

Hervorming in verblijfsrecreatiesector

Veel ondernemers in de Nederlandse kampeer- en bungalowsector (verblijfsrecreatiesector) werken in hun bedrijf continu aan kwaliteitsverbetering. Deze ondernemers realiseren zich twee dingen: goede dienstverlening en gastvrijheid zijn de sleutel tot succes en om deze dienstverlening te kunnen leveren moet de ondernemer steeds aansluiting houden met de wensen en verwachtingen van de gast.

De gast van vandaag en morgen wil meer ruimte, luxe en privacy. Verhuuraccommodaties en bungalows moeten royaal en vrij gesitueerd zijn in een groene omgeving. Kampeerplaatsen moeten ruim zijn en bij voorkeur uitgerust zijn met privésanitair. Ondernemers die op deze trends inhaken, lopen echter tegen een belangrijk probleem aan. Het aantal verhuurlocaties op een terrein neemt bij kwaliteitsverbetering drastisch af. Waar eerder met gemak 20 verhuuraccommodaties op een veld konden staan is na vernieuwing bijvoorbeeld nog maar ruimte voor 10 royale verblijven. Fysieke uitbreiding is dus noodzakelijk om de omzet en het investeringsvermogen op peil te houden. Maar de beloning is er ook naar: ondernemers die op de ruimtebehoefte van de consument weten in te spelen en fysiek uitbreiden, realiseren uiteindelijk een zichtbaar hogere bezetting.

Er zijn toch ook nog steeds ondernemers die om uiteenlopende redenen niet werken aan kwaliteitsverbetering. Financieringsproblemen, beperkte schaalgrootte en het ontbreken van bedrijfsopvolging, gekoppeld aan onvoldoende ruimtelijke ontwikkelmogelijkheden remmen het kwalitatieve en innovatieve vermogen van deze groep verouderde bedrijven. Deze bedrijven zitten op slot en zijn na verloop van tijd niet meer rendabel. Zodoende wordt een verouderd bedrijf al snel een verloederd bedrijf.

Op basis van het principe van marktwerking en economische wetmatigheden mag aangenomen worden dat goede ondernemers overleven en de slechte ondernemers verdwijnen. Maar

dit principe functioneert niet in de verblijfsrecreatiesector. Het grondgebonden karakter van de sector remt de marktwerking. Tel daar bij op dat de omvang van het verblijfsrecreatieve aanbod in Nederland toeneemt, terwijl de vraag naar vakanties in eigen land al jaren onder druk staat. Het probleem is helder: de Nederlandse verblijfsrecreatiesector wordt geconfronteerd met overaanbod. Het gevolg van overaanbod en kwakkelend ondernemerschap is afnemende werkgelegenheid, verloedering en uitpording.

Dit roept de vraag op hoe de sector op termijn vitaal kan blijven en hoe ze haar sociaal-economische functie beter kan vervullen. Op welke wijze kan de investerende ondernemer gestimuleerd worden en hoe kan de kwakkelende ondernemer uit zijn lijden verlost worden?

De harde feiten

Marktontwikkeling bungalowsector. Bestudering van marktgegevens (ContinuVakantie-Onderzoek en CBS) leert dat de vraag naar toeristische bungalowvakanties de afgelopen tien jaar met 10,9% is toegenomen. Het bungalowaanbod is toegenomen met maar liefst 15,6%. Bezettingsgraden staan daardoor onder druk. Tussen 2002-2010 is een daling van het aantal vakanties per bungalow van 9,5% te zien. Dit duidt op een overspannen markt met prijsconcurrentie.

Marktontwikkeling kampeersector. Het aantal binnenlandse kampeervakanties is in tien jaar tijd met 10,6% afgenomen, terwijl het aantal kampeerplaatsen in diezelfde periode met 14,8% is toegenomen. Vergeleken met 10 jaar geleden wordt er bijna een kwart minder vakanties per kampeerplaats doorgebracht (24,3% daling). De Nederlandse kampeersector kenmerkt zich door overaanbod en prijsconcurrentie. Het is een ware verdringsmarkt.

Verblijfsrecreatieparadox

Enerzijds is er bij een grote categorie bedrijven sprake van kwaliteitsverbetering, innovatie en

Aantal vakanties per bungalow


Aantal kampeervakanties per kampeerplaats


de daaruit voortvloeiende behoefte aan ontwikkelingsruimte. Anderzijds is er in de sector sprake van overaanbod met de noodzaak tot saneren. Een schijnbare tegenstrijdigheid van gelijktijdig ontwikkelen én saneren: de verblijfsrecreatieparadox.

De verblijfsrecreatieparadox gaat over het spanningsveld tussen het ruimte geven aan

kwaliteitsverbetering en het oplossen van overaanbod. Samengevat: meer ruimte voor ondernemerschap en minder bedrijven.

Oorzaken van overaanbod

Overaanbod is ontstaan omdat marktwerking in de verblijfsrecreatiesector faalt. In de grondgebonden verblijfsrecreatiesector gedijt het

FORUM

economische principe van marktwerking met haar natuurlijke vraag-aanbod koppeling niet. Ten eerste door de lange levenscycli van de bedrijven. De grond van verblijfsrecreatiebedrijven is vaak afbetaald door eerdere generaties; de financieringsdruk is daardoor relatief laag. Het gevolg is dat recreatiebedrijven die geen toekomstperspectief hebben en de aansluiting met de consument verliezen, ondanks een slechte exploitatie lang in leven kunnen blijven.

