

DESTINATIE HOLWERD AAN ZEE

Onderzoeksrapport

Gerlinde Elzing

22-03-2016

Instituut van Facility Management
Hanzehogeschool Groningen
Kenniscentrum NoorderRuimte

Destinatie: Holwerd aan Zee

Onderzoeksrapport

Auteur	Gerlinde Elzing Junior medewerker Kenniscentrum NoorderRuimte Project 'Holwerd aan Zee' Student Facility Management Hanzehogeschool Groningen
Studentnummer	285649
Organisatie	Werkgroep 'Holwerd aan Zee'
Opdrachtgever	Hans Revier Lector Mariene Wetlands Studies bij Stenden Hogeschool Jaap Postma Docent, coach en onderzoeker bij Kenniscentrum NoorderRuimte
Docent begeleider	Sjoerd de Hoogh Docent bij Instituut van Facility Management Hanzehogeschool Groningen
Tweede beoordelaar	Stefan Lechner
Periode	31-08-2015 tot 15-04-2016
Datum	22-03-2016

Afbeelding op de voorpagina verkregen via de werkgroep van 'Holwerd aan Zee'.

Deze afstudeeropdracht is geschreven onder verantwoordelijkheid van de Hanzehogeschool Groningen. Het copyright berust bij de auteur. Zowel de Hanzehogeschool Groningen als de auteur verklaren, dat zij eventuele gegevens van derden die voor deze afstudeeropdracht zijn gebruikt en die door deze derden als vertrouwelijk zijn aangemerkt, als zodanig zullen behandelen.

SAMENVATTING

Destinatie 'Holwerd aan Zee', een langzaam ontwikkeld dorp en omliggend gebied. Dat is het idee voor de toekomst. Initiatiefnemers willen Holwerd weer aan zee leggen, zoals vroeger. Een doorbraak in de dijk om de verbinding tussen het Werelderfgoed Unesco Waddenzee en het achterland te herstellen (Werkgroep Holwerd aan Zee, 2015). Met als doel de vaargeul van Ameland openhouden, de krimp in Holwerd tegengaan, de natuur in omliggende gebieden versterken en een toeristische groei voor noordoost Friesland creëren (GPTV, 2015). Het uitgangspunt voor dit onderzoek is dat 'Holwerd aan Zee' doorgaat, zoals in het huidige plan beschreven staat.

Het doel van dit onderzoek is om een nieuwe doelgroep voor 'Holwerd aan Zee' in kaart te brengen. Met als subdoel dat er concrete aanknopingspunten worden ontdekt voor vervolgonderzoek. De onderzoeksvraag die hierbij opgesteld is, is: welke nieuwe doelgroep kan 'Holwerd aan Zee' voor de recreatie aantrekken rekening houdend met geconstateerde succes- en faalfactoren uit de recreatiebranche? Deelvragen hierbij zijn: wat zijn succes- en faalfactoren in de recreatiebranche? Hoe ziet het huidige recreatieve aanbod gebaseerd op de leefstijlkleuren eruit in Friesland? En wat zijn recreatiekansen voor Holwerd? De onderzoeksresultaten zijn verkregen door middel van literatuur onderzoek, een analyse van die documentatie en door middel van expert interviews. De resultaten van de deelvragen zijn voorgelegd aan experts, waarop zij hun mening hebben gegeven. Om de doelgroep in te delen, zijn de zeven leefstijlkleuren van Recron (2014) gebruikt. De kleuren zijn avontuurlijk en sportief paars, comfortabel en luxe blauw, cultureel en inspirerend rood, gezellig lime, ingetogen aqua, rustig groen en uitbundig geel.

Faalfactoren bij projecten blijken het financiële aspect en te aanbodgerichte recreatie te zijn. Een succesfactor daarentegen blijkt destinatieontwikkeling te zijn: het langzaam ontwikkelen van een gebied. De leefstijlkleuren op dit moment in Friesland zijn verdeeld; voor de uitbundig gele en rustig groene recreant is er aanbodoverschot, het gezellig lime aanbod is in evenwicht en het recreatieve aanbod voor ingetogen aqua, avontuurlijk en sportief paars, cultureel en inspirerend rood en comfortabel en luxe blauw is weinig aanwezig. De recreatiekansen voor Holwerd zitten in de kenmerken van het dorp, de opstapplaats naar Ameland en het cultuurtoerisme.

Het antwoord op de onderzoeksvraag geeft aan dat vier van de zeven kleuren als nieuwe doelgroepen aangetrokken zouden kunnen worden voor de recreatie van 'Holwerd aan Zee': de kleuren ingetogen aqua, avontuurlijk en sportief paars, cultureel en inspirerend rood en comfortabel en luxe blauw. Recreatie voor deze doelgroepen is weinig tot niet aanwezig en zijn daarom interessant en kansrijk voor 'Holwerd aan Zee' om te ontwikkelen als nieuwe doelgroepen. Daarnaast wil de provincie Friesland zich meer op het cultuurtoerisme richten, met deze doelgroepen voor 'Holwerd aan zee' sluit dat naadloos aan. Uit andere, in dit onderzoek verkregen, onderzoeksresultaten, is bevonden dat Holwerd nu al zou moeten beginnen met het realiseren van recreatie. Ontwikkelen als een destinatie, want wanneer men pas recreatie ontwikkelt op het moment dat het gat in de dijk er is, is het dorp nog verder in de negatieve spiraal geraakt. Aanbevolen wordt om te beginnen met het realiseren van de eerste recreatie in Holwerd, om het langzaam ontwikkelen en de recreantenstroom al op gang te brengen. Om van 'Holwerd aan Zee' een destinatie te maken. Tegelijkertijd dient er nog vervolgonderzoek gedaan worden in de nieuw aan te trekken kleuren, de recreant zelf te vragen waarvoor ze naar 'Holwerd aan Zee' willen komen.

VOORWOORD

Voor u ligt het onderzoeksrapport 'Destinatie Holwerd aan Zee'. Een onderzoek gehouden om de nieuwe doelgroepen die 'Holwerd aan Zee' kan aantrekken, te omschrijven. Dit onderzoeksrapport is geschreven in het kader van het afstuderen aan de opleiding (International) Facility Management aan de Hanzehogeschool te Groningen. Van september 2015 tot en met maart 2016 heb ik het onderzoek uitgevoerd en het rapport geschreven.

Het afstudeeronderzoek is uitgevoerd binnen het project 'Holwerd aan Zee'. In 2013 is het project opgestart om de leefbaarheid in het dorp Holwerd te waarborgen. In overleg met de opdrachtgever en mijn stagebegeleider is de onderzoeksvraag gevormd. Het onderzoek heeft bloed, zweet en tranen gekost, maar uiteindelijk is er dit onderzoeksrapport uit voort gekomen.

Ik wil mijn opdrachtgever, mijn stagebegeleider, de tweede beoordelaar en mijn coach vanuit het Kenniscentrum NoorderRuimte bedanken voor alle begeleiding en ondersteuning tijdens dit traject. Daarnaast wil ik mijn collega junior medewerkers en mede Facility Management studenten bedanken voor alle motivatie en spar momenten, zonder deze personen was het een stuk minder gezellig geweest.

Ik wens u veel leesplezier toe.

Gerlinde Elzing

Groningen, 22 maart 2016

INHOUDSOPGAVE

Hoofdstuk 1. Inleiding	5
Hoofdstuk 2. Theoretisch kader	6
Huidige situatie.....	6
Project ‘Holwerd aan Zee’	7
Recreatie en toerisme	8
Doelgroep	9
Modellen	12
Onderzoeksvraag.....	13
Hoofdstuk 3. Methode	14
Literatuuronderzoek.....	14
Expert interviews.....	15
Betrouwbaarheid en validiteit.....	15
Hoofdstuk 4. Succes- en faalfactoren.....	17
Cases faalfactoren	17
Cases succesfactoren.....	18
Hoofdstuk 5. Leefstijkleuren in Friesland	20
Hoofdstuk 6. SWOT-analyse	22
Hoofdstuk 7. Interview uitkomsten.....	23
Succes- en faalfactoren	23
Doelgroep	23
SWOT-analyse.....	24
Hoofdstuk 8. Conclusie.....	25
Hoofdstuk 9. Discussie.....	26
Werkwijze	26
Resultaten	26
Relevantie.....	27
Betrouwbaarheid en validiteit.....	27
Hoofdstuk 10. Aanbevelingen	29
Aanbevelingen.....	29
Vervolgonderzoek	30
Bibliografie	32
Bijlagen	35
Bijlage 1. Recreatieve clusters met activiteiten	36
Bijlage 2. Verdeling regio’s in Friesland.....	39
Bijlage 3. Eerste versie SWOT-analyse	40
Bijlage 4. Juridische consequenties	41

HOOFDSTUK 1. INLEIDING

‘Holwerd aan Zee’ doorloopt verschillende fasen om het project daadwerkelijk te realiseren, Grit (Grit, 2011) onderscheidt de volgende fasen: initiatief, definitie, ontwerp, voorbereiding, realisatie en nazorg. De eerste fase is begonnen met het idee van de initiatiefnemers en wordt afgesloten met het besluit om het project ‘Holwerd aan Zee’ te starten of niet. Dit onderzoek bevindt zich in die eerste fase van het project, van belang om te weten en rekening mee te houden wanneer men dit onderzoek leest.

