179 Niemand die ik ken gaat naat Nijmegen

180 Ken ik niet goed

181 Kom niet vaak in de buurt

182 Keizer karelplein

183 Ongezelliger

184 Kent niet goed

185 Winkels liggen ver uit elkaar

186 Ver lopen tussen winkels

187 Lelijke stad

188 Mediamarkt, Ikea en meer kleine winkeltjes

189 Bereikbaarheid niet goed, minder sfeer

190 Geen bijenkorf, gewoonte om naar Arnhem te gaan

191 Niet echt een stad

192 Parkeren onhandig

193 Parkeren is slecht en druk

194 Niet gezellig

195 aanbod is klein

196 Bereikbaarheid

197 Nog nooit geweest

198 Onbekend

199 Veel dezelfde winkels

200 Ken nijmegen niet

Bijlage 6 – Belang aspecten binnenstad per leeftijdscategorie

Figuur 24 - Belang aspecten 12-18 jaar (EW, 2016)

Figuur 25- Belang aspecten 19-24 jaar (EW, 2016)

Figuur 26 - Belang aspecten 25-30 jaar (EW, 2016)

0

1

2

3

4

5

6

Zeer
onbelangrijk

Onbelangrijk Belangrijk Zeer
belangrijk

Belang aspecten 12-18 jaar

Sfeer

Aanbod

Inrichting

Bereikbaarheid en parkeren

0

5

10

15

20

25

30

Zeer
onbelangrijk

Onbelangrijk Belangrijk Zeer
belangrijk

Belang aspecten 19-24 jaar

Sfeer

Aanbod

Inrichting

Bereikbaarheid en parkeren

0

5

10

15

20

25

30

Zeer
onbelangrijk

Onbelangrijk Belangrijk Zeer
belangrijk

Belang aspecten 25-30 jaar

Sfeer

Aanbod

Inrichting

Bereikbaarheid en parkeren

Figuur 27 - Belang aspecten 30-45 jaar (EW, 2016)

Figuur 28- Belang aspecten 45-60 jaar (EW, 2016)

Figuur 29 - Belang aspecten 45-60 jaar (EW, 2016)

0

10

20

30

40

Zeer
onbelangrijk

Onbelangrijk Belangrijk Zeer
belangrijk

Belang aspecten 30-45 jaar

Sfeer

Aanbod

Inrichting

Bereikbaarheid en parkeren

0

5

10

15

20

25

Zeer
onbelangrijk

Onbelangrijk Belangrijk Zeer
belangrijk

Belang aspecten 45-60 jaar

Sfeer

Aanbod

Inrichting

Bereikbaarheid en parkeren

0

5

10

15

20

25

30

Zeer
onbelangrijk

Onbelangrijk Belangrijk Zeer
belangrijk

Belang aspecten 45-60 jaar

Sfeer

Aanbod

Inrichting

Bereikbaarheid en parkeren

Figuur 30 - Belang aspecten 60+ (EW, 2016)

0

5

10

15

20

25

30

Zeer
onbelangrijk

Onbelangrijk Belangrijk Zeer
belangrijk

Belang aspecten 60 +

Sfeer

Aanbod

Inrichting

Bereikbaarheid en parkeren

Bijlage 7 – Mann Withney Test geslacht en belang sfeer
Ranks

 Geslacht N Mean Rank Sum of Ranks

Belang - Sfeer Man 90 96,24 8662,00

Vrouw 110 103,98 11438,00

Total 200

Test Statisticsa

 Belang - Sfeer

Mann-Whitney U 4567,000

Wilcoxon W 8662,000

Z -1,007

Asymp. Sig. (2-tailed) ,314

a. Grouping Variable: Geslacht

Bijlage 8 – Kruskal Wallis Test Belang aanbod per leeftijdscategorie

Ranks

 Leeftijd N Mean Rank

Belang - Aanbod 12-18 jaar 6 139,00

19-24 jaar 37 137,68

25-30 jaar 37 93,95

30-45 jaar 52 100,69

45-60 jaar 29 82,55

60 jaar en ouder 39 78,62

Totaal 200

Test Statisticsa,b

 Belang - Aanbod

Chi-Square 30,760

df 5

Asymp. Sig. ,000

a. Kruskal Wallis Test

b. Grouping Variable: Levens-

groep

Hieruit blijkt dat de Mean Rank het hoogste is bij de respondenten die zich in de leeftijd van 30-45 jaar

begeven (52 respondenten), terwijl de Mean Rank het laagst is binnen de leeftijdsgroep 12-18 jaar (6

respondenten). De grote vraag is wederom of er nu echt een significant verschil aanwezig is tussen de

verschillende leeftijdsgroepen en het belang dat zij hechten aan het aspect aanbod. Er is een

significant verschil aanwezig, mits de Sig. tussen 0,000 en 0,010 zit. In de onderste tabel is te zien dat

deze Sig. waarde 0,000 is, wat inhoudt dat er wel degelijk een significant verschil aanwezig is tussen

de verschillende leeftijdsgroep van de respondent en het belang dat deze respondent hecht aan het

aspect aanbod.

Hier liggen dus mogelijkheden voor het Huis voor de Binnenstad Nijmegen om daarop in te spelen.

Echter, het evenementen- en horeca aanbod vormt hierbij een uitzondering. Dat wil automatisch

zeggen dat de andere aspecten met betrekking tot het aanbod van de binnenstad Nijmegen aan

verandering toe zijn. Hiermee worden onder andere de culturele aspecten, variëteit van de winkels en

de specifieke winkelformules bedoeld.

Bijlage 9 – Toets Gemiddeld cijfer Nijmegen per voorkeursstad

Ranks

Den Bosch of Arnhem N Mean Rank Sum of Ranks

Gemiddeld cijfer - Nijmegen Den Bosch 96 88,05 8453,00

Arnhem 103 111,14 11447,00

Total 199

Test Statisticsa

Gemiddeld cijfer

- Nijmegen

Mann-Whitney U 3797,000

Wilcoxon W 8453,000

Z -2,936

Asymp. Sig. (2-tailed) ,003

a. Grouping Variable: Den Bosch of Arnhem

Daarin is duidelijk te zien dat de mean rank bij Arnhem (111,14) aanzienlijk hoger is dan die van Den

Bosch (88,05). Er is dus een duidelijk verschil aanwezig, maar de vraag is of dit verschil ook

daadwerkelijk significant is. Wanneer er een significant verschil bestaat, dient de Sig. tussen 0,000 en

0,0100 te liggen, gezien de betrouwbaarheid van 90%. Ook is te zien dat de Sig. waarde 0,003 is.

Bijlage 10 - Levene’s Test Gemiddeld cijfer per stad

Group Statistics

Geslacht N Mean Std. Deviation Std. Error Mean

Gemiddeld cijfer - Den Bosch Man 49 7,47 ,915 ,131

Vrouw 47 7,43 ,853 ,124

Independent Samples Test

Levene's Test for

Equality of

Variances t-test for Equality of Means

F Sig. t df

Sig. (2-

tailed)

Mean

Difference

Std. Error

Difference

90% Confidence

Interval of the

Difference

Lower Upper

Gemiddeld cijfer -

Den Bosch

Equal variances

assumed
,412 ,523 ,243 94 ,809 ,044 ,181 -,256 ,344

Equal variances

not assumed
 ,243 93,927 ,809 ,044 ,181 -,256 ,344

Group Statistics

Geslacht N Mean Std. Deviation Std. Error Mean

Gemiddeld cijfer - Arnhem Man 40 7,18 ,844 ,133

Vrouw 63 7,17 ,890 ,112

Independent Samples Test

Levene's Test for

Equality of

Variances t-test for Equality of Means

Group Statistics

Geslacht N Mean Std. Deviation Std. Error Mean

Gemiddeld cijfer - Nijmegen Man 89 5,65 1,332 ,141

Vrouw 110 6,10 1,234 ,118

Voor deze toetsen is een betrouwbaarheid van 90% gehanteerd. De ‘sig.’ zal daarom worden

vergeleken met 0,100. Indien deze ‘sig.’ groter is dan 0,100, bepaalt dat dat er in de kolom ‘sig. (2-

tailed)’ naar het bovenste getal gekeken moet worden. Indien dat getal vervolgens kleiner is dan

0,100, dan wil dat zeggen dat er een significant verschil is.

De ‘sig.’ Waarde voor Arnhem was 0,718 en de ‘sig. (2-tailed)’ waarde 0,998, wat dus ook beide hoger

is dan 0,100. Tot slot is uit de t-toets voor Nijmegen gebleken dat er wel degelijk een significant

verschil aanwezig is tussen het gemiddelde cijfer en het geslacht. De ‘sig.’ waarde was namelijk

0,322, wat groter is dan 0,100, maar de ‘sig. (2-tailed)’ waarde was 0,015 en dus kleiner dan 0,100.

F Sig. t df

Sig. (2-

tailed)

Mean

Difference

Std. Error

Difference

90% Confidence

Interval of the

Difference

Lower Upper

Gemiddeld cijfer

– Arnhem

Equal variances

assumed
,131 ,718 ,002 101 ,998 ,000 ,176 -,292 ,293

Equal variances

not assumed
 ,002 86,402 ,998 ,000 ,174 -,289 ,290

Independent Samples Test

Levene's Test for

Equality of

Variances t-test for Equality of Means

F Sig. t df

Sig. (2-

tailed)

Mean

Difference

Std. Error

Difference

90% Confidence

Interval of the

Difference

Lower Upper

Gemiddeld cijfer -

Nijmegen

Equal variances

assumed
,985 ,322 -2,459 197 ,015 -,448 ,182 -,750 -,147

Equal variances

not assumed

 -2,439 181,810 ,016 -,448 ,184 -,752 -,144

Bijlage 11 - Online parkeerdrukte systeem

Bijlage 12 - Parkeertool

Bijlage 13 - Parkeerreserveringssysteem (PRS)

ONDERZOEK NAAR

DE NIET-

Bijlage 14 – Plan van aanpak

STUDENTEN NUMMERS CONTACTPERSOON OPLEIDING

Nina Janssen 521872 Maarten Mulder Minor Winkel- &

Isaak Kroes 528489 Retailmanagement

Marit Pleune 529419 BEGELEIDING

Mara Sanders 526531 Peggy de Jong DATUM & VERSIE

Robin Walk 558134 Jouke van der Zee 5 oktober 2016, 3

BEZOEKERS VAN

NIJMEGEN

Plan van Aanpak

Inhoudsopgave
 ...