Ten tweede door het aanbodgedreven beleid van gemeenten die nieuwe minicampings op agrarische bedrijven spectaculair (hebben) laten toenemen bij dalende marktvraag. Gemeenten hebben na afschaffing van de Wet op de Openlucht recreatie (WOR) massaal aanbodgroei gestimuleerd door agrariërs de gelegenheid te geven om campingplaatsen te creëren en om minicampings uit te breiden, zonder de landelijke en provinciale vraagontwikkeling in ogenschouw te nemen. Ruimtelijke toegangsbarrières werden zodoende neergehaald. De afweging om een minicamping te beginnen kwam daarmee volledig bij agrariërs te liggen. Vergeleken met reguliere verblijfsrecreatiebedrijven hebben minicampings lage constante kosten ('*de familie doet de camping erbij*') en dus minder hoge productiviteitsnormen. Daardoor viel de business case voor agrariërs veelal positief uit.

Ten derde wordt marktwerking verstoord omdat minicampings tot stand komen in een ongelijk ruimtelijk-economisch speelveld ten opzichte van de reguliere sector. De stelling gaat op dat er inkomenssteun voor agrariërs plaatsvindt via planologie. Agrariërs kunnen planologisch gezien gemakkelijk en snel bestemmingen veranderen vanwege een mild ruimtelijk regime. Zo treden er nauwelijks stankcirkel-beperkingen voor agrariërs op, wordt flexibel met bouwblokken omgegaan en hoeft een agrariër slechts ontheffing (wijzigingsbevoegdheid) aan te vragen voor het creëren van een minicamping van bijvoorbeeld een halve hectare. Een ontheffing is in de praktijk binnen enkele weken afgegeven. Dit in tegenstelling tot het gesloten RO-regime voor regu-

liere verblijfsrecreatiebedrijven met innovatieve plannen. Een regulier verblijfsrecreatiebedrijf dient voor een halve hectare uitbreiding een volledige bestemmingsplanwijziging met alle procedures, termijnen en onderzoeken te doorlopen: gemiddeld zeven jaar.

Deze ellenlange *time to market* werkt verstikkend voor het innovatieve vermogen van de sector.

Door deze drie oorzaken loopt het economische marktwerkingsprincipe in de verblijfsrecreatiesector spaak. Potentiele verblijfsrecreatie kan lang blijven doormodderen. En nieuw kleinschalig aanbod schiet vanwege lage kostenstructuur en planologische voordelen als paddenstoelen uit de grond. Bij ongewijzigd beleid neemt het overaanbod in de verblijfsrecreatiesector verder toe en worden de maatschappelijke gevolgen ervan steeds pijnlijker zichtbaar.

Maatschappelijke impact van de sector

De kloof tussen potentiële en kansrijke bedrijven wordt steeds groter. De maatschappelijke gevolgen van stilstaande ondernemingen in de verblijfsrecreatie kenmerken zich door: afnemende werkgelegenheid, verpaupering, wantoestanden, grote kans op permanente bewoning, verrommeling van het landschap en blokkerende natuur- en economische ontwikkeling. Kortom, de vitaliteit van het buitengebied neemt af door kwakkelende verblijfsrecreatie. Kwaliteitsverbetering door kansrijke bedrijven daarentegen heeft een omgekeerd maatschappelijk effect: toenemende werkgelegenheid (ook voor kwetsbare groepen op de arbeidsmarkt), méér toeristische bestedingen in lokale middenstand en investeringen in ruimtelijke kwaliteit, om er een paar te noemen. Vanwege deze maatschappelijke impact die de sector heeft, is er een rol voor de overheid weggelegd om vraag en aanbod structureel in balans te brengen en om voorwaarden te scheppen voor reguliere verblijfsrecreatiebedrijven om te kunnen ontwikkelen, innoveren en experimenteren.

Vraag en aanbod in balans brengen

De verblijfsrecreatiesector en overheid staan voor een belangrijke opgave: vraag en aanbod in balans brengen door aanbod aan de markt te onttrekken. Deze opgave zal ik hierna verkennen door de noodzakelijke oplossingsrichting aan te geven.

Vraag en aanbod zullen weer in balans gebracht moeten worden door het aanbod te verminderen via warme sanering. Warm saneren betekent dat overaanbod op een actieve wijze uit de markt onttrokken wordt. Het gevolg is dat de structuur van de Nederlandse verblijfsrecreatiesector versterkt. Voorbeelden van warme sanering uit het verleden zijn de steenfabrieken in de jaren 60, de middenstand in de jaren 70, en de varkenssector in de jaren 90. Warme sanering en tegelijkertijd het verstevigen van de marktpositie van kansrijke bedrijven in de grondgebonden verblijfsrecreatiesector kan plaatsvinden door herverdeling van ruimte.

