
West-Vlaanderen Werkt 1,2005 Centrumbeheer

Een uitdaging voor elke stad of gemeente

Hoe efficiënt is uw
centrumbeheer?
Hans Desmyttere
afdelingshoofd sociaal-economisch beleid
WES

Steden en gemeenten dienen er
steeds - onafhankelijk van hun
grootte - voor te zorgen dat de
aantrekkingskracht van hun cen­
trum of centra op inwoners, han­
delaars, bedrijven en bezoekers
op zijn minst behouden blijft en
bij voorkeur versterkt wordt. Ef­
ficiënt centrumbeheer leidt tot
een verbeterde economische en
sociale leefbaarheid van de cen­
tra. Op zich is dit een moeilijke
evenwichtsoefening die van een
hele reeks factoren afhangt, zoals
winkelaanbod, bereikbaarheid,
inrichting van het openbaar do­
mein, veiligheid, promotie, ...

Dit artikel gaat achtereenvolgens dieper
in op de voornaamste doelstellingen van
centrumbeheer, de diverse fasen van
de beleidscyclus die daarmee gepaard
gaan, en het meetinstrument dat door
WES in opdracht van de provincie West-
Vlaanderen werd ontw ikkeld ter beoor­
deling van het beheer van een centrum
of kern van een stad of gemeente.

Centrumbeheer West-Vlaanderen Werkt 1,2005

Definitie en doelstellingen van
centrumbeheer

In de literatuur worden verschillende om­
schrijvingen gegeven van centrumbeheer.
Meestal komt het neer op 'een structureel
samenwerkingsverband van publieke en
private partijen in een binnenstad of in
een centrum of kern van een gemeente
om de aantrekkingskracht en het econo­
misch functioneren van dit centrum of
die kern te versterken'. Daarnaast wordt
ook een verbetering van de leefbaarheid
van de binnenstad of het centrum van
de gemeente als doel vooropgezet.

De activiteiten of inhoudelijke hoofd­
doelstellingen van centrumbeheer zijn met

andere woorden ruim en steunen op twee
pijlers, namelijk het versterken van de eco­
nomische ontwikkeling, enerzijds, en het
versterken van de leefbaarheid in de bin­
nenstad of kern van de gemeente, ander­
zijds (zie figuur 1).
Deze hoofddoelstellingen vertalen zich in
een aantal subdoelstellingen. Hierbij wordt
meestal de nadruk gelegd op het stimuleren
van de handel in het centrum of de kern.
Andere subdoelstellingen zijn het bevor­
deren van de horeca, het stimuleren van
toerisme en recreatie, het aantrekkelijker
maken van het wonen in het centrum,
het bevorderen van de mobiliteit en de
verkeersveiligheid in het centrum en het
bevorderen van de aantrekkelijkheid van
de openbare ruimte. De doelstellingen
kunnen verder geconcretiseerd worden
door het formuleren van prioriteiten en
concrete acties en projecten (bijvoorbeeld:
oplossingen zoeken voor de leegstand
in het centrum, aantrekken van nieuwe
winkels of horecazaken, verbeteren van
het openbaar domein en de beeldkwa­
liteit, bevorderen van bereikbaarheid en
parkeren, ...).

Naast bovengenoemde inhoudelijke
doelstellingen, kent centrumbeheer ook

organisatorische of procesgerichte
doelstellingen. Tot de organisatorische
doelstellingen rekenen we het professio­
neel aanpakken van het beheer van een
stad of gemeente, waarbij men een stra­
tegie en visie ontwikkelt voor dit centrum,
en waarbij men werkt aan gezamenlijke en
samenhangende doelstellingen, enerzijds,
en het bevorderen van de communicatie,
het overleg en de samenwerking tussen de
diverse actoren in het centrum van de ge­
meente, anderzijds. Deze organisatorische
doelstellingen blijken in de praktijk vaak
even belangrijk te zijn als de inhoudelijke
doelstellingen van centrumbeheer.

Er zijn diverse vormen van manage­
ment van het centrum van een stad of
gemeente: met of zonder centrumma­
nager, in de vorm van een organisatie of
als regulier overleg, informeel of formeel,
breed of smal van opzet, beleids- of uit-
voeringsgericht. Iedere gemeente maakt
zelf haar keuze in verband met centrum­
beheer. Het opzetten van een centrumbe­
heer vraagt immers om maatwerk. Hoe de
structuur eruit ziet, is niet zo belangrijk.
Wel van belang is de manier waarop het
overleg gebeurt en hoe de doelstellingen
worden bereikt.