H1  Inleiding .. 1

H2  Probleemoriëntatie ... 2

2.1  Opdrachtgever van het onderzoek 2

2.2  Urgentie van het onderzoek 2

2.3  Eerder uitgevoerde onderzoeken 3

H3  Probleemdefinitie ... 4

3.1  Omschrijving probleem 4

3.2  Relevante theorieën 4

3.3  Definities 6

H4  Doelstelling .. 8

H5  Hoofdvraag & subvragen ... 9

H6  Methode van onderzoek ... 9

6.1  Kwaliteit onderzoeksmethode 12

6.2  Onderzoeksmethode per subvraag 13

H7  Beperking & randvoorwaarden ... 14

7.1  Beperkingen 14

7.2  Randvoorwaarden 14

H8  Planning ... 15

H9  Begroting .. 17

H10  Communicatie .. 18
Bronvermelding .. 19
Bijlagen... 21

Bijlage 1  Debriefing 21

Bijlage 2  Verzorgingsgebied 22

Bijlage 3  Termenboom 23

Bijlage 3  Termenboom 23

Bijlage 4  AAOCC-criteria 24

Bijlage 5  Enquête aspecten 25

Bijlage 6  Strokenplanning 26

1

H1  Inleiding
De projectgroep heeft dit het onderwerp van dit onderzoek en de opdrachtgever, Huis voor de
Binnenstad (Nijmegen), aangereikt gekregen van de begeleiding van de minor Winkel- & Retailmana-
gement van de Hogeschool van Arnhem en Nijmegen, ook wel bekend als de HAN. Het gaat in dit
geval dus niet om een zelf gekozen onderwerp.

De totstandkoming van de opdracht is tweeledig. Enerzijds is dit project een goede generale repetitie
voor de projectgroep met betrekking tot de afstudeeropdracht. Het is dus goed voor de ontwikkeling
van ieder lid van de projectgroep. Anderzijds levert dit onderzoek een bijdrage aan de doelstelling van
het Huis voor de Binnenstad. Aangezien het gaat om dé (studenten)stad waar de studenten bekend
mee zijn, heeft dit de motivatie van de projectgroep om het onderzoek tot een waar succes te maken,
een absolute boost gegeven.

Tot slot de structuur van dit Plan van Aanpak (PvA). In hoofdstuk 2 is de probleemoriëntatie beschre-
ven. Hoofdstuk 3 definieert het daadwerkelijke probleem en tevens aanleiding van dit onderzoek. In
hoofdstuk 4 is de doelstelling van dit onderzoek geformuleerd. De hoofd- en subvragen zijn opgeno-
men in hoofdstuk 5. Vervolgens gaat hoofdstuk 6 hier verder op in, in dit hoofdstuk de methode van
het onderzoek beschreven. Hoofdstuk 7 beschrijft de beperkingen en randvoorwaarden die gelden
voor dit onderzoek, de planning en de begroting. Dit PvA sluit af met hoofdstuk 8, hierin is de
communicatie tijdens het onderzoek beschreven.

Interessant aan de onderzoeksgroep is dat de samenstelling ervan multidisciplinair is. Gezien het feit
dat de leden van de groep allemaal een andere opleiding volgen, kan het onderzoek vanuit meerdere,
verschillende invalshoeken bekeken worden. Dit zal de kwaliteit van het onderzoek ten goede komen.

De verschillende opleidingen die in de onderzoeksgroep terugkomen, zijn ook nog eens zeer
gevarieerd te noemen. Zo zijn de volgende vijf opleidingen vertegenwoordigd: Facility Management,
Bedrijfskunde management, economie en recht (MER), Food & Business, Logistiek & Economie en
Commerciële Economie. Ieder lid van de groep beschikt dus over andere (kern)competenties, wat
logischerwijs van waarde zou kunnen zijn gedurende het onderzoek voor het Huis voor de Binnen-
stad.

Nina Janssen

Food & Business

Marit Pleune

Logistiek & Economie

Mara Sanders

Facility Management

Isaak Kroes

Bedrijfskunde MER

Robin Walk

Commerciële Economie

2

H2  Probleemoriëntatie
In dit hoofdstuk komt de probleemoriëntatie aan de orde. De probleemoriëntatie zorgt voor verduidelij-
king van het uit te voeren onderzoek. In paragraaf 2.1st is de opdrachtgever van het onderzoek
beschreven. Paragraaf 2.2. beschrijft de urgentie van het onderzoek. In paragraaf 2.3 komen de
eerder uitgevoerde onderzoeken met betrekking op dit onderwerp aan de orde.

2.1  Opdrachtgever van het onderzoek
Het onderzoek zal in opdracht van het Huis voor de Binnenstad Nijmegen worden uitgevoerd. In het
Huis voor de Binnenstad Nijmegen bundelen een viertal belangenorganisaties haar krachten,
namelijk:

 Vereniging Centrum Ondernemers Nijmegen (VCON)

 Koninklijk Horeca Nederland, afd. Groot Nijmegen (KHN)

 Cultuur Netwerk Nijmegen (CNN)

 Vereniging Commercieel Vastgoed Binnenstad Nijmegen (VCVN)

Bovenstaande belangenorganisaties werken op een aantal vlakken met elkaar samen onder één
naam. Het Huis voor de Binnenstad is een stichting en is opgericht in 2010. Het doel van het Huis
voor de Binnenstad is om de binnenstadeconomie van Nijmegen te stimuleren. Dit doet zij op
verschillende manieren. De belangrijkste hiervan zijn de aantrekkingskracht, kwaliteit en attractiviteit
van de binnenstad van Nijmegen te vergroten. Denk hierbij aan gerichte marketingacties, samenwer-
kingsverbanden tussen ondernemers tijdens verschillende evenementen in de binnenstad en
visievorming op gemeentelijk beleid op verschillende gebieden zoals citymarketing, bereikbaarheid of
parkeerbeleid. Het Huis voor de Binnenstad heeft dan ook een grote variëteit aan activiteiten. Tevens
vertegenwoordigt het Huis voor de Binnenstad bovenstaande belangenorganisaties tijdens overleggen
met de gemeente Nijmegen; zij zijn een belangrijke gesprekspartner van de gemeente. Dit alles zal
ertoe bij moeten dragen dat consumenten frequenter en langer zullen verblijven in de binnenstad van
Nijmegen (Mulder, 2016). (Zie bijlage 1)

De contactpersoon en tevens opdrachtgever gedurende dit onderzoek is Maarten Mulder. Maarten
Mulder is binnenstadmanager bij Huis voor de Binnenstad. Deze functie beheert Maarten sinds eind
2012.

2.2  Urgentie van het onderzoek
Er komen dagelijks vele consumenten in de binnenstad van Nijmegen. Toch zijn er nog altijd
consumenten die de binnenstad van Nijmegen ontwijken, ondanks dat deze consumenten in het
verzorgingsgebied van Nijmegen wonen (Rabobank, 2012). Zij gaan klaarblijkelijk liever naar een
andere stad. Waarom deze consumenten een andere stad als primaire stad kiezen, is voor het Huis
voor de Binnenstad onduidelijk. Het feit dat het Huis voor de Binnenstad wel over informatie beschikt
voor wat betreft de bezoekende consument, maar niet voor wat betreft de consument die Nijmegen
niet als primaire stad verkiest, zorgt voor een lastige situatie. Om deze reden weet het Huis voor de
Binnenstad niet hoe zij de niet-bezoekers kunnen verleiden/overtuigen om wel naar de binnenstad van
Nijmegen te komen.

Hoe kan het Huis voor de Binnenstad Nijmegen zich richten op het verbeteren van het economisch
functioneren van de stad, als zij te weinig inzicht heeft in de beweegredenen van de niet-bezoekers?
Het doel dat het Huis voor de Binnenstad zich heeft gesteld is dat de consument de binnenstad van
Nijmegen frequenter bezoekt. Om dit te bereiken moet er een duidelijk inzicht zijn in de behoeften van
de niet-bezoekers uit het verzorgingsgebied van de binnenstad Nijmegen.

Zoals reeds vermeld heeft het Huis voor de Binnenstad het verbeteren van het economisch klimaat
benoemd als haar kerntaak in samenwerking met een viertal belangenorganisaties in Nijmegen
(VCON, KHN, CNN en VCVN). Zij dient dan ook op een goedgegronde, beargumenteerde manier
beslissingen te kunnen nemen in het kader van het verbeteren van de economische functionaliteit van
de binnenstad. Echter, dit is alleen mogelijk wanneer het Huis voor de Binnenstad alle meespelende
aspecten duidelijk in beeld heeft, wat momenteel nog niet het geval is. Het is dus van groot belang dat

3

dit onderzoek wordt uitgevoerd. De meespelende aspecten worden in dit onderzoek ook wel ‘keuze
factoren’ genoemd.

Uiteindelijk zal de uitkomst van het onderzoek bijdragen aan een concreet inzicht in de mening van de
consument uit het verzorgingsgebied van de binnenstad Nijmegen juist niet bezoekt. Aan de hand van
dit bovengenoemde, concrete inzicht kan het Huis voor de Binnenstad vervolgens goedgegronde
beleidsplannen maken die ertoe bij zullen dragen dat de bezoekers en niet-bezoekers langer en
frequenter in de binnenstad van Nijmegen zal verblijven.

2.3  Eerder uitgevoerde onderzoeken
De gemeente Nijmegen heeft de beschikking over verschillende onderzoeken. Een tweejaarlijks
terugkerend onderzoek wordt uitgevoerd door het Bureau Onderzoek en Statistiek en geeft inzicht in
het Nijmeegse stadscentrum. Dit onderzoek staat bekend als Stadscentrummonitor en geeft inzicht in
de ontwikkelingen in de binnenstad op basis van enquêteonderzoek en statistieken. Factoren die
tijdens dit onderzoek centraal staan, zijn: aanbod, winkelleegstand, besteding per bezoeker,
werkgelegenheid, bouwinvesteringen, druktebeeld, bezoekgedrag, waardering van het aanbod,
ambiance en verkeersaspecten (Bureau Onderzoek en Statistiek, 2016).