Herverdelingsfonds verblijfsrecreatiesector

De oplossing is dat een ondernemer die uitbreidt, betaalt voor de sanering van een sectorgenoot. Daar is een fondsconstructie voor nodig: een herverdelingsfonds dat actief overaanbod aan de sector onttrekt. Het herverdelingsfonds verblijfsrecreatie kan aan de hand van twee scenario's functioneren.

Scenario 1: Omvorming compensatieregelingen.

In het eerste scenario worden bestaande (natuur)compensatieregelingen voor ondernemers omgevormd tot een landelijk herverdelingsfonds verblijfsrecreatie. Fondsvulling vindt via drie stromen plaats:

Verblijfsrecreatiebedrijven in de Ecologische Hoofdstructuur (EHS) en Natura-2000 gebieden die fysiek uitbreiden, gaan hun huidige compensatievergoedingen aan het landelijke herverdelingsfonds afdragen in plaats van aan het (provinciale) compensatiefonds.

Omdat het een maatschappelijke opgave betreft zal de rijksoverheid sturend moeten zijn

in het aanwenden van Europese ontwikkelingsfondsen voor het landelijke gebied. Het rijk kan provincies en regio's in stelling brengen om deze budgetten aan te wenden voor (structuur)versterking van de recreatiesector.

Instanties die de grond van vrijkomende verblijfsrecreatie gaan beheren, aankopen dan wel gebruiken (bijv. projectontwikkelaars en natuurbeheerders), betalen eveneens een reële, marktconforme vergoeding aan het fonds.

Deze drie inleggende partijen vormen een stevige hefboom die ervoor zorgt dat warme sanering daadwerkelijk kan plaatsvinden. Gelden uit het fonds worden namelijk aangewend om overtollige verblijfsrecreatie uit te kopen. Zodoende ontstaat een herverdeling van ruimte waarbij de sector samen met de overheid en aankopende/beherende instanties, de sanering van overtollige verblijfsrecreatie financiert. Een investering in ruimte, kwaliteit en betere individuele marktkansen wordt gekoppeld aan een gezondere sector en natuurwinst.

Scenario 2: Solidariteit. In het tweede scenario dragen alle verblijfsrecreatiebedrijven in Nederland in situaties van fysieke gronduitbreiding middels een vergoeding per eenheid ruimte bij aan het herverdelingsfonds. In dit scenario worden eveneens de voorgaande drie belanghebbende partijen betrokken, zodat fondsvulling optimaal is.

Dit tweede scenario is gebaseerd op solidariteit en sectorale verantwoordelijkheid. Iedere uitbreidende ondernemer betaalt mee aan het uitkopen van een sectorgenoot. De vergoeding per eenheid ruimte die een ondernemer betaalt in dit tweede scenario zal aanzienlijk lager zijn dan in het eerste omdat de grondslag is verbreed.

De volgende uitgangspunten staan aan de basis van beide fondsscenario's:

- Het netto verhuurbare aantal eenheden in Nederland dient door de fondsconstructie af te nemen. Dit betekent een paradigmaverandering: van groei naar kwaliteit en warme sanering;

FORUM

- Er vinden op microniveau ruimteclaims plaats door bestaande kansrijke bedrijven. Deze ruimteclaims zijn door de fondsconstructie gekoppeld aan vrijwillige sanering van een sectorgenoot;
- Door het herverdelingsfonds verblijfsrecreatie wordt zoveel mogelijk gebruikgemaakt van het zelfregulerende vermogen van de sector. De huidige compensatieregelingen ten behoeve van de sector, zoals rood voor groen, compensatiefonds, groei & krimp en verevening komen in beide scenario's te vervallen, zodat geen sprake zal zijn van lastenverzwaring voor ondernemers;
- Om te voorkomen dat het herverdelingsfonds leidt tot dweilen met de kraan open dienen alle toeristische verblijfsvormen onder de regeling te vallen. Dus ook bed & breakfast, minicampings bij agrariërs, trekkershutten etc. Dergelijke verblijfsrecreatie zou ook onder de herverdelingsfaciliteit geschaard moeten worden. Een gelijk speelveld is voor het welslagen van de opgave van belang.

Verlangen

Stelt u zich eens voor: in 2022 zijn Nederlandse bungalowparken en campings in staat om hun gasten 'Gastrijheid van Wereldklasse' te bieden. En verpauperde bedrijven zijn teruggegeven aan de natuur of hebben een betere be-

stemming gekregen. Om dit topniveau te bereiken zullen de sector en de overheid allereerst het hardnekkige overaanbod moeten beteugelen en tegelijk kwaliteitsverbetering moeten stimuleren. Het verlangen naar een krachtige aanpak is daarbij groot. De wens van veel ondernemers is om weer te kunnen doorpakken op een termijn die een mensenleven te overzien is. Het is dus een verlangen naar eenvoud. Het verlangen naar een doeltreffende en eenvoudige omgang met de verblijfsrecreatieparadox (meer ruimte voor ondernemerschap en minder bedrijven) kan ingevuld worden door het gesuggereerde herverdelingsfonds: een ondernemer die uitbreidt, betaalt voor de sanering van een sectorgenoot. Ik daag de sector en de overheid uit om de haalbaarheid van het herverdelingsfonds te overwegen en te onderzoeken. Nederland heeft baat bij een vraaggerichte recreatiesector met een gezonde structuur. Een sector die randvoorwaardelijk is voor een sterke concurrentiepositie van ons land.