De regio Noordoost Friesland is een krimpgebied waar de bevolking afneemt en veel huizen te koop staan. Het gebied is een anoniem doorgangsbied voor recreanten geworden die naar de Waddeneilanden gaan. Talloze plannen en visies zijn ontwikkeld om de regio weer te laten opbloeien. Veel plannen zijn in de la beland en de achteruitgang heeft zich gecontinueerd. Werkgelegenheid trekt weg en het gevolg is oplopende werkloosheid, onverkoopbare woningen en wegtrekkende jeugd. Dit raakt het dorp Holwerd en zo is het aantal inwoners van Holwerd gekrompen van 2.000 naar minder dan 1.600 en de krimp zet door (Programma naar een Rijke Waddenzee, 2015) (Werkgroep Holwerd aan Zee, 2015).

Het dorp komt zelf met een voorstel om Holwerd weer te laten opbloeien en de leefbaarheid te vergroten, wat alle betrokkenen enthousiast maakt. Op de plek waar men vijftig jaar geleden de Waddenzee verder wilden inpolderen, is een plan ontstaan in de tegenovergestelde richting. Het plan is om een doorbraak in de zeedijk te forceren om zo de verbinding tussen het Werelderfgoed Unesco Waddenzee en het achterland te herstellen. Dit betekent niet alleen een economische kans voor het dorp en de hele regio, maar tevens een ecologische kans voor de kwelders, de wadvogels, migrerende vissen en alle andere soorten die baat hebben bij meer variatie in de kwelders, brakke zones en een natuurlijke zoet-zout overgang (Werkgroep Holwerd aan Zee, 2015). Net als in de Duitse en Deense Waddenkustplaatsen kan ‘Holwerd aan Zee’ door de maritieme sfeer, de natuur, schone lucht, rust en ruimte uitgroeien tot een internationale trekpleister. Op deze manier zal het noordelijke deel van Friesland niet alleen meer een gebied zijn waar toeristen alleen doorheen reizen om op de eilanden te komen, maar het wordt een toeristisch-recreatief verblijfsgebied dat zich kan profileren als een aantrekkelijk alternatief voor het massatoerisme elders in het land. Er zijn al tal van ideeën voor een strand, zorgtoerisme, een wellness, een Waddenhotel en meer (Werkgroep Holwerd aan Zee, 2015).

Maar welke nieuwe doelgroep komt op ‘Holwerd aan Zee’ af bij realisering? Waar moet er op gelet worden bij realisering van een dergelijk project met betrekking tot de doelgroep? Deze antwoorden worden gegeven aan het einde van dit rapport. Hieruit volgend is het doel van dit onderzoek beschreven: Het doel van dit onderzoek is om een nieuwe doelgroep van ‘Holwerd aan Zee’ in kaart te brengen. Met als subdoel dat er concrete aanknopingspunten worden ontdekt voor vervolgonderzoek.

In het volgende hoofdstuk is het theoretisch kader geschetst: een situatiebeschrijving van huidig en gewenst, definities worden uitgelegd, modellen komen aan bod en het hoofdstuk wordt afgesloten met de onderzoeksvraag en de bijbehorende deelvragen. In de daarna volgende hoofdstukken worden de methode, resultaten, conclusie, discussie en aanbevelingen weergegeven.

HOOFDSTUK 2. THEORETISCH KADER

In dit hoofdstuk wordt het theoretisch kader geschetst. De huidige situatie van het dorp Holwerd en omgeving wordt beschreven en de situatie waar de dorpsbewoners naar toe willen. De definities van recreatie en toerisme worden omschreven en de manier waarop doelgroepen ingedeeld kunnen worden, wordt uitgelegd. Daarna volgen de modellen die gebruikt kunnen worden en het hoofdstuk eindigt met de onderzoeksvraag.

HUIDIGE SITUATIE

Holwerd, Holwert in het Fries, was vroeger een terpdorp langs de Waddenzee. Inkomsten kwamen uit de visserij en handel. Het karakter van de kern van het dorp was van agrarische aard. Tegenwoordig kennen de meeste mensen Holwerd alleen nog maar als opstapplaats naar Ameland (Werkgroep Holwerd aan Zee, 2015). Het dorp telt 1580 inwoners en dit daalt elk jaar (CBS, 2015). Hierdoor trekt de werkgelegenheid weg uit Holwerd met als gevolg oplopende werkloosheid en versobering van leefbaarheid, zorg en welzijn. De jeugd vertrekt en woningen worden onverkoopbaar en deze krimp zet door (Werkgroep Holwerd aan Zee, 2015). Het Aanvalsplan krimp Holwerd (2010) geeft aan dat krimp geld kost, want niets doen leidt tot waardeverlies. In het plan bleek dat er tussen 2010 en 2030 ruim 23 miljoen euro aan waarde verloren gaat door afname van de ruimtelijke kwaliteit, van de toeristische en dagelijkse bestedingen en door leegstaande woningen, als er in 2010 geen ingrepen kwamen (van Schijndel, 2010).

De recreatie in Holwerd bestaat voornamelijk uit waddenactiviteiten en natuurrecreatie. Het exacte aantal bezoekers van Holwerd is niet bekend volgens het aanvalsplan krimp Holwerd (2010), er wordt uitgegaan van circa 10.000 bezoekers per jaar. Daarnaast wordt Holwerd gepasseerd door 500.000 bezoekers die Ameland bezoeken, waar niet van geprofiteerd wordt. De dorpskern ligt verscholen achter opgaand groen en de doorgaande weg naar de pier gaat met een wijde boog om Holwerd heen, op die manier worden de toeristen niet geprikkeld hun reis in Holwerd te onderbreken. Sommige bewoners en vaste bezoekers van Ameland ontduiken de parkeertarieven op de pier door hun auto in de bebouwde kom van Holwerd te parkeren, met overlast als gevolg. Ter hoogte van het bedrijventerrein Grândyk bevindt zich een tijdelijk parkeerterrein voor bezoekers van de pier. Holwerd ervaart vooral de lasten en niet de lusten van dit parkeerterrein. Bezoekers van de regio die de moeite nemen om Holwerd te ontdekken zijn doorgaans fietsers, wandelaars en kampeers, veelal in de leeftijdscategorie 55+. Deze toeristen zijn niet echt op zoek naar drukbezochte attracties, maar juist naar rust, ruimte, cultuur en natuur. Holwerd telt circa 70 bedden waarin zij kunnen overnachten, verdeeld over twee hotels, een groepsaccommodatie en ruim 50 staanplaatsen op de lokale camping. De kleine jachthaven aan de kop van de Holwerter Vaart telt circa 10 ligplaatsen voor passanten (van Schijndel, 2010).

Holwerd nodigt echter niet uit tot bezoeken die langer dan een dagdeel duren, laat staan verblijfstoe-risme. Behalve de historische dorpskern zijn er geen attracties die kunnen worden bezocht. In marketingjargon: het dorp beschikt niet over een 'unique selling point' om bezoekers vast te houden. De gemiddelde bezoekduur bedraagt slechts enkele uren. Het meest bijzondere van Holwerd is de pier, maar deze ligt enkele kilometers van de dorpskern vandaan. Bovendien kent de jaarlijkse bezoekersstroom van de pier sterke seizoensgebonden pieken en dalen (van Schijndel, 2010).

Ameland heeft diverse overnachtingsmogelijkheden. Men komt er voor de natuur, de schone lucht en het eilandgevoel. Aan recreatie geen gebrek. Het eiland heeft, net als de pier bij Holwerd, pieken en dalen in de bezoekersstroom vanwege de seizoenen. Ameland is bewust bezig met de toeristenstroom en heeft in 2013 een meerjarenplan voor 2014-2017 opgesteld, om een duurzame ontwikkeling van het toerisme op Ameland te stimuleren (Prosperi, 2013).

In de omgeving van Holwerd, op het vaste land, zijn een aantal recreatieve activiteiten: de hoogste terp van de wereld in Hogebeintum, Aqua Zoo in Leeuwarden, Lauwersmeergebied, Bonifatiuspark, boerengolf, fiets- en wandelroutes met op fietsafstand Hantum, Dokkum en Hogebeintum. In 2013 heeft de provincie Friesland besloten de programmatische aanpak van het toerisme van 2002-2010 aan te houden en voort te zetten voor 2013-2020 op basis van nieuwe inzichten, zoals duurzaam toerisme, verbreding naar landrecreatie, meer focus op dagrecreatie, verbinding van toerisme met andere thema's en programma's en kennis, krachten en middelen regionaal bundelen. In tegenstelling tot de situatie in Duitsland en Denemarken, waar de toeristen naar de eilanden én de Waddenkust gaan, is het toerisme naar de Waddenkust in Nederland vooral in trek naar de Waddeneilanden. De Waddenkust van Friesland en Groningen kent nagenoeg geen toeristische ontwikkeling met een focus op de Waddenzee. Beperkend tot Friesland vormen de havenstad Harlingen, het wadlopen vanaf het vaste land en de ontwikkelingen rondom het Lauwersmeer de voornaamste uitzonderingen op deze constatering. Om hier verandering in te brengen en de Friese Waddenkust mee te nemen in de toeristische ontwikkeling, het Waddengebied als één geheel te beschouwen, heeft de Provincie samen met de 'Waddengemeenten' besloten één Toeristisch Programma voor het gehele Friese Waddengebied te laten opstellen (Provincie Fryslân, 2013).