Bij de uitvoering van dit onderzoek worden standaard circa 1300 enquêtes afgenomen. Daarnaast
worden ook verschillende gegevens van de gemeente Nijmegen geraadpleegd, zoals parkeergege-
vens, inventarisaties van het winkelaanbod, werkgelegenheidsgegevens en registratie van bouwver-
gunningen. De uitkomsten van de zogeheten Stadscentrummonitor worden meegenomen bij het
maken van beleidsbeslissingen voor de gemeente Nijmegen. Tevens is de Stadscentrummonitor een
belangrijk instrument om te kunnen volgen of de gemeente slaagt in haar ambities. Meer informatie
over de Stadscentrummonitor volgt in hoofdstuk 3.

Echter, bovengenoemde Stadscentrummonitor is alleen gericht op consumenten die het stadscentrum
van Nijmegen wel bezoeken. Een onderzoek dat gericht is op consumenten die Nijmegen, of een
vergelijkbare stad in Nederland, niet bezoeken, is nog niet eerder uitgevoerd. Wel zijn algemene
dissatisfiers ten opzichte van winkelen onderzocht. Een veelgenoemde dissatisfier is het gebrek aan
kwalitatief goed bereikbare parkeerplaatsen (Extenzio, 2014). Andere dissatisfiers die ook regelmatig
voorbijkomen, zijn onder andere: verhouding commerciële en niet-commerciële voorzieningen,
leegstand, veiligheid, bereikbaarheid en evenementen (Evers, 2005).

Naast de Stadscentrummonitor, heeft de gemeente Nijmegen ook de beschikking over een onderzoek
van Jan Rademaker, waarbij hij ingaat op citymarketing voor ‘oude steden’. Dit zijn steden met een
historisch centrum zoals Maastricht, maar ook Nijmegen. In dit onderzoek wordt aandacht besteed
aan de mening van de consument: vindt deze consument een bepaalde stad al dan niet aantrekkelijk
en waarom is dat zo? Het feit dat Nijmegen zich bijvoorbeeld steeds meer probeert te profileren als
‘The Summer capital of Holland’ is een voorbeeld van citymarketing (Rademaker, 2010). Meer
informatie over het onderzoek van Jan Rademaker en zijn toegepaste model volgt in hoofdstuk 3.

Tot slot heeft de gemeente Nijmegen de beschikking over een onderzoek dat is uitgevoerd door de
Nederlandse Raad van Winkelcentra, ook wel bekend als de NRW. Dit onderzoek geeft inzicht in de
beleving van een winkelgebied door de consument en waar deze beleving op gebaseerd is. Hiervoor
is onder andere gebruik gemaakt van de piramide van Maslow, waarbij Maslow de menselijke
behoeften een hiërarchische volgorde wist te geven. Deze piramide staat ook wel bekend als de
behoeftepiramide (Maslow, 1943). In hoofdstuk 3 volgt meer informatie betreffende dit onderzoek en
het toegepaste model.

Al met al kan geconcludeerd worden dat de gemeente Nijmegen over de nodige onderzoeksresultaten
beschikt. Echter, een onderzoek dat gericht is op consumenten die Nijmegen, of andere vergelijkbare
steden in Nederland, niet bezoeken, is nog niet eerder uitgevoerd.

4

H3  Probleemdefinitie
Om het daadwerkelijke probleem voor de opdrachtgever vast te stellen, wordt in dit hoofdstuk de
situatie concreter uitgewerkt. Paragraaf 3.1 geeft een omschrijving van het probleem. Paragraaf 3.2
geeft relevante theorieën, met betrekking tot het probleem weer. Vervolgens zijn in paragraaf 3.3 de
definities omschreven.

3.1  Omschrijving probleem
Zoals in het vorige hoofdstuk beschreven, is er nog niet eerder een onderzoek uitgevoerd dat gericht
is op consumenten uit het eigen verzorgingsgebied die Nijmegen (of een andere vergelijkbare stad in
Nederland) niet bezoeken. Dergelijke consumenten worden in dit document verder aangeduid met de
term "niet-bezoekers" (zie paragraaf Definities). Doordat hier geen inzicht in is, heeft het Huis voor de
Binnenstad Nijmegen samen met de bijbehorende belangenorganisaties geen helder beeld van deze
consument die Nijmegen niet als voorkeursstad heeft. Waarom gaat deze groep consumenten uit het
eigen verzorgingsgebied liever naar een andere (binnen)stad toe?

In de huidige situatie en met de huidige kennis van niet-bezoekers, kan het Huis voor de Binnenstad
slechts beperkte besluiten nemen die bij zullen dragen aan het verbeteren van het economisch
functioneren van de stad. Dit zal uiteindelijk wel nodig zijn om haar doelstelling na te kunnen streven:
langere en frequentere bezoeken van de consument uit het verzorgingsgebied aan de Nijmeegse
binnenstad. Bovendien bundelt het Huis voor de Binnenstad, zoals genoemd, de belangen van
meerdere belangenorganisaties. Er zijn meerdere partijen gebaat bij een onderzoek dat inzicht geeft
in de factoren die bepalen dat de bewoners van het verzorgingsgebied de binnenstad van Nijmegen
niet als primaire stad kiezen om te bezoeken.

Tot slot kan geconcludeerd worden dat het voor het Huis voor de Binnenstad Nijmegen essentieel is
om dit bovengenoemde onderzoek uit te voeren, aangezien zij anders het risico lopen dat ze niet
kunnen voldoen aan haar eigen doelstelling.

3.2  Relevante theorieën
Het theoretische kader betreffende het onderzoek bestaat uit twee verschillende gebieden. Enerzijds
een relevante wet om de grenzen van een verzorgingsgebied te bepalen en anderzijds uit de
onderzoeken die al eerder zijn uitgevoerd. Deze eerder uitgevoerde onderzoeken (§2.3) zullen in deze
paragraaf nader worden toegelicht aan de hand van de modellen die in de desbetreffende onder-
zoeken zijn toegepast.

Reilly’s law of retail gravitation

Reilly heeft een theorie geschreven om te bepalen waar het punt ligt waarop consumenten, gegeven
hun woonplaats, onverschillig zijn tussen de ene en de ander winkellocatie (Quix, 2012). Dit point of

indifference wordt algebraïsch uitgedrukt als: 𝐷(𝑎𝑏) =
𝑑

(1+√𝑃𝑏

𝑃𝑎
)

.

Hierbij is d de afstand tussen de binnensteden, hierbij is Pa het inwoneraantal van Stad 1 en Pb het
inwoneraantal van Stad 2

Citymarketing

Zoals in hoofdstuk 2 is beschreven, wordt er bij citymarketing gekeken naar de mening van consu-
menten met betrekking tot de aantrekkelijkheid van steden. Aangezien citymarketing de laatste jaren
steeds meer in trek is (Rademaker, 2010), kan dit concept wellicht ook deuren openen voor het Huis
voor de Binnenstad Nijmegen. Uit het onderzoek van Jan Rademaker kwam een conceptueel model
naar voren dat is toegespitst op citymarketing voor ‘oude’ steden met een historisch centrum. Ook
Nijmegen valt binnen deze categorie.

5

Figuur 3.2.4 Interactive
experience model (Dierking,
1992)

Figuur 3.2.2 Conceptueel model Rademaker

Figuur 3.2.3 Kenmerken
Citymarketing (EW, 2016)

Figuur 3.2.4 Interactieve
experience model

In figuur 3.2.2 is te zien dat er, in de optiek van de auteur, diverse geschikte kenmerken voor
citymarketing zijn. Het imago en de identiteit hebben hier het meeste invloed; zij bepalen als het ware
de overige kenmerken van de citymarketing. Bovendien is het belangrijk voor een stad om zichzelf te
richten op een specifieke doelgroep en, indien mogelijk, gebruik te maken van het cultuurhistorische
erfgoed dat aanwezig is in de stad.

In figuur 3.2.3 zijn de kenmerken van
citymarketing gespecificeerd. Zo is het
kenmerk evenementen, oftewel het profileren
door middel van evenementen, iets waar het
Huis voor de Binnenstad al actief mee bezig is.
In het kader van dit ‘evenementenkenmerk’
worden jaarlijks de zomerfeesten, in samen-
werking met de Nijmeegse Wandelvierdaagse,
gehouden. Daarnaast heeft men dit jaar ook de
slogan de ‘Summer capital of Holland’ te
geclaimd, waardoor evenementen onder één
sterke drager te vermarkt worden, zoals
bovengenoemde, festivals en concerten.

Het onderzoek dat in opdracht voor het Huis voor de Binnenstad zal
worden uitgevoerd, gaat niet specifiek over citymarketing. Desalniet-
temin kan het wel van waarde zijn voor het onderzoek, omdat
deze modellen kunnen helpen inzicht te verkrijgen in
bepaalde aspecten die relevant kunnen zijn voor de
onderzoeksvraag, het categoriseren van de vragen in
bepaalde groepen bijvoorbeeld.

Winkelbeleving

Zoals in hoofdstuk 2 beschreven, geeft het onderzoek van de
Nederlandse Raad van Winkelcentra inzicht in de beleving
van een winkelgebied door de consument met de daarbij
achterliggende gedachten. De behoeftepiramide van Maslow
speelt hierbij een grote rol. Een beleving is een gebeurtenis
die indruk maakt. Een beleving of belevenis is voor iedere
persoon verschillend en de beleving op zichzelf wordt door
verschillende factoren beïnvloed. Volgens het in figuur 3.2.4
weergegeven interactieve experience model (Dierking, 1992)
wordt de beleving beïnvloed door drie factoren: persoonlijk, sociaal en
fysiek.

De persoonlijke context bestaat uit zaken als eerdere ervaringen, verwachtingen, beoogde voordelen
en zijn beïnvloedbaar door factoren als kennis en ervaring. De sociale context bestaat uit invloeden
van groepen en de omgeving, zoals mond-tot-mondreclame. Tot slot de fysieke context. Deze gaat
puur over de omgeving, dus de vormgeving, architectuur, uitstraling. Als het ware de look-en-feel van
een omgeving. Aangezien deze drie factoren elkaar continu beïnvloeden, zal geen enkele consument
een exact dezelfde winkelbeleving kunnen ervaren.

6

Dit interactieve experience model zou geschikt kunnen zijn voor het onderzoek, omdat er hierdoor een
duidelijk beeld is ontstaan met betrekking tot de winkelbeleving van de consument. Zo zou het
mogelijk interessant kunnen zijn om te onderzoeken waar het merendeel van de consumenten, die
Nijmegen niet als voorkeursstad hebben, het meeste waarde aan hecht.