Merlijn Pietersma MScBA
Manager beleid RECRON

NB. De volledige analyse 'De effecten van overaanbod en kwaliteitsverbetering op de verblijfsrecreatiesector' is verkrijgbaar via pietersma@recron.nl.

Hervorming in de verblijfsrecreatiesector, maar dan anders

Merlijn Pietersma constateert in zijn bijdrage terecht dat de verblijfsrecreatiesector in Nederland momenteel moeilijke tijden doormaakt. Omzet en marges staan onder grote druk, de concurrentie is moordend en er is een overaanbod aan eenheden (van bungalows tot kampeerplekken). Daarnaast heeft de huidige economische crisis zijn uitwerking niet gemist. Tot voor kort stonden bijvoorbeeld 's zomers heel wat bestelbusjes van ZZP-ers uit de bouwwereld

op het parkeerterrein, maar nu steeds minder. De vermindering daarvan is op veel verblijfsrecreatieterreinen opvallend aan het worden. Logisch natuurlijk, want zo goed gaat het niet in de bouwwereld. En daarbovenop heeft het weer in de zomer in de afgelopen paar jaar ook nog eens niet erg meegewerkt. Nederlanders die mogelijk van plan waren om in eigen land te blijven zijn daardoor wellicht afgeschrikt en zoeken hun heil deels over de grens.

Nu kan de verblijfsrecreatiesector uiteraard weinig aan het weer doen, afgezien van het aanbieden van slechtweervoorzieningen en –activiteiten dan wel inzetten van lapmiddelen als het aanbieden van een regenverzekering. Het is uiteraard voor een recreatie-ondernemer vervelend als blijkt dat de weersvoorspelling niet helemaal klopt en het op de eigen locatie beter weer is dan werd voorspeld. Maar de standaard Pavlov-reactie, het de schuld geven aan externe partijen zoals het KNMI of Meteo-Consult, veroorzaakt bij de consument zo langzamerhand een diepe geëuw. Dat heeft iedereen nu wel gehoord. Het snijdt ook steeds minder hout want steeds meer mediaconsumptie gaat via internet en steeds minder via de ‘oude’ media. Buienradar en andere weersites kunnen voor vrijwel elke locatie een eigen voorspelling leveren en worden gretig geraadpleegd.

Maar waar de sector wel degelijk iets aan kan doen is het overaanbod aan accommodaties en eenheden. Het is sympathiek dat Pietersma met de door hem voorgestelde scenario’s voor herverdelingsfondsen een substantiële poging doet om tot structurele oplossingen te komen. De beide scenario’s zouden ook kunnen werken, maar ze roepen wel de nodige vraagtekens op. In beide gevallen moet er een instantie zijn die de regie voert en eventueel zaken kan opleggen. De RECRON kan deze rol niet spelen, omdat niet alle accommodaties hierbij zijn aangesloten. De overheid dan? Moet dit dan de rijksoverheid zijn om rechtsgelijkheid over het hele land te garanderen? De rijksoverheid treedt echter terug. Deze optie ligt momenteel niet voor de hand. Ook lagere overheden, zoals provincies, lijken hiervoor niet de aangewezen instanties. Komt er een apart orgaan, waarin partijen zitting hebben?

Bovendien lijkt het lastig om individualistisch ingestelde en vooral op het eigen terrein gerichte ondernemers tot solidariteit te bewegen. Er moet vertrouwen zijn in de regie voerende instantie. Het huidige trackrecord van de relatie tussen ondernemers en overheid laat wat dat betreft nog wel te wensen over.

Zijn er nog andere mogelijkheden? Pietersma stelt dat het noodzakelijk is om de voor de verhoging van de kwaliteit noodzakelijke vergroting van het ruimtebeslag per eenheid te compenseren met een uitbreiding van het verblijfsrecreatieterrein. Immers daar waar eerst twintig eenheden op een terrein pasten, passen nu nog tien, zo geeft hij als voorbeeld. En die moeten gecompenseerd worden, zo is de redenering. Is echter niet een deel van de oplossing voor het overaanbod te vinden in het juist NIET vergroten van een recreatieterrein, maar het accepteren van een verminderd aantal eenheden op het bestaande verblijfsrecreatieterrein? Zo wordt het overaanbod keurig verdeeld over de terreinen gereduceerd. Bovendien hoeft de sector zich dan niet te voegen naar een regie voerende instantie.

Levert een dergelijk verminderd aanbod aan eenheden nog wel genoeg op voor de ondernemer? Een deel van de compensatie voor het verlies aan omzet zal gevonden worden in een verhoging van de verhuurprijs. Een ander deel zal mogelijk gehaald kunnen worden in een efficiënter beheer en onderhoud, er zijn immers minder eenheden te verzorgen. Het stelt in ieder geval hogere eisen aan het ondernemerschap, want er zal inventiever naar inkomstenbronnen moeten worden gezocht die aansluiten op de behoefte van de nieuwe consument. Dit kan leiden tot een natuurlijke selection of the fittest, waarmee alsnog een vermindering van het aantal terreinen kan worden bewerkstelligd.