Kansen en steun vanuit de provincie is er om iets te bewerkstelligen tegen de krimp in Holwerd en het noordoost gebied. In de volgende paragraaf is te lezen hoe vier initiatiefnemers die kans pakken.

PROJECT 'HOLWERD AAN ZEE'

Inwoners uit Holwerd hebben een werkgroep opgericht om Holwerd weer te laten opbloeien. Alle plannen die ooit in de la waren beland, zijn er bij gepakt en hieruit is het project 'Holwerd aan Zee' gerold. Een doorbraak in de dijk om de verbinding tussen het Werelderfgoed Unesco Waddenzee en het achterland te herstellen (Wergroep Holwerd aan Zee, 2015). Het project is opgezet met verschillende doelen; de vaargeul naar Ameland ophouden, de krimp in Holwerd tegengaan, de natuur in omliggende gebieden versterken en een toeristische groei voor noordoost Friesland creëren (GPTV, 2015).

Het project streeft naar verschillende pijlers om te verbeteren of te ontwikkelen:

- Natuur;
- Water en waterveiligheid;
- Waddenpoort;
- Recreatie en toerisme;
- Leefbaarheid;
- Cultuur en landschap;
- Innovaties en duurzaamheid;
- Landbouw;
- Onderwijsinstellingen.

Dit onderzoek valt onder de pijler recreatie en toerisme. Het project is een kans voor de noordelijke kustzone, niet alleen Holwerd heeft hier baat bij, maar het gehele noordoost gebied. Daarnaast is het de bedoeling dat 'Holwerd aan Zee' de positie van Ameland versterkt en andersom (Werkgroep Holwerd aan Zee, 2015).

Naast dat de provincie, het Wetterskip Fryslân en de Waddenvereniging het project omarmen, zijn Kamerleden eveneens enthousiast over het plan. Ze zijn enthousiast, omdat het project van 'onderaf' komt in plaats van dat de overheid zelf dit zelf heeft opgezet; dorpsbewoners die zelf en vanaf het begin meedenken en meehelpten aan oplossingen tegen krimp. Er is al een eerste haalbaarheidsonderzoek uitgevoerd en het project is in principe haalbaar en uitvoerbaar, vraagtekens worden gezet bij de financiële haalbaarheid (Kluis, 2015). 'Holwerd aan Zee' is daarom meegenomen in het Meerjarenplan Infrastructuur en Milieu voor meer onderzoek (NOS, 2015).

Genoeg enthousiasme voor het project is aanwezig. Er wordt voor dit onderzoek aangenomen dat het project, in de staat zoals die nu is, door gaat. In de volgende paragraaf worden de definities, trends en activiteiten van recreatie en toerisme beschreven, de pijler van 'Holwerd aan Zee' waar dit onderzoek onder valt.

RECREATIE EN TOERISME

De begrippen recreatie en toerisme worden op verschillende manieren geïnterpreteerd. Het is van belang een duidelijke omschrijving bij te geven in het kader van dit onderzoek.

De definitie van recreatie volgens het CBS wordt beschreven als: "alle activiteiten die iemand voor zijn plezier onderneemt, bijvoorbeeld winkelen voor het plezier, bezoek aan het theater of museum, sporten et cetera" (CBS, 2016). De definitie van toerisme, volgens het CBS, is beschreven als volgt: "de activiteiten van personen die reizen naar en verblijven op plaatsen buiten hun normale omgeving, voor niet langer dan een (aaneengesloten) jaar, om redenen van vrijetijdsbesteding, zaken en andere doeleinden die niet zijn verbonden met het uitoefenen van activiteiten die worden beloond vanuit de plaats die wordt bezocht" (CBS, 2016). De definitie van toerisme is weliswaar internationaal geaccepteerd, maar algemeen omschreven, daarom hanteert het CBS twee criteria waaraan samen voldaan moet worden: "bezoeken die langer duren dan twee uur en die gedaan zijn vanuit een recreatief toeristisch of zakelijk toeristisch motief buiten de normale omgeving" (CBS, 2016). Er zit in dit geval een zodanig klein verschil tussen deze twee begrippen, wordt recreatie aangehouden in dit onderzoek. Er wordt onderscheid gemaakt tussen verblijfs- en dagrecreatie:

- Lange verblijfsrecreatie duurt minimaal vier nachten;
- Korte verblijfsrecreatie duurt maximaal drie nachten;
- Dagrecreatie duurt maximaal 24 uur (CBS, 2015).

Het CBS onderscheidt elf clusters van verschillende recreatieve activiteiten om meer dan honderd gemeten activiteiten te groeperen, de geclusterde activiteiten zijn te vinden in bijlage 1. De clusteractiviteiten zijn: buitenrecreatie, cultuurrecreatie, uitgaan, zelf sporten, wellness, beauty en ontspanning, bezoek aan een sportwedstrijd, bezoek aan een evenement, recreatief winkelen, bezoek aan een attractie, waterrecreatie en overige culturele-, hobby-, verenigingsactiviteiten en cursussen. In de ontwikkeling van de activiteiten blijkt dat 'buitenrecreatie' het vaakst voorkomt. In 2012-2013 hebben Nederlanders in totaal 908 miljoen buitenrecreatie activiteiten ondernomen. Dat komt overeen met

24 procent van het totale aantal recreatieve activiteiten van Nederlanders in die periode. Na 'buitenrecreatie' volgt 'zelf sporten', met 633 miljoen activiteiten (17 procent). Het cluster 'winkelen voor plezier' maakt de top drie compleet, met 580 miljoen activiteiten (15 procent). De minst vaak ondernomen activiteiten zijn 'wellness, beauty en ontspanning' en 'bezoek aan sportwedstrijden'. In beide gevallen gaat het om ongeveer 2 procent van het totale aantal uithuizige vrijetijdsactiviteiten (CBS, 2015). Meerdere activiteiten kunnen tegelijkertijd worden ondernomen tijdens het recreëren.

De definitie van vakantie volgens de Van Dale is: "reis naar en verblijf elders voor zijn plezier (vanDale, 2016)", wat overeenkomt met verblijfsrecreatie, maar het Nederlands Bureau voor Toerisme en Congressen (NBTC) gebruikt het woord vakantie. De consument is nog lang niet vakantie moe volgens het vakantie trendonderzoek van NBTC-NIPO research (2013)(NIPO, Nederlands Instituut voor Publieke Opinie). De vakanties zijn al veranderd de afgelopen jaren en blijven de komende jaren veranderen. Het is van belang voor de aanbieders om op deze veranderingen in te spelen, daarom heeft het NBTC de twaalf meest relevante trends van de vakantiemarkt op een rij gezet. Het onderzoek dat NBTC hiervoor uitzoekt bestaat al sinds 1980, zo hebben zij een deskundige kijk op dit gebied (Vries, 2016). De trends van de vakantiemarkt zijn:

1. Het groeiende belang van vakanties;
2. Steeds meer buitenlandse vakanties;
3. Vaker kort gedurende het jaar;
4. Maatwerk belangrijker bij boeken vakantie;
5. Vakanties steeds korter voor vertrek geboekt;
6. Toenemend gebruik van mobiel internet;
7. Nieuwe manieren van reizen: social travelling;
8. Vakantiegedrag wordt gevarieerder;
9. Meer aandacht voor persoonlijke ontwikkeling;
10. Vakanties steeds luxer;
11. Toenemend belang van duurzaamheid;
12. Senioren: een sterk groeiende groep op de vakantiemarkt.

Bij recreatie gaat het om activiteiten en reizen voor plezier of zakelijke doeleinden buiten de normale omgeving. De activiteiten zijn oneindig en daarom samengevoegd in elf clusters. Deze clusters komen in de volgende paragraaf weer terug bij Recron, een doelgroepindeling. Hoe is de Nederlandse bevolking in te delen?

DOELGROEP

Er zijn verschillende manieren om de Nederlandse bevolking in groepen in te delen voor een project of organisatie. Het valt op dat de bevolking niet meer op demografische kenmerken wordt ingedeeld tegenwoordig, maar op het gedrag van mensen. Er zijn twee modellen die hierop in spelen, deze modellen zijn ontstaan om doelgroepen gericht te kunnen definiëren en beter te kunnen begrijpen:

- Het Mentality-model van Motivaction;
- De leefstijlkleuren van Recron.