Stadscentrummonitor

Zoals in het tweede hoofdstuk van dit PvA beschreven, heeft de gemeente Nijmegen de beschikking
over een tweejaarlijks terugkerend onderzoek dat wordt uitgevoerd door het Bureau Onderzoek en
Statistiek. Dit onderzoek staat bekend als de Stadscentrummonitor en geeft, zoals de benaming al
aangeeft, inzicht in het Nijmeegse stadscentrum.

De Stadscentrummonitor maakt bij haar onderzoek gebruik van een standaardprocedure, wat
resulteert in model. Bij dit model wordt gebruik gemaakt van een verdeling van leeftijdsklassen,
waarbij iedere verschillende leeftijdsklasse vervolgens gekoppeld wordt aan een bepaald consumeer-
gedrag (Bureau Onderzoek en Statistiek, 2016). De verschillende leeftijdsklassen en consumeerge-
bieden zijn terug te vinden in het model, dat is weergegeven in figuur 3.2.5. Hierbij dient wel te worden
vermeld dat de verschillende consumeergebieden zijn uitgestreken over alle leeftijdsklassen, terwijl
deze logischerwijs bij iedere leeftijdsklasse horen.

Het bovengenoemde
model behoort dus tot een onderzoek dat alleen gericht is op consumenten die het stadscentrum van
Nijmegen wel als voorkeursstad hebben. Desalniettemin kan het onderzoek/model van waarde zijn
voor het uit te voeren onderzoek, aangezien er bijvoorbeeld gekeken kan worden naar de verdeling
van leeftijdsklassen, maar ook naar de verdeling van consumeergebieden. Door deze verdeling ook
aan te houden in dit onderzoek kunnen de twee onderzoeken beter worden vergeleken.

3.3  Definities

Beleving
Een onmiddellijke, relatief geïsoleerde gebeurtenis met een complex aan emoties die indruk maken en
een bepaalde waarde vertegenwoordigen voor het individu binnen de context van een specifieke
situatie (Boswijk, 2007).

Bezoekers / Consumenten

Hiermee wordt bedoeld: personen die een binnenstad bezoeken en daar producten of diensten in
winkels, horeca en/of cultuur consumeren (M. Mulder persoonlijke mededeling, 30 september 2016).

Bezoeken / Consumeren

Hiermee wordt bedoeld: het bezoeken van een binnenstad en daar producten of diensten in winkels,
horeca en/of cultuur consumeren (M. Mulder persoonlijke mededeling, 30 september 2016)

Keuzefactoren

Inwonend en
niet studerend

Cultureel aanbod

Horeca-aanbod

Student

Varieteit
winkels

Kwaliteit
winkels

Work and
have fun

Serviceniveau
wink/hor

Evenementen-
aanbod

Nesting &
Caring

Sfeer/
gezelligheid

Veiligheid

Fifty and fit

Netheid

Inrichting

Ouderen

Groen in
binnenstad

Algemeen
oordeel

Figuur 3.2.5 Stadscentrummonitor model

7

Psychologische factoren die van invloed zijn op de beslissing van de consument. De factoren
beïnvloeden het beslissingsgedrag van de consument. Dit kan afhankelijk zijn van voorkeuren, ideeën,
geloof of ideologie (Jansen & Adel, 1986).

Niet-bezoeker

Dit zijn consumenten uit het verzorgingsgebied, die de binnenstad van Nijmegen niet als primaire stad
verkiezen (M. Mulder, persoonlijke mededeling, september 2016).

Point of indifference

Het point of indifference werd door Newton gedefinieerd worden als het punt waarop de aantrekkings-
kracht die twee objecten (in dit geval twee winkelgebieden) op een derde (in dit geval de consument)
uitoefenen even groot is. Op dit punt zijn consumenten het meest onverschillig in hun keuze tussen de
ene en de andere winkellocatie (Quix, 2012).

Primaire stad

Hiermee wordt bedoeld: Voorkeursstad, de stad die consumenten het vaakst bezoeken met consume-
ren als doel.

Verzorgingsgebied

Het verzorgingsgebied van het centrum van Nijmegen, in overleg met de opdrachtgever, is de regio
die binnen de points of indifference vallen, deze vormen samen een afbakening van het verzorgings-
gebied (M. Mulder, persoonlijke mededeling, september 2016).

8

H4  Doelstelling
Met de inzichten uit de vorige hoofdstukken is in dit hoofdstuk uitgewerkt waarom het onderzoek wordt
gedaan. Het belang van de opdrachtgever is toegelicht en het is daarnaast duidelijk gemaakt hoe het
Huis voor de Binnenstad uiteindelijk van de resultaten kan profiteren.

In het vorige hoofdstuk bleek dat er te weinig inzicht is in de beweegredenen van de consumenten die
Nijmegen niet als primaire stad hebben om te bezoeken. Dit verhoogt de kans dat beleidswijzigingen
om meer bezoekers te trekken niet of nauwelijks effect hebben.

Het doel van dit onderzoek luidt als volgt:

Inzicht verkrijgen in de redenen waarom consumenten uit het verzorgingsgebied ("niet-bezoekers")
een andere stad vaker bezoeken dan Nijmegen, waardoor aanbevelingen aan het Huis voor de
Binnenstad gedaan kunnen worden, zodat het Huis voor de Binnenstad in staat is om onderbouwde
beleidsplannen op te stellen, die ervoor zorgen dat de binnenstad van Nijmegen frequenter bezocht
wordt.

9

H5  Hoofdvraag & subvragen
Aan de hand van de resultaten uit de vorige hoofdstukken, heeft de onderzoeksgroep een hoofdvraag
met bijbehorende subvragen opgesteld. Deze zullen in dit hoofdstuk achtereenvolgens aan bod
komen.

Hoofdvraag

Waarom kiezen bewoners van het verzorgingsgebied van de binnenstad van Nijmegen niet als
primaire stad om te bezoeken en hoe kan het bezoeken van de binnenstad van Nijmegen voor deze
(doel)groep aantrekkelijker worden?

Subvragen

1) Wat is de spontane reden dat de niet-bezoeker voor een andere stad kiest?

2) Wat is de spontane reden dat de niet-bezoeker niet voor Nijmegen kiest?

3) Welk belang hecht de bezoeker aan de volgende aspecten?

 a) sfeer/gezelligheid

 b) aanbod (inclusief cultuur)

 c) ruimtelijke vormgeving (??)

 d) bereikbaarheid en parkeren

4) Hoe beoordeelt de niet-bezoeker Nijmegen op de volgende aspecten?

 a) sfeer/gezelligheid

 b) aanbod (inclusief cultuur)

 c) ruimtelijke vormgeving (??)

 d) bereikbaarheid en parkeren

5) Hoe beoordeelt de niet-bezoeker zijn primaire stad op de volgende aspecten?

 a) sfeer/gezelligheid

 b) aanbod (inclusief cultuur)

 c) ruimtelijke vormgeving (??)

 d) bereikbaarheid en parkeren

6) Wat zijn belangrijkste verschillen tussen de steden?

7) Wat zijn de belangrijkste verschillen m.b.t. belang en oordeel wat betreft (demografische)

kenmerken van de respondenten?

H6  Methode van onderzoek

10

Tijdens dit onderzoek worden er verschillende subvragen beantwoord om uiteindelijk de hoofdvraag te
beantwoorden. Met het beantwoorden van de hoofdvraag wordt er een advies gegeven aan Het Huis
voor de Binnenstad. De hoofdvraag van het onderzoek is:

Welke factoren bepalen dat bewoners van het verzorgingsgebied de binnenstad Nijmegen niet als
primaire stad kiezen om te bezoeken en hoe kan het bezoeken van de binnenstad van Nijmegen voor
deze (doel)groep aantrekkelijker worden?

In het onderstaande schema wordt per subvraag omschreven van welke onderzoeksmethode gebruik
gemaakt wordt. In paragraaf 6.2 wordt elke subvraag verder toegelicht.

Subvraag Soort onderzoek

Wat is de spontane reden dat de niet-bezoeker voor een andere stad kiest? Kwantitatief
onderzoek

Wat is de spontane reden dat de niet-bezoeker niet voor Nijmegen kiest? Kwantitatief
onderzoek

Welk belang hecht de bezoeker aan de volgende aspecten?
 a) sfeer/gezelligheid
 b) aanbod (inclusief cultuur)
 c) ruimtelijke vormgeving (??)
 d) bereikbaarheid en parkeren

Kwantitatief
onderzoek

Hoe beoordeelt de niet-bezoeker Nijmegen op de volgende aspecten?
 a) sfeer/gezelligheid
 b) aanbod (inclusief cultuur)
 c) ruimtelijke vormgeving (??)
 d) bereikbaarheid en parkeren

Kwantitatief
onderzoek

Hoe beoordeelt de niet-bezoeker zijn primaire stad op de volgende aspecten?
 a) sfeer/gezelligheid
 b) aanbod (inclusief cultuur)
 c) ruimtelijke vormgeving (??)
 d) bereikbaarheid en parkeren

Kwantitatief
onderzoek

Wat zijn belangrijkste verschillen tussen de steden? Kwantitatief
onderzoek (analyse)

Wat zijn de belangrijkste verschillen m.b.t. belang en oordeel wat betreft
(demografische) kenmerken van de respondenten?

Kwantitatief
onderzoek (analyse)

Bezoeker = consument

Om het voor het onderzoek zo overzichtelijk mogelijk te houden is er in overleg met de opdrachtgever
voor gekozen om de term "bezoeker" te gebruiken voor iedereen uit het verzorgingsgebied van
Nijmegen die één of meerdere uitgaven doet binnen de retail, horeca of cultuursector in de binnenstad
van Nijmegen. Bezoeken aan overheidsinstellingen zonder uitgaven in retail, horeca of cultuursector
vallen buiten dit onderzoek.