Het is overigens niet zo als zouden verouderde terreinen met een inmiddels als laagwaardig gekenschetst aanbod geen functie hebben. Juist deze categorie trekt vaak een vast publiek uit de grote steden dat waarschijnlijk niet de financiële mogelijkheden heeft om de overstap te kunnen maken naar meer luxe terreinen. Bovendien bestaat bij deze groep nogal eens een langdurige binding met het bewuste terrein, die zich over generaties uitstrekt. Zolang de kosten van dergelijke terreinen laag zijn valt ook daar meestal een aardige boterham te verdienen. Met het saneren van derge-

FORUM

lijke terreinen zou een doelgroep voor de verblijfsrecreatiesector verdwijnen.

Ook moet de verblijfsrecreatiesector niet bang zijn voor concurrentie van een meer informele vorm als kamperen bij de boer. Deze trekt doorgaans een eigen publiek die de rust en het gebrek aan voorzieningen juist apprecieert. Zolang de kinderen jong zijn vinden die voldoende vertier op een dergelijk kleinschalige accommodatie. Maar als de jonge puberleeftijd bereikt wordt, willen deze kinderen juist andere leeftijdgenoten ontmoeten, bij voorkeur bij de tafeltennistafel. Op kleine boerenterreinen is het aanbod van andere jongeren in de vergelijkbare leeftijd gering. Ouders hebben bij de keuze van de accommodatie en het soort vakantie de neiging zich aan te passen aan de wensen van de kinderen, om gedreun en gezeur te voorkomen. Juist daar is een perfecte kans voor de reguliere bedrijven om de gasten van het boerenkamperen terug te winnen. Echter veel terreinen laten dit liggen. Het aanbod aan voorzieningen strekt zich meestal uit tot de basisschoolleeftijd. Maar juist investeren in de puberleug tot de leeftijd dat ze zelfstandig op

vakantie gaan zou wel eens een slimme zet kunnen zijn.

Er staan dus voor de verblijfsrecreatiesector ook andere opties open om tot een gezonde afstemming tussen aanbod en vraag te komen. De belangrijkste factor daarin is de kwaliteit van de ondernemer. Essentieel is dat hij zich blijft afvragen hoe de kosten in de hand te houden zijn en hoe het recreatiepark onderscheidend blijft. Is daar niet veel meer samenwerking en wellicht zelfs ketenvorming voor nodig, zodat je gezamenlijk kunt 'branden', kosten en expertise kunt delen en verdelen, maatschappelijke trends kunt interpreteren en daar een goede vertaling van weet te maken voor het samenwerkingsverband of de keten. Een keuze voor minder eenheden kan daarbij passen.

Margreet Toonen

Coördinator Studierichting Manager recreatie-
onderneming en Leisure, Design Lab NHTV
toonens.m@nhtv.nl

Naar een herverdelingsfonds verblijfsrecreatie

Graag een paar woorden van commentaar bij het uitstekende voorstel van de heer Pietersma tot instelling van een herverdelingsfonds. Ik geef dit commentaar met de kennis en ervaring die ik de afgelopen negen jaren heb opgedaan in mijn rol als voorzitter van de door de provincie Noord Brabant ingestelde Adviescommissie Toerisme en Recreatie. Deze commissie had – kort samengevat – gemeentebesturen te adviseren over kwaliteitsverbeteringsplannen van recreatieondernemers uit alle lagen van de verblijfsrecreatiesector. Tot 2011 werden door onze commissie in Noord Brabant bijna 200 recreatiebedrijven getoetst op duurzaamheid, financieel-economisch en qua natuur en land-

schap. Eenzelfde rol speelde ik een aantal jaren in de provincie Utrecht. In de Adviescommissie Ontwikkeling Verblijfsrecreatie Veluwe (groei-krimp-beleid) toetsten we twee forse clusters van enkele tientallen bedrijven. Nu weet u als lezer waar ik mijn opvattingen vandaan haal.

Uitstekend plan!

Om maar met de deur in huis te vallen: een uitstekend plan! De analyse is goed, de conclusie goed en onontkoombaar en de urgentie hoog! Warme sanering is in veel gevallen een noodzakelijke, maar ook begaanbare weg als iedereen tenminste meedoet. Met iedereen bedoel ik de EU, (rijks)overheden en particuliere organisaties

voor natuur en landschap. Heel vaak trof ik campings aan die als de stukjes van een leg-puzzel in elkaar gekronkeld lagen, waarbij geen van beide ruimte had om uit te breiden. In zo'n geval ligt het saneren van één van beide voor de hand, waarbij het meest kansrijke, op duurzaamheid gerichte bedrijf mag doorgaan. Maar ook in andere gevallen is warme sanering een goede oplossing.