Figuur 1
Het activiteitsveld van centrumbeheer

Een efficiënt centrumbeheer
zorgt ervoor dat het centrum
er economisch en sociaal op
vooruit gaat

5

West-Vlaanderen Werkt 1, 2005 Centrumbeheer

De beleidscyclus wordt
op een geïntegreerde
manier en via het proces
van 'steeds verbeteren'
aangepakt

Beleidscyclus op het vlak van
het centrumbeheer

Het centrumbeheer van een stad of ge­
meente kan worden aangepakt vanuit de
filosofie van de beleidscyclus. Deze beleids­
cyclus zoals toegepast voor centrumbeheer
van een stad of gemeente wordt schema­
tisch weergegeven in figuu r 2 en bestaat
uit drie stappen, die telkens vanuit de eerder
vermelde inhoudelijke én organisatorische
doelstellingen kunnen worden benaderd,
en dit op een geïntegreerde wijze.

De eerste stap wordt de 'denk na en for-
muleer'-fase genoemd: Deze stap omvat
het strategievormingsproces en het commu­
niceren met belanghebbenden (zowel intern
als extern) omtrent het strategisch beleid.

De tweede stap betreft de 'verbeter, ver­
nieuw en ontwikkel'-fase: Deze stap
beoogt het verbeteren van de diverse pro­
cessen en acties inzake centrumbeheer en
het ontwikkelen van competenties, met als
resultaat betere benadering van de doel­
groepen (inwoners, winkelaars, toeristen,
recreanten, bedrijven en winkeliers) en be­
tere interne processen.

De derde stap betreft het evalueren en
leren. In deze fase wordt het resultaat van
de verbeter- en ontwikkelingsinspanningen
geëvalueerd, om op basis van de opgedane
ervaringen tot gedragsverandering te ko­
men waardoor er een hogere tevredenheid
ontstaat bij de doelgroepen en het beleid,
en waardoor de organisatie-instrumenten
effectiever en efficiënter gaan functione­
ren. Het resultaat van deze derde fase moet
aanleiding geven tot terugkoppeling met
de eerste fase 'denk na en formuleer' en
vervolgens met de tweede fase 'verbeter

Figuur 2
Beleidscyclus centrumbeheer

Enkele concrete toepassingen ter illustratie:

• Ter invulling van de inhoudelijke doelstelling omtrent bijvoorbeeld het aspect 'detail­
handel' kan in de beleidscyclus aandacht worde n besteed aan: een onderzoek naar
het winkelgedrag van de bevolking en de aantrekkingskracht van het winkelaanbod, de
opmaak van een beleidsplan detailhandel (commercieel strategisch plan), de uitwerking
van concrete acties, promotie, interne en externe communicatie, een haalbaarheid- of
impactanalyse van nieuwe winkelinfrastructuur, en het meten van het succes van het
uitgevoerde beleidsplan (marktpositie, tevredenheidonderzoek, ...).

Dezelfde benadering kan ook gebeuren voor de andere inhoudelijke doelstellingen van
centrumbeheer via een leefbaarheidonderzoek, een belevingsonderzoek, de analyse van
de impact van evenementen, de opmaak van een beeldkwaliteitplan van het centrum,
woonbehoeftenonderzoek, de opmaak van een beleidsplan wonen en leefbaarheid, een
beleidsplan toerisme, een beleidsplan economische ontwikkeling, een city marketing
plan, enzovoort.

• De organisatorische processen inzake centrumbeheer kunnen worden verbeterd via
visievorming en beleidsplanning, de uitbouw van de concrete organisatie van het cen­
trumbeheer (centrummanagement, advies- en overlegstructuren), het ontwikkelen of
verbeteren van het informatie- of meetsysteem, verbeteracties, procesbegeleiding, enzo­
voort.

Centrumbeheer West-Vlaanderen Werkt 1, 2005

Het is de uitdaging voor lokale besturen
om de beleidscyclus in te vullen in functie
van hun specifieke doelstellingen

en ontwikkel' zodat het beleid inzake cen­
trumbeheer telkenmale wordt verbeterd en
verfijnd.