Onderzoekspopulatie
Om het gebied te bepalen waar de consumenten het meest onverschillig zijn in hun keuze tussen

Nijmegen en Arnhem of Nijmegen en Den Bosch, wordt Reilly’s law of retail graviation gebruikt (Quix,

2012). Op die manier kan het verzorgingsgebied van Nijmegen richting Arnhem en Den Bosch

afgebakend worden. De overige grenzen van het verzorgingsgebied van de binnenstad van Nijmegen

zijn niet bepaald omdat dit geen waarde toevoegt aan dit onderzoek. In afstemming met de opdracht-

gever wordt aangenomen dat Arnhem en Den Bosch zich als enige in de omgeving in dezelfde

categorie als Nijmegen bevinden gezien de grootte en functie voor het verzorgingsgebied. Vandaar

dat wordt aangenomen dat het onderzoeken van de grensgebieden richting deze steden representa-

11

tief is voor andere grensgebieden van het verzorgingsgebied van Nijmegen. Conclusies die getrokken

worden bij het onderzoeken van keuzefactoren tussen Den Bosch en Arnhem ten opzichte van

Nijmegen kunnen in het algemeen ook worden toegepast op andere gebieden waar consumenten

onverschillig zijn. De afstand van de grens van het verzorgingsgebied tot het centrum van Nijmegen is

bepaald met de formule volgens Reilly: 𝐷(𝑎𝑏) =
𝑑

(1+√𝑃𝑏

𝑃𝑎
)

Hierbij is 𝑑 de afstand tussen de binnensteden, 𝑃𝑏 de bevolking van Nijmegen en 𝑃𝑎 de bevolking van

Arnhem of Den Bosch. De inwonersaantallen zijn respectievelijk 172.322, 157.497 en 151.488 (CBS,

2016). De afstand is berekend met de snelste route volgens Google Maps (Google Maps, 2016). Door

de snelste route en niet de hemelsbrede afstand te gebruiken wordt de bereikbaarheid van de stad

meegenomen. Dit sluit aan op kritiek die op dit model werd gegeven (Quick, 2012). Door de snelste

afstand per auto te gebruiken wordt de afstand die de consument wil afleggen om naar een winkelge-

bied te komen realistischer nagebootst. Christaller noemt dit in zijn central place theory het verzor-

gingsgebied volgens de vraag, ook wel de range. Dit resulteert in het volgende beeld:

In figuur 6.1 is te zien dat de meest onverschillige consumenten volgens de theorie in de buurt van

Elst en het zuiden van Huissen wonen in de richting van Arnhem. De consumenten die de keuze

hebben tussen Nijmegen en Den Bosch wonen op de lijn van Koolwijk, Aalstvoort, Schaijk en Zeeland.

Met deze informatie zijn deze gebieden geanalyseerd op lokale trekpleisters. Hiermee worden

plaatsen bedoeld waar consumenten uit deze gebieden hun dagelijkse boodschappen doen. Op deze

plaatsen zullen consumenten ondervraagd worden over waar hun voorkeur naar uitgaat wanneer zij

een grotere stad gaan bezoeken. Om de keuzefactoren tussen Arnhem en Nijmegen te onderzoeken

zijn het centrum van Elst en het Agropark in Huissen gekozen als locatie waar aantrekkingskracht

12

naar beide steden het grootst is. Om de factoren tussen Nijmegen en Den Bosch te bepalen wordt

gekozen voor het ondervragen van consumenten in het centrum van Schaijk en het centrum Berghem.

De bewoners die in deze gebieden worden ondervraagd aan de hand van een enquête vormen samen
de onderzoekspopulatie. Om een inzichtelijk beeld van deze gebieden te krijgen, is het van belang dat
de kenmerken van deze betreffende populatie in beeld wordt gebracht. Dit wordt gedaan aan de hand
van literatuuronderzoek, deskresearch.

6.1  Kwaliteit onderzoeksmethode
In deze paragraaf is per onderzoeksmethode aangegeven hoe de kwaliteit van het onderzoek
gewaarborgd zal worden.

Bronnenonderzoek en literatuuronderzoek (Theoretisch kader)
Om de kwaliteit van bronnen en literatuur, die gebruikt zullen worden in dit onderzoek, te waarborgen
zal er tijdens het onderzoek gebruik gemaakt worden van de ‘AAOCC-criteria’ (kapoun, 2014). De
afkorting AAOCC staat voor: Authority (autoriteit), Accuracy (nauwkeurigheid), Objectivity (objectivi-
teit), Currency (gangbaarheid) en Coverage (bruikbaarheid). Dit zijn criteria die helpen bij het
beoordelen van de kwaliteit van bronnen. Door gebruik te maken van deze ‘AAOCC-criteria’ kan de
validiteit en bruikbaarheid van de gebruikte bronnen in dit onderzoek goed worden vastgesteld. Een
verdere uitwerking van deze criteria zijn opgenomen in bijlage 4. Naast het gebruik van het ‘AAOCC-
criteria’ zal ook de manier waarop bronnen worden gezocht van groot belang zijn voor de kwaliteit van
deze bronnen. Er zal tijdens het onderzoek gezocht worden volgens de volgende kanalen: hbo-
kennisbank, Google Scholar en HAN-studiecentra. Dit zorgt voor een goede controleerbaarheid van
de bronnen, deze zijn gemakkelijk terug te vinden.

Kwantitatief onderzoek

Om de kwaliteit van het kwantitatieve onderzoek te waarborgen zijn er meerdere stappen onderno-
men. Om te beginnen worden er voor de enquête verschillende vragen opgesteld. De enquête zal
bestaan uit open en gesloten vragen. Bij de open vragen is het van belang dat er geen begrippen in
voor komen die een vage omschrijven betreffen. Het moet voor de respondent duidelijk zijn wat wij als
onderzoekers willen weten. Dit waarborgt de validiteit van het onderzoek. Om dit nog extra te
bevorderen worden de enquêtes persoonlijk afgenomen op drie doordeweekse dagen en een
zaterdag tussen 15 en 25 oktober 2016, van 09.00 tot 16.00 uur. Dit zal gebeuren in twee groepen
van twee personen. Dit zorgt ervoor dat de onderzoekers niet te geconcentreerd bij elkaar staan.
Middels verspreiding op plekken in de desbetreffende onderzoeksgebieden zullen er meer responden-
ten bereikt worden. De plaatsen waar de enquêtes worden afgenomen zijn; het centrum van Elst, het
Agropark in Huissen, het centrum van Schaijk en het centrum van Berghem. De enquête wordt
elektronisch afgenomen middels een tablet of telefoon om de respondent zo min mogelijk te belasten
en de gegevens zo snel mogelijk te kunnen verwerken. Voor het verwerken van de gegevens zal
gebruik worden gemaakt van SPSS.

Omvang steekproef
Tevens is het bij het afnemen van de enquêtes ook van belang hoeveel respondenten er voor het
onderzoek gebruikt gaat worden. Hoe meer enquêtes, hoe hoger de betrouwbaarheid. De betrouw-
baarheid van het onderzoek is vooralsnog gezet op 95%. Om deze 95% te halen dienen er 384
enquêtes afgenomen te worden. Dit is berekend aan de hand van de volgende formule: 𝑁 = 𝑝% ∗

𝑞% ∗
𝑧

𝑒%

2
 waarbij N de minimale omvang van de steekproef is, p% het percentage van de gespecifi-

ceerde categorie, q% het percentage is dat niet tot de gespecificeerde categorie behoort, z de z-
waarde is die bij het vereiste betrouwbaarheidsniveau hoort en e% - de vereiste foutmarge is (Baarda,

2014). De berekening voor dit onderzoek is 50 ∗ 50 ∗
1,96

5

2
= 384,16. Dit betekent dat er in totaal 384

enquêtes afgenomen worden wat betekent 384/4 = 96 per plaats.

Steekproeftrekking
De steekproef zal een quotasteekproef zijn, waarbij 50% mannen en 50 % vrouwen van boven de 15
jaar door de enquêteurs geselecteerd worden op de hierboven reeds aangegeven data en locaties.

13

Door middel van filtervragen betreffende leeftijd en woonplaats zal een voorselectie van respondenten
plaatsvinden . Iedereen ouder dan 15 jaar en wonende binnen de vier woonplaatsen wordt als
potentiële respondent beschouwd.

6.2  Onderzoeksmethode per subvraag
In deze paragraaf is per subvraag uitgewerkt hoe deze beantwoord zal gaan worden. Hierbij wordt het
soort onderzoek toegelicht, de soort gegevens en de methode waar gebruik van wordt gemaakt.

1. Hoe ziet de onderzoekspopulatie eruit?

1.1. Wat zijn de demografische kenmerken van de onderzoekspopulatie?
1.2. Wat zijn de sociaaleconomische kenmerken van de onderzoekspopulatie?

Om antwoord te geven op bovenstaande subvraag wordt gebruik gemaakt van deskresearch.
Bronnen die gebruikt zullen worden zijn externe bronnen. Instellingen zoals het CBS en andere
wetenschappelijke bronnen zijn hiervoor noodzakelijk. Het CBS publiceert betrouwbare en samen-
hangende informatie, die inspeelt op de behoefte van de samenleving. Het gaat hierbij vooral om de
nationale statistieken (CBS, z.d.). Bij de beantwoording van deelvraag 1.1 kan o.a. bij het CBS de
bevolkingspiramide en de bevolkingsteller geraadpleegd worden. Ook zijn er bij het CBS verschillende
modellen beschikbaar voor het beantwoorden van deelvraag 1.2, waaronder het onderwijsniveau van
de bevolking en inkomen per huishouden. Deze subvraag geeft inzicht in de bewoners van het
verzorgingsgebied en tevens de onderzoekspopulatie. Om te beoordelen of de verkregen bronnen
geschikt zijn wordt gebruikt gemaakt van de AAOCC-criteria, zie paragraaf 4.

2. Welke keuzefactoren bepalen dat consumenten de binnenstad Nijmegen niet als primaire

stad kiezen?

Omdat het van belang is om aantallen te achterhalen, o.a. ten aanzien van de meest voorkomende en
zwaarwegende keuzefactoren, dient een kwantitatief onderzoek doormiddel van een enquête
gehouden te worden. Een gedeelte van de enquête zal worden besteed aan het achterhalen van
gegevens voor deze subvraag. De respondent dient aan te geven welke keuzefactoren ervoor zorgen
dat zij niet naar de binnenstad van Nijmegen komen. De antwoordmogelijkheden hiervoor zijn niet van
tevoren vastgelegd om de respondent niet voordat hij/zij het antwoordt geeft al te beïnvloeden.
Het is hierbij tevens belangrijk om verkregen gegevens uit subvraag 1.1 te raadplegen. Met deze
informatie kunnen er eventuele correlaties ontstaan tussen bepaalde groepen in het verzorgingsge-
bied van Nijmegen en waarom zij de binnenstad van Nijmegen niet als primaire stad verkiezen.