Scenario 2

Persoonlijk zou ik dan opteren voor scenario 2, omdat daarbij het algemeen draagvlak, zowel politiek/bestuurlijk als financieel, het breedst is. Overigens wil ik in dit verband wel de opmerking kwijt dat veel van de onzinnig lange procedures voor recreatieondernemers gelegen zijn in het feit dat veel gemeentes volstrekt onvoldoende know how in huis hebben om met kennis van de ondernemerswereld en de toeristische sector adequaat en creatief op te treden bij de behandeling van gerechtvaardigde aanvragen voor planologische aanpassingen m.b.t. hun bedrijf. Ik heb daarvan triest makende voorbeelden meegemaakt. Dat mag ook wel eens worden gezegd, maar vooral ook worden aangepakt.

Waar ik het vervolgens redelijk sterk mee oneens ben, is het betoog van de heer Pietersma dat ook bed & breakfast-voorzieningen en minicampings onder de regeling moeten vallen. Ik vind zijn argumenten daarvoor ontoereikend. Ik stel daar mijn argumenten tegenover.

Recron heeft dit plan (terecht) ontwikkeld, maar ik zie niet in dat minicampings zich op basis van vrijwilligheid bij de regeling zouden aansluiten. Wat is hun belang? Bovendien, wie kan hen dwingen mee te doen? Het systeem zal dan ook niet werken omdat Recron immers hun belangen niet behartigt.

Verder is er naar mijn mening veel te weinig bekend is over de precieze redenen waarom veel consumenten kiezen voor het product "minicamping". Dat zou moeten worden onderzocht. Een onderzoek in deze zou zich m.i. moeten richten op vragen als:

- Waarom kiezen mensen voor de minicamping?
 - Wat zou men doen als er geen minicamping was? Een reguliere camping of helemaal niet kamperen?
 - Hoe belangrijk is het tarief van de (mini) camping?
 - Hoe waarden de gasten de minicamping vergeleken met de reguliere camping?
- Uit het antwoord op deze en andere vragen zou moeten blijken of de problematiek van minicampings en de reguliere recreatiesector identiek is. Tot zolang houd ik vol dat het overaanbod bij reguliere campings niet 1 op 1 mag worden doorberekend aan minicampings.

De door de heer Pietersma geschetste problematiek van overaanbod, kwakkelend ondernemerschap, leidend tot afnemende werkgelegenheid, verloedering en uitponding zie ik vooral terug in de reguliere recreatiesector.

Recron en organisaties van minicampings hebben nooit een professionele onderlinge relatie weten op te bouwen, laat staan te onderhouden. Wiens schuld dat is doet nu niet ter zake, maar het feit ligt er. Daarom zou Recron naar mijn mening beter kunnen besluiten eerst zelf in eigen huis op orde op zaken te stellen. Doet zij dit niet dan voorspel ik dat het proces volkomen zal verzanden als men wil proberen andere (niet-Recron) partijen daarin 'mee te nemen'. Ik ben het niet mee eens met de stelling dat het anders 'dweilen met de kraan open' wordt. De uitdaging is gigantisch.

Tot slot wil ik de heer Pietersma mijn welgemeende complimenten maken met het goed doordachte voorstel dat m.i., mits overtuigend onderbouwd en subliem gepresenteerd, haalbaar moet zijn bij politiek en bestuurlijk Nederland. Maar er zal aardig wat overtuigend lobbywerk moeten worden verzet voor dit plan bij iedereen 'tussen de oren' zit.

Mr.L.J.Meiresonne

Oud-directeur Stichting Recreatie/KIC
meiresonne@casema.nl

Denk anders en blijf bij jezelf

De heer Pietersma pleit voor een herverdelingsfonds zodat de verblijfsrecreatie zich verder vraaggericht kan gaan innoveren om zodoende weer levensvatbaar te worden. In zijn pleidooi kan ik mij vinden als ik mij utopistisch opstel. Het klopt dat er in de verblijfsrecreatie een enorme wildgroei is geweest. Het klopt dat er pappa-en-mammabedrijven zijn die economisch niet meer rendabel zijn. Een vraag die in mij opkomt als ik het gehele stuk heb gelezen is: Waarom is er een wildgroei ontstaan in de verblijfsrecreatie sector?

Als we uitgaan van de marktwerking kunnen we stellen dat het misschien tijd is voor vernieuwing in de verblijfsrecreatiesector, waardoor de veroudering of niet-innovatieve ondernemers langzaam het veld moeten ruimen. Dit noemen we het zogenaamde Wheel of retailing. De nieuwe concepten: kamperen bij de boer, B&B sector, woningruil, eetkamer aan huis, all inclusive enz. zijn niet voor niets in de markt gezet. Een van de eerste oorzaken die mij te binnen schiet is de prijszetting. Zijn de prijzen in de loop der jaren niet dichterbij de hotelsector gekomen of is de hotelsector niet in prijs gezakt waardoor ze dichterbij de campingprijzen zijn gekomen? Heeft men wel geluisterd naar wat de gast wil of is men zijn eigen weg gegaan?