Het Mentality model van Motivaction is in kaart gebracht door middel van waarden- en leefstijlonderzoek. Het model claimt een effectieve kijk te hebben op de doelgroepindeling en –benadering. Moti-

vaction heeft onderzoek gedaan naar de belevingswereld van de mensen, zo krijgen organisaties inzicht in de beweegredenen, het ontstaan van trends en in welke bredere context hun doelgroep opereert. De Nederlandse bevolking is gegroepeerd naar hun levensinstelling, de acht sociale milieus. Deze zijn als volgt ingedeeld: traditionele burgerij, nieuwe conservatieven, moderne burgerij, kosmopolieten, gemaksgewoonten, opwaarts mobielen, postmaterialisten, postmoderne hedonisten (Lampert, 2016).

Recron claimt de Nederlandse consument beter te begrijpen door middel van een belevingsonderzoek. De doelgroepen zijn ingedeeld op gedrag, wensen en motieven in plaats van alleen de demografische kenmerken. Met behulp van het Brand Strategy Research Model van SmartAgent, zijn de belevingswerelden bepaald. Deze 'werelden' resulteerden in zeven doelgroepen voor de recreatiebranche, genaamd in kleuren:

- Avontuurlijk en sportief paars;
- Comfortabel en luxe blauw;
- Cultureel en inspirerend rood;
- Gezellig lime;
- Ingetogen aqua;
- Rustig groen;
- Uitbundig geel.

Ondanks dat de groepen verschillend zijn in omvang, zijn er overeenkomsten tussen de groepen in recreatieve activiteiten. Daarmee ontstaat de mogelijkheid om meerdere doelgroepen te bedienen met bijvoorbeeld één recreatieve activiteit (Recron, 2014). In de tabel is een weergave te vinden van de details van de kleuren, onder de tabel een toelichting erop.

Kleur	Verdeling in NL	Gebruikersprofiel	Recreatieve activiteiten
Avontuurlijk en sportief paars	8.3%	Actie, uitdaging, avontuur. Genieten van de vrijheid.	<ul style="list-style-type: none"> • Cultuurrecreatie • Zelf sporten
Comfortabel en luxe blauw	10.4%	Na alle drukte genieten van luxe en exclusiviteit.	<ul style="list-style-type: none"> • Uitgaan • Zelf sporten • Wellness, beauty en ontspanning • Bezoek aan sportwedstrijd
Cultureel en inspirerend rood	8.6%	Cultuur, uitgaan en actief bezig zijn. Anders dan anders.	<ul style="list-style-type: none"> • Cultuurrecreatie • Uitgaan • Bezoek aan evenement • Waterrecreatie • Overige culturele-, hobby-, verenigingsactiviteiten en cursussen
Gezellig lime	17.5%	Als we maar gezellig samen op pad kunnen.	<ul style="list-style-type: none"> • Buitenrecreatie • Recreatief winkelen • Bezoek aan attractie
Ingetogen aqua	14.9%	De vrijheid zoeken door te genieten van natuur en cultuur.	<ul style="list-style-type: none"> • Buitenrecreatie • Cultuurrecreatie • Bezoek aan evenement • Overige culturele-, hobby-, verenigingsactiviteiten en cursussen
Rustig groen	15.4%	Lekker buiten zijn, in een vertrouwde omgeving.	<ul style="list-style-type: none"> • Buitenrecreatie • Cultuurrecreatie • Bezoek aan sportwedstrijd
Uitbundig geel	24.8%	Samen genieten van activiteiten en vermaak.	<ul style="list-style-type: none"> • Bezoek aan evenement • Recreatief winkelen • Bezoek aan attractie • Waterrecreatie • Wellness, beauty en ontspanning • Overige culturele-, hobby-, verenigingsactiviteiten en cursussen

Tabel 1 De leefstijlkleuren per profiel (Zelf samengesteld met informatie uit het Gastenboek Verblifsrecreatie 2014)

Toelichting op de tabel: de kleuren zijn de zeven groepen waarin de Nederlandse bevolking is ingedeeld. De kolom er naast geeft aan hoe de bevolking is verdeeld per kleur in Nederland. Het gebruikersprofiel geeft aan waar de kleur voor staat met betrekking tot recreatie. De laatste kolom geeft de recreatieve activiteiten weer die de kleur onderneemt. De uitgebreide lijst van deze cluster activiteiten is te vinden in bijlage 1.

Voor de doelgroepindeling van dit onderzoek wordt de leefstijlkleuren van Recron gebruikt, omdat deze indeling al op recreatie gericht is en de indeling reeds gebruikt is in het Toeristisch Programma Friese Wadden. In de volgende paragraaf worden modellen uitgelegd die gebruikt kunnen worden in dit onderzoek om de keuze voor de nieuwe doelgroep nog sterker neer te zetten.

MODELLEN

Op een aantal zaken kan een organisatie of project invloed uitoefenen, zoals leveranciers en afnemers. Een organisatie heeft echter geen invloed op de macrofactoren die samengevat zijn in het DESTEP model. Het is van belang om een analyse te maken, omdat de invloed van deze factoren van toepassing kunnen zijn op de gehele organisatie of branche. DESTEP staat voor demografisch, economisch, sociaal-cultureel, technologisch, ecologisch en politiek-juridisch. Elke factor heeft zijn invloed binnen de verschillende ontwikkelingen en de analyse biedt de organisatie zicht op de kansen en bedreigingen die op de organisatie af kunnen komen (Verhage, 2009). Aandachtsgebied bij de DESTEP is dat het een momentopname is en de organisatie er rekening mee moet houden dat de kansen en bedreigingen continu bijgehouden worden om er tijdig op in te kunnen spelen (Mulders, 2010). De factoren van de DESTEP komen terug als kansen en bedreigingen in de SWOT-analyse.

De SWOT-analyse staat voor Strengths, Weaknesses, Opportunities en Threats. Hierin worden de sterke en zwakke kanten van een organisatie benoemd en de kansen en bedreigingen vanuit de omgeving, het DESTEP model. Een SWOT-analyse geeft de meest relevante punten weer vanuit de interne en de externe analyse. Dit model geeft kort en krachtig weer wat de meest belangrijke conclusies zijn uit de interne en externe analyse. De analyse biedt echter geen feitelijke strategie en impact op de organisatie. Strategische alternatieven kunnen niet gekozen worden op basis van de SWOT-analyse (Mulders, 2010).

Het Business Definition Model van Abell heeft als doel om de groeimarkten van een organisatie te bepalen. De drie meest relevante aspecten in dit model zijn: de afnemersbehoefte, de afnemersgroepen en de technologieën. De concrete vraag die gesteld wordt, is: met behulp van welke technologieën bedient de organisatie welke afnemersbehoefte van welke afnemersgroepen? Deze vraag helpt om tot afbakening van de markt te komen, daarnaast geeft het model aan waar nog uitbreiding te realiseren valt. Om te bepalen welke groeimarkten de organisatie heeft en waarvan de uitkomsten dan buiten de kubus komen, worden de volgende vragen gesteld:

- Welke nieuwe afnemersgroepen met dezelfde behoefte kunnen we nog meer bedienen?
- Welke behoeften bij de bestaande afnemersgroepen bedienen we nog niet?
- Welke technologieën zijn nog beschikbaar om bij de huidige afnemersgroepen de bestaande behoefte in te vullen?

Aandachtsgebied bij het Business Definition model is dat de verleiding groot is om groeimogelijkheden allemaal tegelijk aan te pakken om op die manier het meeste succes te boeken. Echter brengt dit grote risico's met zich mee, omdat het een groot risico is om tegelijkertijd drie onderwerpen aan te pakken binnen een organisatie. Het model is strak en scherp; het houdt geen rekening met andere beïnvloedende factoren. Daarnaast wordt er niet aangegeven hoe mogelijkheden voor groei aangepakt kunnen worden (Mulders, 2010).

De DESTEP wordt gebuikt voor de kansen en bedreigingen voor de SWOT-analyse die later in dit onderzoek terugkomt. Het Business Definition Model wordt niet gebruikt, omdat het een model is voor een later stadium wanneer het project reeds loopt. Vanuit het geschetste theoretisch kader en met het doel van het onderzoek in gedachten is in de volgende paragraaf de onderzoeksvraag beschreven met de bijbehorende deelvragen.

ONDERZOEKSVRAAG

Welke nieuwe doelgroep kan 'Holwerd aan Zee' voor de recreatie aantrekken rekening houdend met geconstateerde succes- en faalfactoren uit de recreatiebranche?

Deelvragen

- Wat zijn succes- en faalfactoren in de recreatiebranche?
- Hoe ziet het huidige recreatieve aanbod gebaseerd op de leefstijkleuren eruit in Friesland?
- Wat zijn recreatiekansen voor Holwerd?