3. Hoe beoordelen consumenten de binnensteden van de met Nijmegen concurrerende

steden ten opzichte van elkaar?

Bij het beantwoorden van deze subvraag wordt er gebruik gemaakt van fieldresearch. De vragen die
gesteld zullen worden aan de respondenten met betrekking tot deze subvraag zijn gesloten schaal-
vragen. Er wordt de respondent gevraagd een beoordeling te geven op een schaal van 1 tot 10. De
respondent dient hierbij een vergelijking te kunnen maken tussen twee binnensteden, waarvan er altijd
een de binnenstad van Nijmegen betreft, waardoor de mening van de respondent t.o.v. twee
binnensteden onderzocht wordt. De aspecten waarop de binnensteden beoordeeld worden zijn:
cultureel aanbod, variëteit winkels, serviceniveau, sfeer, netheid, groenvoorziening, horeca-aanbod,
kwaliteit winkels, evenementenaanbod, veiligheid, inrichting, bereikbaarheid en algemeen oordeel. In
bijlage 5 worden deze aspecten verder toegelicht. Deze onderwerpen zijn grotendeels overgenomen
van de onderwerpen van de stadsmonitor. Dit zorgt ervoor dat de uitslagen te vergelijken zijn met
eerdere onderzoeken die gedaan zijn onder mensen die Nijmegen wél bezoeken. Hieraan is het
aspect bereikbaarheid toegevoegd, omdat in hoofdstuk 2 al bleek dat dit een belangrijke dissatisfier
kan zijn van consumenten die een stad niet bezoeken. Door deze onderwerpen kwantitatief te
onderzoeken wordt het duidelijk waarop de binnenstad van Nijmegen nog achterloopt op de overige
binnensteden en aan welke punten Nijmegen kan werken om de stad aantrekkelijker te maken.

14

H7  Beperking & randvoorwaarden
In het zevende hoofdstuk van dit Plan van Aanpak zullen respectievelijk de beperkingen en de
randvoorwaarden met betrekking tot het onderzoek voor het Huis voor de Binnenstad Nijmegen
worden beschreven. De beperkingen zijn door de onderzoekers, in samenspraak met de opdrachtge-
ver, bepaald. Op de randvoorwaarden heeft de projectgroep daarentegen geen invloed, maar deze
beïnvloeden het onderzoek wel.

Tijdens een onderzoek is het vaak niet mogelijk om alles te onderzoeken omtrent een bepaald
onderwerp. Dit kan komen door verschillende redenen, zoals een gebrek aan tijd, geld of middelen.
Om die reden is het belangrijk om goed in te kaderen wat er juist wel en wat er juist niet onderzocht
gaat worden. Door het onderzoek duidelijk af te bakenen, wordt het uiteindelijk relatief eenvoudiger
om de hoofdvraag en bijbehorende subvragen van een kwalitatief goed antwoord te kunnen voorzien.

7.1  Beperkingen
Zoals reeds vermeld zal het onderzoek uitsluitend worden uitgevoerd voor consumenten met een
andere voorkeursstad, maar die wel woonachtig zijn binnen het verzorgingsgebied van Nijmegen. (Zie
bijlage 3 voor meer informatie) Hiervoor is, gezien het gebrek aan tijd, gekozen. Het zou bijvoorbeeld
ook interessant kunnen zijn om ook de huidige consumenten van de binnenstad van Nijmegen te
onderzoeken, om zo een goede vergelijking te kunnen maken tussen de wel- en niet-bezoekers.
Echter, hier is niet voldoende tijd voor.

Daarnaast hebben de onderzoekers, in samenspraak met de opdrachtgever, besloten om het
onderzoek puur op de Nederlandse consument te richten. De Duitse markt, met een grote stad als
Kleve dicht bij de Nederlandse grens, wordt dus buiten beschouwing gelaten.

Het onderzoek richt zich niet specifiek op het doel van een bezoek aan de binnenstad (winkelen, uit
eten of dagje cultuur) hierdoor kan er niet specifiek worden aangetoond welke gedeelte van de
binnenstad de grootste trekpleister is of wat juist niet.

7.2  Randvoorwaarden
Naast beperkingen, heeft het onderzoek voor het Huis voor de Binnenstad Nijmegen ook te maken
met een aantal randvoorwaarden. Deze randvoorwaarden luiden als volgt:

1. De onderzoekers hebben te maken met een strakke tijdplanning. Zo dient het uiteindelijke
onderzoeksrapport op 23 december 2016 voor 17.00uur ingeleverd te worden. Voor overige

deadlines en de totale planning, wordt geadviseerd H8  Planning te raadplegen.
2. De onderzoekers dienen bij het onderzoek geen hoge kosten te maken. Desalniettemin zou

het mogelijk kunnen zijn, wat afstanden met de auto te moeten overbruggen. Om die reden wil
men de opdrachtgever voorstellen een maximaal budget van €50 te laten reserveren.

15

H8  Planning
In dit hoofdstuk is de planning van het project weergegeven in een strokenplanning en zijn verschil-
lende activiteiten kort toegelicht.

Bovenstaande planning geeft
een globale weergave van de
uit te voeren activiteiten

gedurende het project. Er zijn deadlines opgesteld waaraan de projectgroep zich dient te houden om
de planning van het project te kunnen waarborgen.
Hieronder volgen voor enkele activiteiten een beknopte weergave:

 Kick-off: tijdens de kick-off van het project worden de projectgroepen bekendgemaakt met de
bijbehorende opdrachtgevers en opdrachten.

 Briefing: tijdens de briefing wordt het onderzoek door de opdrachtgever toegelicht en worden
er door de projectgroep verdiepende vragen gesteld om de opdracht helder en duidelijk te
krijgen.

 Debriefing: de debriefing is een verslag van de briefing die terug wordt gestuurd naar de
opdrachtgever om de opdracht zo helder mogelijk te krijgen.

 Plan van aanpak: het plan van aanpak voor het project wordt opgesteld volgens de checklist:
‘Checklist PVA voor het afstuderen’. In het plan van aanpak wordt de onderzoekslijn duidelijk
uitgezet. Het plan van aanpak wordt ingeleverd bij de coach, opdrachtgever en de onderzoe-
ker van het Onderzoekscentrum Retail. Een eventuele tweede versie wordt naar dezelfde
personen gestuurd.

 Vragenlijst: om het onderzoek uit te kunnen voeren worden vragenlijsten opgesteld. Deze
worden afgenomen op 17 en 19 oktober om 09.00 uur. Deze worden afgenomen in het cen-
trum van Elst, Oss, Grave en in het Agropark.

 Eindrapport: het eindrapport omvat het plan van aanpak, de vragenlijsten, de resultaten, de
aanbevelingen en de conclusies. Het eindrapport wordt ingeleverd bij de coach, de opdracht-
gever en de onderzoeker van het Onderzoekscentrum Retail.

 Eindpresentatie: de eindpresentatie wordt gepresenteerd aan de opdrachtgever. Tijdens deze
presentatie wordt een in kleur uitgeprinte en ingebonden versie van het eindrapport overhan-
digd aan de opdrachtgever.

Om eventuele tegenslagen voor te zijn is er voldoende tijd ingepland voor elke activiteit.
De vergaderingen met de projectgroep worden elke week opnieuw gepland. Gedurende een
vergadering wordt afgesproken wanneer de volgende vergadering plaats zal vinden. Tijdens de
coaching les kunnen er vragen gesteld worden en wordt de projectgroep door de coach begeleid.

Afbeelding 8.1 Strokenplanning | Voor een grotere weergave wordt
geadviseerd bijlage 6 te raadplegen

16

17

H9  Begroting
In dit hoofdstuk komt de begroting van de mogelijke kosten tijdens het onderzoek aan bod.

Aangezien het een onderzoek betreft wat vanuit de HAN wordt uitgevoerd door studenten is er geen
grote kostenpost voor personeel. De studenten die het onderzoek uitvoeren krijgen hier niet voor
betaald. Daarnaast zal er worden geoogd om zoveel mogelijk gebruik te maken van gratis faciliteiten
voor het maken en afnemen van de enquêtes. Hierbij kan worden gedacht aan het gebruik van eigen
tablets/telefoons van de onderzoekers of wellicht via de HAN.

Indien er stukken moeten worden uitgeprint voor het onderzoek zal er in eerste instantie worden
geoogd dit via de HAN te laten lopen en dit zo gratis te laten uitdraaien. Echter, het is de verwachting
dat dit minimaal zal zijn eer het feit dat de enquêtes digitaal zullen worden afgenomen en verwerkt.

De enige kostenpost die op dit moment wordt verwacht zijn eventuele reiskosten. De plekken die
worden onderzocht (Oss & Grave) en (Elst & het Agropark) zijn over het algemeen goed bereikbaar
met het openbaar vervoer. De onderzoekers beschikken allemaal over een week-ov, waarmee het
mogelijk is om gratis te reizen gedurende de gehele werkweek. Incidenteel zou het voor kunnen
komen dat er een plek met de auto wordt bezocht, omdat dit sneller is of omdat de aansluitingen naar
deze plek niet optimaal zijn. Hiervoor zal het standaard kilometer tarief van €0,19 per gereden
kilometer gelden.

Echter, het is op dit moment niet te berekenen hoeveel dit precies zal zijn, omdat de exacte plaatsen
waar de enquêtes afgenomen zullen worden, nog moeten worden bepaald. Om toch eventuele
kilometers af te dekken, wordt er voorgesteld om hier maximaal €50,- voor te reserveren in het geval
rijkosten noodzakelijk blijken te zijn.

18

H10  Communicatie
In dit hoofdstuk gaat men in op de communicatie binnen de projectgroep, maar ook naar coach en
opdrachtgever toe.

Om de communicatie goed te laten verlopen gedurende dit project, zijn er een aantal afspraken in de
projectgroep gemaakt. Dropbox is een belangrijke vorm van communicatie en het delen van
documenten, omdat de ervaring leert dat dit gestructureerd werkt door middel van het gebruik van
mappen. Hierdoor ontstaat er een overzichtelijke weergave van alle gemaakte opdrachten.