Innovatie heeft te maken met vernieuwing, deze hoeft niet per definitie technisch van aard te zijn. Vernieuwing kan op verschillende manieren en op verschillende niveaus plaatsvinden. We moeten daarvoor kijken naar de doelgroep en naar de aanbieder, zeker het gebied waarin men gevestigd is, moet niet vergeten worden. Allen (gast, gastheer en gebied) dienen met elkaar samen te werken, wil men van een geslaagde innovatie spreken (Recreatie innovatie campagne, BSR model). We zien dat het hoogseizoen niet meer in de zomer ligt maar ervoor en erna. Velen trekken weg naar het buitenland omdat het daar net zo duur of misschien goedkoper is als eenzelfde verblijf in Nederland (globalisering). Ik ben van mening

dat innovatie ligt in samenwerking. Door te gaan samenwerken, bundelt men krachten, men dient een gebied te verkopen. De gast dient verliefd te worden op een gebied, verras hem/haar tijdens het verblijf. Zorg dat onontdekte stukken in een gebied ontdekt worden. Verras de gast tijdens zijn verblijf door iets extra's te geven. Denk hierbij bijvoorbeeld aan het op de kaart zetten van een kopje koffie en bij het uitserveren ontvangt men er een klein glaasje likeur bij met slagroom. Laat de gast het gebied intens beleven. Zorg dat de gast een ambassadeur van je gebied gaat worden. Luister naar de gast. Maar onthoud: schoenmaker blijf bij je leest. Ga samenwerken met andere bedrijven die voor extra beleving zorgen en jouw dienstverlening aanvullen. Bijvoorbeeld: niet zelf fietsen kopen maar samenwerken met een fietsenmaker. Een outdoorbedrijf activiteiten laten verzorgen op je terrein. Denk buiten de geijkte paden, denk anders dan anderen. Wat bij de een een succes is wil niet zeggen dat dit bij jou ook een succes zal gaan worden. Het gezegde: 'Beter goed gejat dan slecht bedacht', kan zorgen voor verzadiging. Tijdens lezingen geef ik het volgende weer: als je een varken aan de oren trekt loopt hij achteruit, trek je hem aan de staart dan loopt hij vooruit. Kortom: denk anders en blijf bij jezelf.

Het is aan de sector zelf om zich in stand te houden, door zich aan de uitgangspunten te houden. Bijvoorbeeld een camping of bungalowpark is niet bedoeld voor permanente bewoning. Heeft de overheid hier niet een steek laten vallen door niet adequaat op te treden? De weg terug is nu lastig geworden. Door de tegenvallende inkomsten in de agrarische sector is er door boerenwijsheid de boerencamping ontstaan. Kort door de bocht: een boer is een boer en moet gaan boeren. De boerencamping is ontzettend gegroeid door kopieergedrag, door dit 'jat'-gedrag is het niet alleen moeilijker geworden voor de boer maar ook voor de gehele sector, wat niet getuigt van

boerenwijsheid. Wees anders dan anderen, denk aan het varken.

Kortom: is de toeristische verblijfsector niet een ingeslapen sector en heeft men niet genoeg geluisterd en gekeken wat er allemaal om zich heen gebeurd is, is men wel vraaggestuurd bezig? Is het DE taak van de overheid om nu in te grijpen? Een saneringsfonds kost geld en dit zal terug moeten worden verdiend, waardoor de kans bestaat dat de prijzen omhoog gaan.

De overheid ontvangt een aardig bedrag aan toeristenbelasting. Veel van dit geld gaat in de pot van algemene middelen. Waarom wordt

dit geld niet gegeven aan ondernemers met innovatieve ideeën en waar samenwerking centraal staat? De deelnemende ondernemers hebben wel een prestatieverplichting. Is dit niet een andere manier van het scheiden van het kaf van het koren? Stimuleren om samen te innoveren. Wordt vervolgd!

Bert Janssen

Docent/Projectmanager Toerisme en

Recreatie Saxion

h.g.m.janssen@saxion.nl

Goed gestreden hebben

Spelen London 2012 als aanjager voor sportdeelname

Bijna drieduizend jaar geleden werden voor het eerst Olympische Spelen georganiseerd in het oude Griekenland ter ere van oppergod Zeus. In de vierde eeuw na Christus werden deze Spelen verboden door keizer Theodosius om pas weer door Pierre de Coubertin tot leven gebracht te worden in 1896. De kern van de moderne Olympische Spelen was volgens hem: *'Het belangrijke in het leven is niet de triomf, maar de strijd, het essentiële is niet om te hebben gewonnen maar om goed te hebben gestreden.'* Sindsdien zijn de Spelen van een moraliteit voorzien die wereldwijd tot de voorbeelding spreekt en in veel landen kijkcijfers tot recordhoogte opstuwt.

Ruim een eeuw na de eerste moderne Olympische Spelen worden deze zomer de Spelen voor de dertigste keer georganiseerd. Het evenement vindt alweer voor de derde keer plaats in Londen. Middels ruim driehonderd wedstrijden zullen in bijna dertig sporten meer dan tweehonderd deelnemende landen met elkaar wedijveren om de hoogste eer.