De onderzoeksvraag en deelvragen worden beantwoord door middel van verschillende methoden. Deze methoden, samen met de onderzoekbenadering, worden in het volgende hoofdstuk uitgelegd en toegelicht.

HOOFDSTUK 3. METHODE

In dit hoofdstuk wordt de methode van het onderzoek besproken. Eerst wordt de onderzoekbenadering toegelicht en vervolgens de verschillende soorten methoden met onderbouwing. Het hoofdstuk eindigt met de betrouwbaarheid en de validiteit van het onderzoek en hoe deze gewaarborgd wordt.

Het project 'Holwerd aan Zee' bevindt zich nog in de initiatieffase, daarom is dit onderzoek gericht op verkenning. Verkennend onderzoek is nuttig om te doen wanneer het probleem beter begrepen moet worden. De tijd die hierin gestoken wordt, is nuttig omdat bekeken wordt of vervolgonderzoek het waard is om door te zetten (Saunders L. T., 2015). Drie manieren waarop dit verkennende onderzoek is uitgevoerd, zijn:

- Literatuuronderzoek;
- Expert interviews;
- Casestudy.

Het grote voordeel van verkennend onderzoek is dat het flexibel is en gemakkelijk aangepast kan worden aan veranderingen. Als onderzoeker dien je bereid zijn van richting te kunnen veranderen vanwege nieuwe informatie en inzichten die zich voordoen (Saunders L. T., 2013). Als onderzoekbenadering is een casestudy aangehouden. Een casestudy maakt gebruik van empirisch onderzoek met gebruik van verschillende soorten bewijsmateriaal. Geschikt voor de waarom-, wat- en hoe-vragen. Gegevens zijn verzameld door middel van literatuur, expert interviews en documenten analyse (Mulders, 2010). Yin (2002) benadrukt het belang van de context. Hij voegt daar aan toe dat binnen een casestudy de grenzen tussen het verschijnsel dat wordt bestudeerd en de context waarin het wordt bestudeerd, niet altijd even duidelijk zijn. In een casestudy worden de verschillende methoden voor het verzamelen van gegevens in combinatie met elkaar gebruikt (Yin, 2002).

LITERATUURONDERZOEK

Verschillende documenten waren beschikbaar en relevant om kennis op te doen over het project en de situatie er om heen. Deze documenten zijn aangereikt door de opdrachtgever Hans Revier en Jaap Postma, zelf gevonden of aangevraagd bij onderzoeksbureaus. De diverse documenten geven de huidige situatie weer van Nederland, de provincie Friesland, de Waddenkust of Holwerd met betrekking tot recreatie en toerisme. Van een aantal documenten is de informatie geanalyseerd en terug te vinden in de resultaten van dit onderzoek. De auteurs van de diverse documenten zijn terug te vinden in de bibliografie. De meest relevante documenten waren:

- Aanvalsplan krimp Holwerd (2010);
- Meerjaren Marketing & Promotie Strategie VVV Ameland (2013);
- Onderzoek Verblijfsrecreatie in Fryslân (2013);
- Toeristisch Programma Friese Wadden (2013);
- Toerisme 2014 van CBS (2014);
- Haalbaarheidsonderzoek Holwerd aan Zee (2015);
- Het toeristische aanbod in kustplaatsen en op eilanden in het Waddengebied (2015);
- Trendrapport toerisme, recreatie en vrije tijd (2015).

EXPERT INTERVIEWS

Er is voor semi gestructureerde interviews gekozen, omdat deze vorm van onderzoek rijke informatie oplevert (Baarda B. d., 2009). Bij een interview is de respondent geen 'gezichtloze respondent', maar levende mensen die van elkaar leren (Saunders L. T., 2013). Na het doen van het voor verkennende literatuuronderzoek, is er een expert interview gehouden met respondent Bertus van der Tuuk, directeur bij het European Tourism Futures Institute (ETFI). Er is gekozen voor Bertus van der Tuuk, omdat hij rijke kennis heeft over de toerismebranche. Het interview bevatte de volgende onderwerpen: succes- en faalfactoren, doelgroepindeling en toeristische ontwikkelingen.

Wanneer de resultaten beschreven waren, werden verschillende andere experts uitgenodigd om hun mening te geven over dat wat gevonden was, als extra onderbouwing. Deze interviews waren semi gestructureerd om de experts hun eigen invulling aan de inhoud te laten geven. Het was van belang dat de respondenten deskundig zijn op het gebied van recreatie en toerisme om een objectieve mening te kunnen geven. De uitgenodigde respondenten zijn zorgvuldig gekozen, al deze respondenten hebben deskundigheid van recreatie en toerisme en kennis van het project 'Holwerd aan Zee'. De genodigde respondenten waren:

- Age Kramer (Coördinator Recreatie en Toerisme Provincie Friesland);
- Eric Neef (Regiomanager ANWB, Public Affairs NN);
- Frans Sijtsma (Onderzoeker en docent Economie en Aardrijkskunde);
- Jorrit Bijl (Kenniscentrum Kusttoerisme Zeeland);
- Sjon de Haan (Werelderfgoed aanjager).

BETROUWBAARHEID EN VALIDITEIT

Een onderzoek is betrouwbaar wanneer hetzelfde onderzoek in andere omstandigheden in een andere periode tot dezelfde resultaten leidt. Echter in dit geval kan het zo maar zijn dat bij vervolgonderzoek, jaren later, er andere antwoorden verkregen worden. Dat betekent niet dat dit onderzoek niet betrouwbaar is geweest, maar dat de gegevens verouderd of de inzichten gewijzigd zijn. De situatie was van invloed op het resultaat. De betrouwbaarheid van deze gegevens hebben in dit geval een beperkte bruikbaarheid (Verhoeven, 2011).

Met de validiteit wordt bepaald in welke mate het onderzoek vrij is van systematische fouten. Het hangt samen met de geldigheid en de zuiverheid van de onderzoeksresultaten. Hoe minder fouten, hoe meer de resultaten een afspiegeling van de werkelijkheid zullen zijn (Verhoeven, 2011).

Vooraf is gesteld om de volgende aspecten toe te passen om de betrouwbaarheid en validiteit te behouden:

- Aan elke respondent worden dezelfde resultaten voorgelegd, zodat de uitkomsten van de interviews over dezelfde resultaten gaan en er op die manier een meer betrouwbare conclusie gemaakt kan worden.
- De interviews worden opgenomen met een recorder zodat de interviewer de volledige aandacht bij het gesprek kan houden en niet wordt afgeleid door meeschrijven. Op die manier worden er geen belangrijke uitspraken vergeten en zijn alle uitkomsten intact.
- Hoe groter de steekproef is, des te nauwkeuriger kunnen er uitspraken gedaan worden. De respondenten worden daarom met zorg uitgekozen. Ze dienen deskundigheid te hebben van

recreatie en toerisme, kennis te hebben van 'Holwerd aan Zee' en vanuit verschillende organisaties te komen, zodat ze met andere achtergronden en belangen in de interviews stappen.

- Diverse resultaten worden getrianguleerd: literatuur en interviews ondersteunen elkaar.

In het volgende hoofdstuk worden de resultaten van het onderzoek gepresenteerd, beginnend met de succes- en faalfactoren, vervolgens huidige situatie van leefstijkleuren in Friesland en eindigend met de SWOT-analyse.

HOOFDSTUK 4. SUCCES- EN FAALFACTOREN

In dit hoofdstuk worden de succes- en faalfactoren beschreven die besproken zijn in het interview met Bertus van der Tuuk, directeur van EFTI. Na het doen van literatuuronderzoek, kwam de vraag: wat maakt het dat een project slaagt of niet? Diverse projecten zijn aan bod gekomen in het interview met Bertus van der Tuuk, waarom projecten juist wel of niet een succes waren. De diverse projecten zijn nog nader onderzocht en toegelicht door middel van literatuuronderzoek.

CASES FAALFACTOREN

Yumble werd het 'attractiepark van de toekomst' genoemd. Het complex had het neusje van de zalm op het gebied van moderne attracties met 3D-effecten en projectietechnieken moeten worden. Vier maanden na de opening werden de deuren weer gesloten. Het park ging te snel open, het werkkapitaal was nog onvoldoende en de plannen waren te ambitieus (Loopings, 2015). Het was tevens een kwestie van locatie. De oprichters dachten handig bij het Outlet Center Roermond te zitten, maar die combinatie mocht niet baten.

Ambitieuze plannen

Locatiekwestie

Betalingsverplichtingen

Conceptontwikkeling

In 2008 had het zorgpark Gezondrente klaar moeten zijn met kampeerplaatsen, dagactiviteitencentra, aangepaste bungalows en chalets en thermaal baden voor zorgpatiënten. Er was steun vanuit de gemeente en de provincie, maar dat mocht niet baten (Cobouw, 2005). De projectontwikkelaar heeft nooit voldaan aan zijn betalingsverplichtingen (RTV Drenthe, 2008). Ondanks dat gemeentes hopen dat er ooit nog een zorgpark komt, denken deskundigen dat het een verkeerd concept is, omdat patiënten niet alleen maar met andere patiënten op vakantie willen.