Het is de uitdaging voor de lokale besturen
om deze diverse fasen van de beleidscyclus
concreet in te vullen in functie van de speci­
fieke doelstellingen van hun centrumbeheer.
Hierbij zal meestal worden vertrokken vanuit
een welbepaalde problematiek of uitda­
ging (leegstandsproblematiek in winkel­
straten en/of woonkernen, onaantrekkelijk
woon- of leefklimaat, zwakke beeldkwa­
liteit, verkeersveiligheid, mobiliteitspro­
blemen,...). In het verdere beleidsproces zal
gefundeerd onderzoek een belangrijk basis­
element zijn.

Een geïntegreerde aanpak

Uit bovenstaande uitwerking van de beleids­
cyclus omtrent centrumbeheer is het duide­
lijk dat deze beleidscyclus vele inhoudelijke
domeinen of sectoren bestrijkt die op een
geïntegreerde manier moeten worden aan­
gepakt.

De aantrekkingskracht verhogen van het cen­
trum van een gemeente zal dus niet alleen
een verhaal worden van de heraanleg van
de centrumstraat waardoor het openbaar
domein wordt opgesmukt. Centrumbeheer
houdt een integratie in van de verschillende
beleidsdomeinen. Bijvoorbeeld, in het onder­
zoek naar de leegstand van de detailhandel
in De Panne (door WES uitgevoerd in 2004)
werd duidelijk gesteld dat een vestigings­
beleid op gemeentelijk niveau essentieel is,
waarbij ontwikkelingszones worden aange­
duid voor detailhandel, wonen, toerisme,
dienstverlening, enzovoort, in combinatie
met een integrale aanpak inzake ruimtelijke

ordening, bouwreglementering, een cohe­
rente visie op het openbaar domein en een
beeldkwaliteitplan. Door bijvoorbeeld een
specifieke keuze van bestratingsmateria-
len kan een winkelwandelparcours worden
gecreëerd dat tevens een verbinding maakt
met de parkings en de toeristisch-recrea-
tieve assen (zoals met de dijk). Voor de ver­
sterking van de kleinhandel in het centrum
werden tevens aanbevelingen gemaakt op
het vlak van winkelaanbod, de bereikbaar­
heid, parkeermogelijkheden, verhogen van
de winkelsfeer en -acties, een overlegplat­
form en communicatieacties, creatieve op­
lossingen voor handelspanden die tijdelijk
leegstaan, enzovoort.

In het volgende punt van dit artikel willen we
tot slot nog even dieper ingaan op de derde
fase van de beleidscyclus, namelijk 'evalue­
ren en leren' met een korte beschrijving van
het door WES ontwikkelde meetinstrument
ter evaluatie van het centrumbeheer in een
stad of gemeente.

Meetinstrument ter
beoordeling van
centrumbeheer

Om gemeenten toe te laten hoger vermeld
beheer of management van hun centrum te
beoordelen, werd door WES - in opdracht
van de provincie West-Vlaanderen en in het
kader van het aanspreekpunt lokale econo­
mie - een meetinstrument ontwikkeld waar­
mee gemeenten de ontwikkelingen op het
vlak van centrumbeheer en de effectiviteit
ervan op regelmatige tijdstippen kunnen
meten.

Vermits centrumbeheer in elke gemeente
anders wordt ingevuld, werd het meetin­

strument op een zodanige manier ontwik­
keld dat het toepasbaar is in de diverse
situaties. Om dit te garanderen, werd ge­
werkt met een algemene evaluatieset die
zich hoofdzakelijk situeert op impactniveau
en die de impact van bepaalde concrete pro­
jecten op de diverse subdoelstellingen van
het centrumbeheer nagaat.

Ter beoordeling van de organisatorische
of procesgerichte doelstellingen van
centrumbeheer werd een vragenlijst opge­
steld die de gemeenten moet toelaten om
een zelfanalyse te maken: werkt men van­
uit een visie met betrekking tot het centrum,
is er voldoende communicatie, overleg en
samenwerking tussen de verschillende be­
langhebbende partijen in het centrum, en­
zovoort.