Maar de Spelen zijn volgens de organisatoren veel meer dan dat. Alle Britten moeten volgens de organisatie 'goed gestreden' hebben. In de praktijk betekende dit de volgende passa-

ge in het 'Host City Contract' van Londen 2012: *"It is the mutual desire of the IOC, the City and the NOC that the Games must be organized in the best possible manner (...), and that the Games leave a positive legacy for the City and the Host Country."*

Inmiddels is een dergelijke zinsnede in een officieel bidbook ook voor Nederland interessant geworden. De eventuele komst van de Spelen naar Nederland is namelijk een serieus item geworden sinds de lancering van het Olympisch Plan 2028 (OP2028) in mei 2009. Dit OP2028 beschrijft een traject naar een samenleving op *Olympisch niveau* waarin de Spelen het ultieme doel vormen.

Grote bezuinigingen en kritische politieke geluiden (onder andere een motie van wanstrouwen voor verantwoordelijk minister Schippers over de informatievoorziening rond OP2028) hebben de druk op de kartrekkers van Olympisch Vuur echter verhoogd. Inzichtelijk krijgen wat de exacte kosten en opbrengsten zijn van eventuele Olympische Spelen in Nederland wordt daarmee alleen maar urgenter. De ontwikkelingen in Londen rond de *legacy* van de Spelen bieden daarom voor wetenschappers en beleidsmakers een welkome 'sneak preview'.

FORUM

Een belangrijk onderdeel van de legacy is voor Londen 2012 het verhogen van de sportdeelname van de Britten. Dat is hard nodig ook, want het aandeel personen met overgewicht in het Verenigd Koninkrijk behoort tot één van de hoogste van Europa. Het verhogen van het aandeel sporters is ook één van de speerpunten van OP2028. In het streven naar een vitale samenleving wordt beoogd om het aandeel sporters te verhogen, van 65 procent (in 2007) naar 75 procent in 2016.

In het Verenigd Koninkrijk is Sport England, in Nederland enigszins te vergelijken met NISB, voor dit doel verantwoordelijk en werkt het hierbij nauw samen met de 46 Britse sportbonden. Hoeksteen van het Engelse sportstimuleringsbeleid is het project Places People Play. Met dit project is een overheidsinvestering van 158 miljoen euro gemoeid. De investering is met name gericht op verbetering van het sportaanbod, in Londen en de rest van het land.

Echter, de door de Britse overheid gewenste groei van de sportdeelname aan de hand van het momentum van 2012 liegt er niet om. Onderzoek van Sport England in 2011 wijst namelijk uit dat het niveau van sportdeelname sinds 2007 nog nauwelijks is gestegen. De deelname aan de vijf grootste sporten (cricket, rugby union, rugby league, tennis en voetbal) is sinds 2007 zelfs afgenomen. Fietsen/wielrennen, hardlopen en netball (vergelijkbaar met korfbal) worden wel gekenmerkt door stijgende deelnamecijfers. Deze laatstgenoemde sporten krijgen, vanwege bewezen effectiviteit, additionele middelen voor het verhogen van de sportdeelname.

Dat de sportdeelname in het Verenigd Koninkrijk nagenoeg gelijk is gebleven verrast nauwelijks. Al in 2002 schreef Van Bottenburg dat het zogenaamde 'Ard-en-Keesie-effect', oftewel de topsport als aanjager voor verhoogde deelname in de breedtesport, vaker niet dan wel voorkomt. Er gaat van sportevenementen op zichzelf onvoldoende kracht uit om structurele gedragsveranderingen bij burgers te bewerkstelligen. Echter, deze theorie betreft het effect volgend op een topsportprestatie, terwijl

er in het Verenigd Koninkrijk al voorafgaand aan de Spelen in geïnvesteerd wordt.

Meer recent onderzoek uit 2009 wijst uit dat vooral wordt bereikt dat mensen die al sporten, meer gaan sporten (eventueel overstappen naar een andere sporttak). Over het algemeen is er echter een (te) grote spanning tussen de snelheid, waarmee media-aandacht rondom het evenement weer vervliegt, en de traagheid waarmee gedragsverandering tot stand komt.

Moet daarom de ambitie van Nederland om de sportparticipatie van 65 naar 75 procent te krijgen de prullenbak in? Nee. Topsportevenementen kunnen ertoe bijdragen dat partijen – overheden, sponsors, overige organisaties – willen investeren in de sport, ook in de breedtesport. Steden als Amsterdam, Rotterdam en Den Haag realiseren zich dat en investeren – met de Spelen als lonkend vergezicht – in de sportinfrastructuur van hun stad en dragen zo indirect bij aan een sportdeelnamebeleid.

Langs die weg profiteert de breedtesport van topsportevenementen. Afhankelijk van de kwaliteit van het flankerende beleid kan dat betekenen dat er ook meer mensen gaan sporten, maar de ervaringen in het Verenigd Koninkrijk leren dat een dergelijk effect zich niet spontaan voltrekt. En voor zover het (sport-)gedrag van burgers zich laat sturen, en voor zover hier sturing in is aan te brengen, vergt dat de inzet van veel partijen en een lange adem. En die strijd moet goed worden gestreden.

David Romijn en Paul Hover

Mulier Instituut

d.romijn@mulierinstituut.nl

p.hover@mulierinstituut.nl

Dit is een bewerking van de factsheet *Spelen*

London 2012 als aanjager voor sportdeelname.

Download deze en andere factheets op:

www.mulierinstituut.nl/projecten/sportbonden-en-koepels/olympische-kennis-2011.html