“Het roze kasteel, de soldaten van Napoleon, de sprookjesachtige lanen met eeuwenoude bomen. Het zijn de resten van Het Land van Ooit, ooit een kinderthemapark in Drunen. In 2007 ging het attractiepark failliet en sindsdien zit het op slot.” “Het Land van Ooit redde het niet, omdat de bezoekersaantallen terugliepen, het park niet vernieuwde en de doelgroep, kinderen tot twaalf jaar, te beperkt was” (NRC, 2015).

Bezoekersaantallen

Vernieuwing

Doelgroeponderzoek

Financieel aspect

Doelgroep onderzoek

“In Hof van Saksen zouden gasten genieten van 'totale decadentie'. Maar het vakantiepark was te duur en beleggers zagen hun geld verdampen” (Rengers, 2012). In 2012 werd het faillissement aangevraagd. Het on-Nederlandse vakantiepark was te duur gebouwd en had een te hoog voorzieningenniveau. Er was niet echt gekeken naar wat de mensen wilden.

“Alle voorgaande Floriaden leden zware verliezen, waaronder de laatste in Venlo” (NU.nl, 2012). De Floriade in Venlo had zich als doel gesteld 2 miljoen bezoekers te trekken, dat was niet gelukt waardoor de vijf gemeenten die garant stonden voor de Floriade, een extra tekort boven het hoofd hangen van bijna tien miljoen euro (Volkskrant, 2015).

Bezoekers
aantallen

CASES SUCCESFACTOREN

Langzame
ontwikkeling

In 1933 waren de voorbereidingen getroffen om een sportpark te bouwen, wat tot op heden uitgedoed is tot de Efteling. Wat eerst een sport- en wandelpark was, werd vervolgd door het Sprookjesbos en daarna het attractiepark. Vervolgens nog de uitbreiding van dag- naar meerdaags bezoek door toevoeging van diverse faciliteiten. Dit park is tot op heden één van de grootste attractieparken van Europa (Eftedia-auteurs, 2016).

De eerste editie was in 1982 en sindsdien is het uitgedoed tot een waar fenomeen en staat het bekend als één van de leukste en meest bijzondere theaterfestivals van Europa; Oerol. Het festival is geboren vanuit de passie van één man; locatietheater. In de jaren 1990/2000 kwam er pas echt een boost in het festival, er werd gekeken naar de doelgroep; welke doelgroepen kwamen er op Terschelling? Wie komt er met Oerol? Wat wordt er aangeboden? Het werd steeds groter opgebouwd en nu is het een populair festival (Oerol, 2016).

Doelgroep
onderzoek

Langzame
ontwikkeling

Domburg is de oudste kustplaats van Zeeland sinds de 19^e eeuw en een dorp van kunstenaars. Een arts uit Amsterdam nam patiënten daar mee naar toe voor het strand als therapievorm en tot op heden komen mensen er om te kuren en is het nog een populaire badplaats waar kunstenaars zich laten inspireren (Meijers Interactive, 2016).

Bergen aan Zee is net zo gegroeid, tot aan het einde van de negentiende eeuw stonden er enkel een aantal woningen en boerenbedrijven in de duinen. Vervolgens is er door de bewoners het dicht bij de kust gelegen deel van Bergen actief ontwikkeld als aantrekkelijke kustplaats voor kunstenaars en bezoekers. In 2006 vierde Bergen aan Zee haar honderd jarig bestaan en nog steeds is de plek geliefd (Stichting Promotie Bergen aan Zee, 2016).

Langzame
ontwikkeling

Langzame
ontwikkeling

Valkenburg begon als onbekend dorpje in Limburg, belegeringen en veroveringen kenmerken de geschiedenis van het dorp en de gebouwen. Van de burcht is weinig meer over, alleen de stadspoorten en een deel van de stadswal bleven intact. En daar kwamen recreanten op af; geïnteresseerd in die unieke en pure omgeving. Drie hotels worden er meer en tot op heden is het uitgedoed tot de belangrijkste toeristische trekpleister van de omgeving (Esser, 2016).

Een aantal aspecten voor slagen of falen kunnen uit de projecten worden gehaald. Het financiële aspect is altijd een factor om op te letten. Degene die voor dit onderzoek interessant zijn, zijn de punten; de te aanbodgerichte projecten als faalfactor en het langzaam ontwikkelen als succesfactor. Bij de faalfactoren blijkt het aanbodgericht meerdere oorzaken te hebben: te ambitieus zijn, niet vernieuwen, een verkeerd concept hebben of geen doelgroeponderzoek doen, het kan resulteren in falen. Er is in deze gevallen niet genoeg gekeken naar de vraag van de recreant. Bij de succesprojecten blijkt dat het langzaam ontwikkelen, anders genoemd 'destinatie', van groot belang is, de projecten zijn langzaam gegroeid en het moet bijzonder zijn, er moet iets unieks zijn. Een unique selling point waarmee een project begint en een reputatie mee opbouwt. In het volgende hoofdstuk wordt het recreatieve aanbod in Friesland geanalyseerd, om op die manier weer een stap dichterbij de conclusie te komen.

“Destinatie staat voor bestemming. Destinatie met betrekking tot recreatie bevat drie stappen: destinatieontwikkeling, -marketing en -management. Bij de ontwikkeling gaat het erom hoe een bepaald gebied ontwikkeld kan worden tot een aantrekkelijke en gewilde toeristische bestemming. Bij marketing gaat het erom hoe dit gebied in de markt kan worden gezet met doelgroep en producten. Bij het management gaat het erom hoe de informatie en communicatie met de recreant zodanig georganiseerd wordt dat alle organisaties in het gebied op elkaar afgestemd zijn, zoals overheden, VVV kantoren, etc.” (Tuuk, 2015).

HOOFDSTUK 5. LEEFSTIJLKLEUREN IN FRIESLAND

In dit hoofdstuk wordt de huidige situatie van het recreatieve aanbod in Friesland besproken op basis van de leefstijlkleuren van Recron. Dit draagt bij aan de onderzoeksvraag om te weten welke kleur 'nieuw' kan zijn voor 'Holwerd aan Zee' en het noordoost gebied.

Zoals eerder benoemd in het theoretisch kader is de methode van Recron, de zeven leefstijlkleuren, gebruikt als doelgroepindeling. Deze segmentatie geeft informatie over het gedrag, de motieven en wensen van de recreant, naast de standaardsegmentatie van demografische kenmerken. De leefstijlkleuren onderscheiden zich tussen twee extremen: inspanning versus ontspanning en activiteiten centraal versus het gezelschap centraal.

Figuur 1 De 7 leefstijlkleuren in het BSR model van Recron en Smartagent (2013)

De methode van Recron is tevens gebruikt voor het Toeristisch Programma Friese Wadden (2013) voor de provincie Friesland. In het onderzoek Verbliffsrecreatie in Fryslân (Bureau voor Ruimte & Vrije Tijd, 2013), dat is uitgevoerd ten behoeve van het Toeristisch Programma, zijn de leefstijlkleuren geanalyseerd voor het vaste land van de provincie en de eilanden apart. Het onderzoek is gedaan en de resultaten zijn verkregen door middel van het beoordelen van het recreatieve aanbod in de regio's ingekleurd op leefstijl. De regio verdeling van de provincie die gebruikt wordt, is te vinden in bijlage 2. De volgende constateringingen voor de provincie Friesland kwamen eruit:

Vaste land:

- Op het vaste land zijn voor de uitbundig gele en de rustig groene recreant veel recreatieve voorzieningen aanwezig. In het noordoosten en het zuidwesten van Friesland vooral voor de uitbundige gele groep, in het noordwesten, zuidoosten, noordoosten vooral voor de rustig groene groep.
- De ingetogen aqua recreant kan weinig aanbod vinden op het vaste land, dit geldt in mindere mate voor het noordoosten. Voor de avontuurlijk en sportief paarse, comfortabel en luxe blauwe en cultureel en inspirerend rode recreant is er op het vaste land minder aanbod tot beschikking. Vooral voor comfortabel en luxe blauw is er op het vaste land een laag aanbod. Voor cultureel en inspirerend rood is er in het noordwesten ruim aanbod aanwezig en voor avontuurlijk en sportief paars in het zuidwesten.
- Voor de gezellig lime recreant is vraag en aanbod in evenwicht. Het aantrekkelijk aanbod voor gezellig lime bevindt zich vooral in het zuidoosten.