Er zijn telefoonnummers uitgewisseld en er is een groep aangemaakt op WhatsApp. Via deze app
houdt men contact over afspraken die gemaakt zijn en hier kan men zich tegelijkertijd ook afmelden
voor geplande vergaderingen en dergelijke, mits hier een goede reden voor is.

De projectgroep zal wekelijks vergaderen. In de vergaderingen wordt de voortgang van het project
besproken en worden de uit te voeren werkzaamheden verdeeld. Gedurende deze vergadering wordt
er een datum gekozen voor de volgende vergadering.

De communicatie met de coach zal plaatsvinden tijdens de wekelijkse coaching lessen. Vragen
kunnen tijdens deze lessen gesteld worden en bij eventuele vragen buiten de lessen wordt er via e-
mail contact gehouden. De opdrachtgever wordt op de hoogte gehouden tijdens het project via e-mail
en wordt op de afgesproken momenten gecontacteerd.

De contactpersoon richting de opdrachtgever en coach is Isaak. Om deze reden hieronder de
contactgegevens van Isaak:

Isaak Kroes
Tel: 0638343864
E-mailadres: isaak.kroes@hotmail.com

19

 Bronvermelding
Boswijk, A. & Peelen, E. (2007). The Experience Economy. Pearson Benelux BV.

Baarda, B. & Bakker, E. & Hulst der van, M. & Fischer, T. & Julsing, M. & Vianen van, R. & Goede de,
M. (2014). Basisboek Methoden en Technieken. Groningen/Houten: Noodhoff Uitgevers

Baarda, B. & Bakker, E. & Fischer, T. & Julsing, M. & Goede de, M. & Peters, V. & Velden der van, T.
(2013). Basisboek Kwalitatief onderzoek. Groningen/Houten: Noodhoff Uitgevers

Bureau onderzoek en statistiek Gemeente Nijmegen. (2016). Voorstel stadscentrummonitor 2016-
2017: Een onderzoeksopzet naar de ontwikkeling van de binnenstad. Nijmegen: Sjoerd Dikkerboom.

Buseyne, A., & Van Kenhove, P. (2008). Werkelijke tijdsbesteding en gepercipieerde tijdsbesteding en
de relatie met tijdsdruk omtrent winkelen en boodschappen doen. Gedownload op 14 september
2016, van http://lib.ugent.be/fulltxt/RUG01/001/309/103/RUG01-001309103_2010_0001_AC.pdf

Centraal Bureau voor de Statistiek (26 juni 2016). Bevolking; ontwikkeling in gemeenten met 100 000
of meer inwoners. Geraadpleegd op 22 september 2016, van
http://statline.cbs.nl/StatWeb/publication/?VW=T&DM=SLNL&PA=70748NED&D1=0,2,4,16,18,20,22,2
4&D2=a&D3=0&D4=a&D5=l&HD=090707-1905&HDR=T&STB=G4,G2,G1,G3

Centraal Bureau voor de Statistiek. (z.d.). Organisatie. Geraadpleegd op 25 september 2016, van
https://www.cbs.nl/nl-nl/over-ons/organisatie

Centrum Nijmegen. (z.d.). Huis voor de Binnenstad. Geraadpleegd op 14 september 2016, van
http://www.centrumnijmegen.nl/huis-voor-de-binnenstad

Centrum voor onderzoek en statistiek. (2011). Aanvullend onderzoek Binnenstads monitor. Geraad-
pleegd op 14 september 2016, van http://www.rotterdam.nl/COS/publicaties/Vanaf%202005/11-
3504.%20Aanvullend%20onderzoek%20Binnenstadsmonitor%202011.pdf

Dierking, L., & Falk, J. (1992). Redefining the Visitor Experience: The Interactive Experience Model.
Visitor Studies, 4(1), 173-176.

Evers, D., Van Hoorn, A., & Van Oort, F. (2005). Winkelen in Megaland. Rotterdam, NAi Uitge-
vers/Ruimtelijk Planbureau.

Extenszio. (2014). Drie redenen waarom parkeren belangrijk is. Geraadpleegd op 13 september, van
http://www.extenzio.nl/drie-redenen-waarom-parkeren-belangrijk-is/

Google. (z.d.). [Google Maps routebeschrijving]. Geraadpleegd op 22 september 2016, van
https://www.google.nl/maps/place/Nijmegen/@51.8428413,5.763117,12z/data=!3m1!4b1!4m5!3m4!1s
0x47c70867931be381:0xa48c71c89f257eac!8m2!3d51.8125626!4d5.8372264

Jansen, G.R.M. & Adel, D.N. den (1986). Routekeuze van automobilisten: Een onderzoek naar
kwalitatieve keuzefactoren. Rapport nr. 54. Instituut voor Stedenbouwkundig Onderzoek, Technische
Universiteit, Delft.

Jong, P. de. (2016) Studiehandleiding Minor Retail & Winkelmanagement. Hogeschool van Arnhem en
Nijmegen, Nijmegen

Kapoun, J. (2014). Information about the five criteria for evaluating web pages. Geraadpleegd op 24
september 2016, van http://olinuris.library.cornell.edu/ref/research/webcrit.html

Quix, F. & Kind, R. van der (2012). Retailmarketing (5e druk). Groningen: Noordhoff Uitgevers

Rabobank. (2012). Stadsregio Arnhem-Nijmegen: uitdagingen voor de toekomst. Geraadpleegd op 22
september 2016, van https://economie.rabobank.com/PageFiles/1164/Stadsregio%20Arnhem-
Nijmegen%20brochure.pdf

http://lib.ugent.be/fulltxt/RUG01/001/309/103/RUG01-001309103_2010_0001_AC.pdf
http://statline.cbs.nl/StatWeb/publication/?VW=T&DM=SLNL&PA=70748NED&D1=0,2,4,16,18,20,22,24&D2=a&D3=0&D4=a&D5=l&HD=090707-1905&HDR=T&STB=G4,G2,G1,G3
http://statline.cbs.nl/StatWeb/publication/?VW=T&DM=SLNL&PA=70748NED&D1=0,2,4,16,18,20,22,24&D2=a&D3=0&D4=a&D5=l&HD=090707-1905&HDR=T&STB=G4,G2,G1,G3
https://www.cbs.nl/nl-nl/over-ons/organisatie
http://www.centrumnijmegen.nl/huis-voor-de-binnenstad
http://www.rotterdam.nl/COS/publicaties/Vanaf%202005/11-3504.%20Aanvullend%20onderzoek%20Binnenstadsmonitor%202011.pdf
http://www.rotterdam.nl/COS/publicaties/Vanaf%202005/11-3504.%20Aanvullend%20onderzoek%20Binnenstadsmonitor%202011.pdf
http://www.extenzio.nl/drie-redenen-waarom-parkeren-belangrijk-is/
https://www.google.nl/maps/place/Nijmegen/@51.8428413,5.763117,12z/data=!3m1!4b1!4m5!3m4!1s0x47c70867931be381:0xa48c71c89f257eac!8m2!3d51.8125626!4d5.8372264
https://www.google.nl/maps/place/Nijmegen/@51.8428413,5.763117,12z/data=!3m1!4b1!4m5!3m4!1s0x47c70867931be381:0xa48c71c89f257eac!8m2!3d51.8125626!4d5.8372264
http://olinuris.library.cornell.edu/ref/research/webcrit.html
https://economie.rabobank.com/PageFiles/1164/Stadsregio%20Arnhem-Nijmegen%20brochure.pdf
https://economie.rabobank.com/PageFiles/1164/Stadsregio%20Arnhem-Nijmegen%20brochure.pdf

20

Rademaker, J. (2010). Het citymarketingbeleid van ‘oude’ steden. Geraadpleegd op 14 september,
van http://gpm.ruhosting.nl/bt/2010/Jan__Rademaker__Rademaker-Citymarketing-Dormans.pdf

ReseaerchGate (2006). Citymarketing in perspectief. Geraadpleegd op 20 september, van
https://www.researchgate.net/publication/241879406_Citymarketing_in_perspectief

Vereniging centrum ondernemers Nijmegen. (2013). Huis voor de Binnenstad. Geraadpleegd op 14
september 2016, van http://www.vconijmegen.nl/huis-voor-de-binnenstad/

http://gpm.ruhosting.nl/bt/2010/Jan__Rademaker__Rademaker-Citymarketing-Dormans.pdf
https://www.researchgate.net/publication/241879406_Citymarketing_in_perspectief
http://www.vconijmegen.nl/huis-voor-de-binnenstad/

21

 Bijlagen

Bijlage 1  Debriefing
Eerste gesprek opdrachtgever

Nijmegen, 8 september 2016

Het gesprek vond plaats met Maarten Mulder, onze opdrachtgever en binnenstad manager bij Huis
voor de binnenstad Nijmegen. Huis voor de binnenstad richt zich met name op het verbeteren van het
economisch functioneren van de stad door belangenbehartiging te organiseren en uitvoering te geven
aan collectieve binnenstadsmarketing. Het hoofddoel van de marketinginspanning is om consumen-
ten frequenter en langer te laten verblijven in de binnenstad van Nijmegen. Om beleidsplannen te
maken en effecten te meten gebruiken zij beschikbare kennis uit bestaande literatuur en onderzoeken.

De meeste informatie die op dit moment beschikbaar is, gaat over consumenten die al in de
binnenstad komen of met de binnenstad betrokken zijn. Tot op de dag van vandaag is er te weinig
concreet inzicht in de mening van consumenten die juist niet in de binnenstad van Nijmegen komen
winkelen. Dit geldt ook voor de overige steden in Nederland. Wel zijn algemene dissatisfiers ten
opzichte van winkelen onderzocht. Wat zijn dissatisfiers of redenen om niet naar de binnenstad van
Nijmegen te komen? Waarom kiezen mensen in de randgebieden van het verzorgingsgebied eerder
voor een andere stad dan voor Nijmegen? Zijn er formules of type bedrijven die gemist worden?
Vinden deze mensen het inderdaad lastig of te duur om in Nijmegen te parkeren? Wat zijn andere
ergernissen welke ervoor zorgen dat consumenten daadwerkelijk de keuze maken naar een andere
stad te gaan winkelen?

De opdrachtgever wil, door middel van dit onderzoek, eigenlijk weten wat in de praktijk de keuzefacto-
ren zijn waar consumenten rekening mee houden om te bepalen in welke stad zij gaan winkelen.
Ondanks dat het redelijk goed gaat met de binnenstad, bestaat de behoefte aan meer inzicht op dit
gebied zodat men meetbaar en functioneel bij kan dragen aan de doelstelling van Huis voor de
Binnenstad. Tevens kunnen concrete uitslagen ook bijdragen aan gegronde beslissingen in de
toekomst.