De inhoudelijke doelstellingen werden
geëvalueerd aan de hand van een lijst van
indicatoren die betrekking hebben op de
hoofd- en subdoelstellingen van het cen­
trumbeheer. In totaal werden 37 indicato­
ren geselecteerd en uitgebreid besproken in
individuele indicatorenfiches. Om bepaalde
van de indicatoren in te vullen, is enquê-
tering van bijvoorbeeld de winkelende be­
zoeker, de inwoners, de handelaars of de
immobiliënsector noodzakelijk. Er werden
dan ook standaardvragenlijsten opgenomen
die gemeenten kunnen gebruiken bij het
bevragen van deze doelgroepen. Hieraan
kan de gemeente zelf nog vragen toevoe­
gen, zodat specifieke situaties, projecten of
acties kunnen geëvalueerd worden.

Onafhankelijk van de manier waarop de
gemeente haar centrum beheert, laat het
meetinstrument de lokale besturen toe om
na te gaan hoe het met het economisch
functioneren van en de leefbaarheid in een

l/V B 7

West-Vlaanderen Werkt 1,2005 Centrumbeheer

centrum van de gemeente is gesteld en hoe
het centrum op dit vlak is geëvolueerd in
vergelijking met vroegere jaren.

Met dit meetinstrument is het ook mogelijk
om kernen van deelgemeenten of deelcen-
tra te beoordelen op de effectiviteit van
hun management. Het meetinstrument is
dus niet enkel bedoeld voor de steden die in
het kader van het centrummanagementpro-
ject van de Vlaamse overheid werden betoe­
laagd, maar kan eveneens in andere - zowel
grote als kleine - gemeenten een toepassing
vinden.

Op die manier wordt het instrument ook
nuttig als benchmarkinginstrument. Het
maakt immers een onderlinge vergelijking
van gemeentelijke centra mogelijk, waar­
door men kan leren uit ervaringen van an­
deren.

Tot slot kan het meetinstrument ook dienst
doen als communicatie-instrument. Rela­
tief eenvoudige indicatoren vormen immers
de vertaling van een complexe realiteit en
laten dan ook toe dat alle actoren die be­
trokken zijn bij het centrum van een stad of
gemeente op relatief eenvoudige wijze in
kennis kunnen worden gesteld van de evo­
lutie van het economisch functioneren van
en de leefbaarheid in het centrum.

Kleine gemeenten hebben
evenveel baat bij een
meetinstrument
als grote steden.

Hierbij kunnen we nog vermelden dat in de
eerste helft van 2005 dit meetinstrument
door WES (in opdracht van de Provincie
West-Vlaanderen) als een "testcase" zal
worden toegepast op vijf types van gemeen­
ten in West-Vlaanderen. In dezelfde periode
worden in een twintigtal gemeenten de
winkelstraten geïnventariseerd. Op basis
van deze inventarisatie zal WES zoeken naar
de factoren die het succes van een winkel­
straat bepalen.

FACETTEN
VAN WEST-VLAANDERENHet boek 'Evaluatiemethode voor centrum­

beheer', uitgegeven door WES in de reeks
'Facetten van West-Vlaanderen', vormt een
praktische gids voor lokale besturen
die willen nagaan hoe het gesteld is met
het economisch functioneren en met de
leefbaarheid van hun (commerciële) centra.
De publicatie onderscheidt zich van andere
handleidingen rond 'centrumbeheer' of
'centrummanagement' doordat ze niet be­
perkt blijft tot theorie, maar zowel voor
grote als voor kleine gemeenten een
instrument biedt dat effectief gebruikt
kan worden om hun centrumbeheer te
evalueren.
Het rapport biedt in eerste instantie een
omschrijving van centrumbeheer: welke zijn
de doelstellingen, welke zijn de beoogde re­
sultaten van centrumbeheer, ...? Daarna komt het eigenlijke meetinstrument aan bod
dat de gemeenten moet toelaten om het beheer van hun centrum te beoordelen.
Deze studie werd uitgevoerd door WES in opdracht van het Provinciebestuur West-
Vlaanderen en kadert binnen het provinciale project 'Aanspreekpunt locale economie'.
Het Facet nr. 51 'Evaluatiemethode voor centrumbeheer' telt 77 bladzijden en kost
20 euro (inclusief BTW, exclusief portkosten).
Bestellen kan via de website van WES: www.wes.be

Evaluatiemethode
voor
centrumbeheer

http://www.wes.be