	Uitbundig geel	Gezellig lime	Rustig groen	Ingetogen aqua	Comfortabel en luxe blauw	Cultureel en inspirerend rood	Avontuurlijk en sportief paars
Zuidwest	++	-	+	--	--	-	++
Zuidoost	0	++	++	--	--	0	--
Noordwest	0	0	++	--	--	++	--
Noordoost	++	+	++	-	--	--	--

Tabel 2 Verdeling van de leefstijlkleuren per regio in Friesland (Bureau voor Ruimte & Vrije Tijd, 2013)

Eilanden:

- Net als op het vaste land, zijn er op de eilanden veel recreatieve voorzieningen aanwezig voor de uitbundig gele en rustig groene recreant. In iets mindere mate geldt dit voor de gezellig lime recreant.
- De ingetogen aqua recreant kan weinig aanbod vinden, net als op het vaste land. Terwijl de ingetogen aqua recreant een grote groep is die de eilanden bezoekt.
- Voor de cultureel en inspirerend rode recreant is er op de eilanden weinig aanbod. Voor comfortabel en luxe blauw geldt dat in mindere mate, echter is er voor comfortabel en luxe blauw aantrekkelijk aanbod op Schiermonnikoog en Terschelling. Het aanbod voor de avontuurlijk en sportief paarse recreant is in evenwicht, dit komt voornamelijk door grootschalige voorziening op Vlieland, op de andere eilanden ontbreekt het aanbod voor avontuurlijk en sportief paars.

Sterke en zwakke punten met betrekking tot het recreatieve aanbod werden in dit hoofdstuk besproken. Uit de tabel is te lezen dat er verschillende kansen zijn voor een nieuwe doelgroep voor 'Holwerd aan Zee'. In het volgende hoofdstuk worden de sterke en zwakke punten voor Holwerd benoemd, waar liggen de recreatiekansen voor de toekomst?

“Een betere match tussen de leefstijlen van de recreanten en de recreatieve voorzieningen verbetert de gasttevredenheid, met als gevolg dat de recreant het gebied positiever zal waarderen en de kans op herhalingsbezoeken en positieve uitingen via bijvoorbeeld social media wordt vergroot” (Bureau voor Ruimte & Vrije Tijd, 2013).

HOOFDSTUK 6. SWOT-ANALYSE

In dit hoofdstuk is de SWOT-analyse beschreven voor Holwerd op het huidige moment, om de recreatiekansen van ‘Holwerd aan Zee’ in kaart te brengen. De SWOT-analyse is te vinden in tabel 3. Deze versie is inclusief de uitkomsten van de interviews. De eerste versie, die tijdens de interviews besproken is, is te vinden in bijlage 3. Alle sterktes, zwaktes, kansen en bedreigingen zijn tijdens de interviews geanalyseerd. Het overzicht is afkomstig uit het Toeristisch Programma Friese Wadden. De informatie daaruit komt voort uit interviews en gesprekken met gemeenten, ondernemers, betrokken organisaties en toeristische beleidsdocumenten van regio’s en gemeenten (Provincie Fryslân, 2013).

	Positief	Negatief
Intern	Sterktes <ul style="list-style-type: none"> • Waddenkustactiviteiten • Werelderfgoed • Opstapplaats naar Ameland • Ameland op vaarafstand • Historisch dorp • Natuur, landschap en cultuurhistorie 	Zwaktes <ul style="list-style-type: none"> • Verbinding met het water • Watersportmarkt • Diversiteit doelgroepen • Gebruik nieuwe media • Promotie en informatievoorziening • Onbekendheid • Toeristisch onderontwikkeld gebied
Extern	Kansen <ul style="list-style-type: none"> • Toename 55 plus • Internationale markt • Duurzame ontwikkelingen • Beleving van belang • Streekgebonden producten • Zorgtoerisme • Cultuurtoerisme • Groeiende aandacht stilte en gezondheid • Sociale media 	Bedreigingen <ul style="list-style-type: none"> • Afnemend vakantiebudget • Financierbaarheid sector verminderd • Aantasting authenticiteit

Tabel 3 SWOT-analyse Holwerd ((Provincie Fryslân, 2013) en expert interviews)

Alle deelvragen zijn in dit en voorgaande hoofdstukken beantwoord en beschreven als resultaten. Deze resultaten zijn voorgelegd aan de respondenten en in het volgende hoofdstuk worden de uitkomsten van die interviews besproken.

HOOFDSTUK 7. INTERVIEW UITKOMSTEN

In dit hoofdstuk zijn de uitkomsten van de expert interviews beschreven. De resultaten van de voorgaande hoofdstukken zijn voorgelegd aan de respondenten en hun is gevraagd hierover een mening te geven. Is de respondent het er mee eens of niet en waarom wel of niet? Elke respondent met zijn deskundigheid en achtergrond heeft een bijdrage geleverd. De uiteindelijke respondenten waren:

- Eric Neef (Regiomanager ANWB, Public Affairs NN);
- Age Kramer (Coördinator Recreatie en Toerisme Provincie Friesland);
- Frans Sijtsma (Onderzoeker en docent Economie en Aardrijkskunde);
- Marijn Oud (Beleidsmedewerker Gemeente Ameland).

SUCCES- EN FAALFACTOREN

De genoemde succes- en faalfactoren worden beaamd door de respondenten. De respondenten zijn het unaniem eens dat men niet een nieuw project moet neerzetten. Dat verwacht wordt dat recreanten komen en dat het project dan slaagt, maar het langzaam ontwikkelen van een gebied lijkt een meer succesvolle strategie. De vergelijking werd gemaakt met de dorpen aan de Duitse en de Deense Waddenkust, die langzaam zijn uitgegroeid tot populaire plekken. Plaatsen of attracties die langzaam groeien, komen anders over op mensen. Recreanten zoeken meer naar een groeiende situatie, die geoptimaliseerd is en aan de wensen voldoet.

Van belang bij het langzaam ontwikkelen van 'Holwerd aan Zee', zou zijn om nu al te beginnen met het ontwikkelen en realiseren, want als er gewacht wordt tot het gat in de dijk zit, is het dorp nog verder verpauperd. Daarmee zal de aantrekkingskracht van 'Holwerd aan Zee' niet sterk meer zijn zoals op dit moment het geval is en wordt het aantrekken van ondernemers moeilijker. Al enig recreantenvolume moet op voorhand worden gecreëerd en levensvatbaarheid zijn, zodat wanneer het gat in de dijk daadwerkelijk komt, er al een recreantenstroom aanwezig is. Er dient opgepast worden dat het niet parallel aan Esonstad gelegd wordt, dat een vrij massieve bouwwijze betrof. Er dient naar een mengeling gezocht worden en die kan gevonden worden in de recreantenstroom naar Ameland. Als men de recreatie aan de Waddenkust in Nederland wil realiseren, dan moet er niet iets compleet nieuws komen, voordat er naar de huidige kwaliteiten gekeken wordt die al aanwezig zijn in het gebied.

Een idee dat naar voren kwam om het ontwikkelen en realiseren van Holwerd nu al op te starten is om de recreant die naar Ameland gaat, in het dorp Holwerd al te ontdoen van de bagage en de vakantie en de beleving van de recreant al eerder te laten beginnen. Dat men denkt: "oké, bagage weg. Hoe lang nog naar de boot, hebben we nog tijd voor koffie?" Vervolgens gaat de recreant te voet, te fiets of met de bus naar de pier en op de boot naar Ameland. Holwerd als opstapplaats wordt hierdoor nog meer naar voren gebracht en de recreantenstroom kan hiermee al op gang komen.

DOELGROEP

Het gebruik van de leefstijlkleuren van Recron voor 'Holwerd aan Zee' wordt gesteund door de respondenten. Het is weer unaniem dat de recreant gezocht moet worden in: natuur, cultuur, historie en landschap. De kleuren ingetogen aqua, comfortabel en luxe blauw en cultureel en inspirerend rood komen voorbij als nieuwe doelgroep voor 'Holwerd aan Zee'.

De recreanten uit de vaarrecreatie is een groep die minder uitgeeft tijdens het recreëren; het is een moeilijke groep om aan te verdienen, ze hebben hun eigen spullen allemaal al mee. Ze betalen liggeld en halen misschien wat boodschappen, maar er moeten veel boten komen voordat 'Holwerd aan Zee' daar een economie van heeft. Daarentegen zijn boten een attractie, het zorgt ervoor dat recreanten komen. De respondenten denken dat het gemakkelijk kan zijn deze groep aan te trekken, omdat er al boten op de Waddenzee varen.

Een andere factor bij het 'kiezen' van de nieuwe doelgroep is de verbinding met Ameland. Eerder werd al omschreven om de vakantie eerder te laten beginnen, want het is niet slim om te gaan concurreren; Ameland is een eiland en Holwerd ligt aan vaste land. Het is logischer en verstandiger om samen te gaan werken. Holwerd kan de huidige recreantenstroom die naar Ameland gaan vermaken en van de nieuwe doelgroep die naar 'Holwerd aan Zee' komt, kan Ameland profiteren in de vorm van dagrecreatie.

SWOT-ANALYSE

De bedreigingen zijn niet aan bod gekomen tijdens de interviews. Er werd vooral gesproken over de positieve punten om te ontwikkelen voor 'Holwerd aan Zee': de sterktes, kansen en welke zwaktes aangepakt moeten worden om sterk te maken.