De marketing voor de gemeente Nijmegen richt zich op heel Nederland en een gedeelte over de grens
met Duitsland. Echter behelst het verzorgingsgebied ongeveer 15 minuten rijden met de auto rondom
Nijmegen. Dit verzorgingsgebied zal voor het onderzoek dan ook gebruikt gaan worden.
Hierbij horen ook de grensgebieden waarbij consumenten de keuze hebben tussen meer dan één
stad, dit in verband met de afstand. Het loopt tot Arnhem, Oss, Boxmeer en Cuijk. Duitsland valt hier
buiten. In eerste instantie lijkt het interessant om met name de gebieden rondom Elst, Oss en
Boxmeer te onderzoeken, deze dorpen/steden liggen redelijk centraal tussen twee “concurrerende”
steden. Voor de betrouwbaarheid van het onderzoek zal het lastig zijn om Boxmeer te onderzoeken,
omdat hier de keuze tussen Roermond en Nijmegen speelt. Deze steden zijn niet goed met elkaar te
vergelijken, dit komt door de Designer Outlet Roermond niet te vergelijken valt met wat Nijmegen te
bieden heeft.

Om het onderzoek tussen Nijmegen – Arnhem en Nijmegen – Den Bosch zo betrouwbaar mogelijk te
maken zal in twee nader te bepalen dorpen, tussen de betreffende steden, onderzoek worden gedaan
waarbij men de keuze heeft tussen deze betreffende steden. Dit onderzoek kan bijvoorbeeld in Elst en
Bemmel en Oss en Uden plaatsvinden.

Er zal een de consumenten in de betreffende dorpen gevraagd worden wat hun voorkeursstad is en
welke reden zij hiervoor hebben. Wat zijn doorslaggevende argumenten? Dit onderzoek zal hier
opheldering over geven. De ondervraagde consumenten kunnen daarna per stad beoordelingen
geven op de verschillende onderdelen van de stadscentrummonitor, dit zal plaats vinden middels
schaalvragen.

Informatie: Parkeercijfers kunnen wijzen op een groei, stadsmonitor geeft de herkomst van bezoekers

weer over verschillende jaren, vragenlijst via Bram Verhoef.

22

Bijlage 2  Verzorgingsgebied

23

PRIMAIRE
STAD?

ONDERZOEKS-
POPULATIE

DEMOGRAFISCH

SOCIAALECONOMISCH

KEUZEFACTOREN

CULTUREEL AANBOD

VARIËTEIT WINKELS

SERVICENIVEAU

SFEER

...

VERGELIJKING
BEOORDELING

STADSCENTRUM-
MONITOR

Bijlage 3  Termenboom

24

Bijlage 4  AAOCC-criteria

Evaluation of Web documents How to interpret the basics

1. Accuracy of Web Documents

 Who wrote the page and can you
contact him or her?

 What is the purpose of the docu-
ment and why was it produced?

 Is this person qualified to write this
document?

Accuracy

 Make sure author provides e-mail or a contact
address/phone number.

 Know the distinction between author and Web-
master.

2. Authority of Web Documents

 Who published the document and
is it separate from the "Webmas-
ter?"

 Check the domain of the docu-
ment, what institution publishes
this document?

 Does the publisher list his or her
qualifications?

Authority

 What credentials are listed for the authors?

 Where is the document published? Check URL
domain.

3. Objectivity of Web Documents

 What goals/objectives does this
page meet?

 How detailed is the information?

 What opinions (if any) are ex-
pressed by the author?

Objectivity

 Determine if page is a mask for advertising; if
so information might be biased.

 View any Web page as you would an in-
fommercial on television. Ask yourself: why was
this written and for whom?

4. Currency of Web Documents

 When was it produced?

 When was it updated?

 How up-to-date are the links (if
any)?

Currency

 How many dead links are on the page?

 Are the links current or updated regularly?

 Is the information on the page outdated?

5. Coverage of the Web Documents

 Are the links (if any) evaluated and
do they complement the docu-
ments' themes?

 Is it all images or a balance of text
and images?

 Is the information presented cited
correctly?

Coverage

 If page requires special software to view the
information, how much are you missing if you
don't have the software?

 Is it free or is there a fee to obtain the infor-
mation?

 Is there an option for text only, or frames, or a
suggested browser for better viewing?

Putting it all together

 Accuracy. If your page lists the author and institution that published the page and provides a

way of contacting him/her and . . .

 Authority. If your page lists the author credentials and its domain is preferred (.edu, .gov,
.org, or .net), and, . .

 Objectivity. If your page provides accurate information with limited advertising and it is objec-

tive in presenting the information, and . . .

 Currency. If your page is current and updated regularly (as stated on the page) and the links

(if any) are also up-to-date, and . . .

 Coverage. If you can view the information properly--not limited to fees, browser technology, or
software requirement, then . . .

You may have a Web page that could be of value to your research!

25

Bijlage 5  Enquête aspecten

Hieronder wordt kort toegelicht wat de aspecten inhouden waarop de respondent de binnenstad kan

beoordelen.

Cultureel aanbod: Hieronder wordt verstaan wat binnen het stadscentrum te vinden is aan zowel

betaalde als gratis cultuur. Hierbij kan worden gedacht aan musea, beeldentuinen, maar ook aan

monumenten in stadsparken of op pleinen.

Variëteit winkels: Het verschil in winkel soorten, warenhuizen, niche-winkels, verhouding branches

(kleding vs. telefoon winkels bijvoorbeeld.) Maar ook de verhouding grote firma’s t.o.v. kleine

zelfstandigen.

Serviceniveau: Dit is het niveau van service wat de binnenstad verleent, hierbij kan worden gedacht

aan service in de winkels zelf. Maar ook bijvoorbeeld zaken zoals gratis fiest parkeren, buggy verhuur

en een VVV-punt waar mensen met vragen terecht kunnen.

Sfeer: Onder sfeer kan worden verstaan de uitstraling die de stad heeft en hoe de respondent dit

ervaart.

Netheid: Onder netheid vallen zaken zoals het aantal prullenbakken, zwerfafval op straat, de

aanwezigheid van de DAR etc.

Groenvoorziening: Hieronder wordt verstaan hoe het binnen het stadscentrum geregeld is met de

afwisseling bebouwing en groen. Zijn er parken aanwezig in of net buiten het centrum, staan er bomen

of andere plantsoenen in de stad. Maar ook hoe worden deze onderhouden, ziet het er verwaarloosd

uit of is het levendig?

Horeca-aanbod: Hoe is het gesteld met het horeca aanbod, is er genoeg afwisseling van restaurants,

lunchrooms, cafés en disco’s? Maar is er ook genoeg verschil in restauratie soort of is er veel van

hetzelfde te verkrijgen? Ook prijs verschil kan hier een aspect van zijn.

Evenementenaanbod: Hoe is het gesteld met het evenementenaanbod? Wordt er regelmatig iets

georganiseerd in de binnenstad of slecht in bepaalde periodes? Maar ook hoe worden deze

activiteiten ontvangen, voegen ze echt iets toe of zijn ze juist storend?

Veiligheid: Voel ik me veilig als ik door de binnenstad loop? Of is er juist licht criminaliteit in de vorm

van zakkenrollen of intimidatie? Hoe is het gesteld met het aantal camera’s en zichtbare politie

aanwezigheid?

Inrichting: Hoe is de stad ingericht? Is dit logisch vormgegeven of is het lastig om een bepaalde plek

te bereiken? Maar ook hoe zijn de gebouwen vorm gegeven, sluit dit goed op elkaar aan of wisselt het

elkaar mooi of storend af?

Bereikbaarheid: Onder bereikbaarheid vallen de zaken zoals de mogelijkheid om de stad makkelijk te

bereiken met vervoer naar keuze. Hoe is het gesteld met de parkeergelegenheid en fiet-

sers/voetgangersveiligheid in het stadscentrum?

Algemeen oordeel: Een algemene beoordeling van het totale centrum.

26

Bijlage 6  Strokenplanning

27

Bijlage 15  AAOCC-criteria

Evaluation of Web documents How to interpret the basics

1. Accuracy of Web Documents

 Who wrote the page and can you
contact him or her?

 What is the purpose of the docu-
ment and why was it produced?

 Is this person qualified to write this
document?

Accuracy

 Make sure author provides e-mail or a contact
address/phone number.

 Know the distinction between author and Web-
master.

2. Authority of Web Documents

 Who published the document and
is it separate from the "Webmas-
ter?"

 Check the domain of the docu-
ment, what institution publishes
this document?

 Does the publisher list his or her
qualifications?

Authority

 What credentials are listed for the authors?

 Where is the document published? Check URL
domain.

3. Objectivity of Web Documents

 What goals/objectives does this
page meet?

 How detailed is the information?

 What opinions (if any) are ex-
pressed by the author?

Objectivity

 Determine if page is a mask for advertising; if
so information might be biased.

 View any Web page as you would an in-
fommercial on television. Ask yourself: why was
this written and for whom?

4. Currency of Web Documents

 When was it produced?

 When was it updated?

 How up-to-date are the links (if
any)?

Currency

 How many dead links are on the page?

 Are the links current or updated regularly?

 Is the information on the page outdated?

5. Coverage of the Web Documents

 Are the links (if any) evaluated and
do they complement the docu-
ments' themes?

 Is it all images or a balance of text
and images?

 Is the information presented cited
correctly?

Coverage

 If page requires special software to view the
information, how much are you missing if you
don't have the software?

 Is it free or is there a fee to obtain the infor-
mation?

 Is there an option for text only, or frames, or a
suggested browser for better viewing?

Putting it all together

 Accuracy. If your page lists the author and institution that published the page and provides a

way of contacting him/her and . . .

 Authority. If your page lists the author credentials and its domain is preferred (.edu, .gov,
.org, or .net), and, . .

 Objectivity. If your page provides accurate information with limited advertising and it is objec-

tive in presenting the information, and . . .

 Currency. If your page is current and updated regularly (as stated on the page) and the links

(if any) are also up-to-date, and . . .

 Coverage. If you can view the information properly--not limited to fees, browser technology, or
software requirement, then . . .

You may have a Web page that could be of value to your research!