De sterke punten uit de SWOT-analyse die tijdens de interviews benadrukt werden, waren de kenmerken van Holwerd en Holwerd als opstapplaats naar Ameland. De kenmerken zijn: natuur, cultuur, landschap en historie. Deze kenmerken kunnen nog sterker neergezet worden, zodat recreanten voor deze punten terug komen. Recreanten komen speciaal naar de pier als activiteit, maar weinig meer wordt gedaan in Holwerd als opstapplaats naar Ameland, dit punt kan zeker nog versterkt worden.

Als grootste kans wordt het cultuurtoerisme uitgelicht. Deze groep is vrij groot, sterk in opkomst en weinig aanwezig in de provincie Friesland. De groep moet beter aangesproken worden, beter en meer uitgenodigd worden. Interessant voor 'Holwerd aan Zee', omdat het een nieuwe doelgroep zou kunnen zijn. Een begin kan gemaakt worden met Culturele Hoofdstad 2018 en dan de uitdaging om die recreant aan te houden en terug te laten komen in 'Holwerd aan Zee'. Naast het cultuurtoerisme, worden beleving en streekgebonden producten als een realistische kans gezien voor Holwerd.

De zwaktes die eruit springen zijn het gebruik van nieuwe media en het recreatief onderontwikkelde gebied. Er zijn mogelijkheden om deze zwaktes sterk te maken; het gebruik van nieuwe media is tevens een trend. Daarnaast wil de provincie dat er wat gebeurt op recreatief vlak, dat moet in samenhang gebeuren, zodat het hele gebied uiteindelijk sterker wordt. Wanneer op één plek verbetering komt en dat op de andere plek nagelaten wordt, dan blijft het een zwakte.

Het blijkt dat er genoeg mogelijkheden zijn om 'Holwerd aan Zee' op de kaart te zetten, het punt is om de sterktes, de zwaktes en de kansen zo aan te pakken dat het een echte trekpleister wordt, dat is de uitdaging. Na het verzamelen van deze informatie, kan de onderzoeksvraag beantwoord worden, wat gebeurt in het volgende hoofdstuk.

HOOFDSTUK 8. CONCLUSIE

In dit hoofdstuk wordt antwoord gegeven op de deelvragen en vervolgens op de onderzoeksvraag, op basis van het literatuuronderzoek en de expert interviews. De antwoorden op de deelvragen vormen samen het geheel van het antwoord op de onderzoeksvraag.

Uit de interviews en het vervolgende literatuuronderzoek zijn een aantal factoren naar voren gekomen om rekening mee te houden bij 'Holwerd aan Zee'. Als faalfactor wordt aangegeven dat projecten te aanbodgericht zijn opgezet. Hierbij valt te denken aan de ambitieuze plannen van Yumble, het niet vernieuwende Land van Ooit, het verkeerde concept van Gezondrente en niet gedegen doelgroeponderzoek in het Hof van Saksen. Doelgroeponderzoek blijkt succes te hebben bij Oerol, maar het meest opvallende bij de succesfactor is dat het langzaam ontwikkelen is; destinatieontwikkeling.

Het huidige recreatieve aanbod in de provincie Friesland is geanalyseerd in het onderzoek Verbliffsrecreatie in Fryslân (2013) en is gebaseerd op de leefstijlkleuren van Recron (2014), wat naast de standaard demografische kenmerken, ingedeeld is op gedrag, wensen en motieven van de Nederlandse bevolking. De kleuren zijn avontuurlijk en sportief paars, comfortabel en luxe blauw, cultureel en inspirerend rood, gezellig lime, ingetogen aqua, rustig groen en uitbundig geel. De recreatieve voorzieningen zijn in het onderzoek getypeerd met een kleur en vervolgens is gekeken hoeveel van elke kleur aanwezig was. De conclusies die getrokken worden over de huidige situatie zijn dat er een overschot is voor de uitbundig gele en rustig groene recreant, het aanbod in evenwicht is voor de gezellig lime recreant en het aanbod beperkt is voor de ingetogen aqua, avontuurlijk en sportief paarse, comfortabel en luxe blauwe en cultureel en inspirerend rode recreant.

De recreatiekansen voor Holwerd zijn in kaart gebracht door middel van een SWOT-analyse met informatie verkregen uit diverse bronnen. De sterktes die eruit sprongen tijdens de interviews in dit onderzoek waren: de kenmerken van Holwerd (natuur, cultuur, landschap en historie) en Holwerd als opstapplaats naar Ameland. De kansen om aan te pakken die uitgelicht werden, waren: het cultuurtoerisme, beleving en streekgebonden producten. Zwaktes om te versterken die aan bod kwamen waren: het gebruik van nieuwe media en het recreatief onderontwikkelde gebied.

Deze resultaten gecombineerd vormen het antwoord op de onderzoeksvraag, die als volgt beschreven was: welke nieuwe doelgroep kan 'Holwerd aan Zee' voor de recreatie aantrekken rekening houdend met geconstateerde succes- en faalfactoren uit de recreatiebranche? Geconcludeerd kan worden dat, wanneer 'Holwerd aan Zee' een nieuwe doelgroep wil aantrekken, de vier kleuren ingetogen aqua, avontuurlijk en sportief paars, comfortabel en luxe blauw en cultureel en inspirerend als nieuwe doelgroep gezien kan worden, omdat daar op dit moment een tekort voor is. Rekening houdend dat de recreatieve voorzieningen niet aanbodgericht worden ontwikkeld, maar vraaggericht en langzaam ontwikkeld, als destinatieontwikkeling, inspelend op de sterktes, zwaktes en kansen voor Holwerd.

In het volgende hoofdstuk wordt de discussie behandeld aan de hand van de werkwijze, resultaten, relevantie en betrouwbaarheid en validiteit.

HOOFDSTUK 9. DISCUSSIE

In dit hoofdstuk worden de werkwijze en de resultaten van het onderzoek geëvalueerd, de relevantie voor de werkgroep 'Holwerd aan Zee' besproken en de handelswijze met betrekking tot de betrouwbaarheid en validiteit beoordeeld.

WERKWIJZE

De gebruikte methoden in dit onderzoek zijn literatuuronderzoek, expert interviews en een casestudy. Het literatuuronderzoek is gebruikt om kennis op te doen en te verdiepen in de projecten van de succes- en faalfactoren, de leefstijlkleuren en de SWOT-analyse. De interviews zijn gehouden om deze resultaten van het literatuuronderzoek, te ondersteunen. De casestudy is toegepast op de succes- en faalfactoren. Aangenomen is dat het project 'Holwerd aan Zee' in de huidige situatie door gaat, dat is als uitgangspunt voor het onderzoek gebruikt.

Vooraf was besloten om groepsessies te houden met de toekomstige doelgroep of de toekomstige doelgroep en geïnteresseerde ondernemers. Al snel werd ondervonden dat dat niet mogelijk was in dit tijdsbestek en dat de kwaliteiten om een dergelijke sessie te houden niet aanwezig waren. Daarna was het idee om de huidige manier van de expert interviews in een groepsessie te houden, maar die methode werd afgewezen door de opdrachtgever, omdat de respondenten er met verschillende belangen zitten en daarom sociaal wenselijke antwoorden konden geven of de discussie zo uiteen konden lopen dat de interviewer dat niet kon afhandelen.

Het was halverwege het onderzoek de bedoeling om het Business Definition Model van Abell te gebruiken om de gewenste situatie van 'Holwerd aan Zee' duidelijk in kaart te brengen. Het model gaat over de doelgroepen, de behoefte en het aanbod. Het model is gebruikt in een posterpresentatie en er was verwarring over. Daarna is het model tijdens een lunchlezing in het Kenniscentrum aan bod gekomen. Een oplossing werd gezocht hoe het model duidelijker leesbaar kon worden gemaakt. Het bleek dat het model nog niet bruikbaar was in dit stadium van het onderzoek, omdat er nog niet een huidige situatie van 'Holwerd aan Zee' is.

RESULTATEN

Bij de succes- en faalfactoren zijn een aantal faalprojecten weggelaten, omdat deze gedateerd waren. De faalprojecten waren vooraf aan het interview al benoemd en onderzocht, de succesprojecten kwamen pas aan bod tijdens het interview. Bij de gedachte aan één succesproject, volgden er meerdere met dezelfde soort achtergrond, daarom hebben de meeste succesprojecten als succesfactor het langzaam ontwikkelen. Tijdens de interviews kwam meerdere keren de vraag waarom de Duitse en Deense Waddenkust niet als soortgelijk project was opgenomen. De keuze hiervoor ligt bij het afbakenen van het onderzoek. Wanneer er besloten was de leefstijlkleuren te gebruiken, is er tegelijkertijd besloten het op de Nederlandse recreant te richten, want de leefstijlkleuren zijn alleen ingedeeld voor de Nederlandse bevolking. Hierdoor leek het meer logisch voor de soortgelijke projecten, Nederlandse projecten te gebruiken, omdat in bijvoorbeeld Duitsland hele andere factoren kunnen spelen.

De verwachting was dat de rustig groen, ingetogen aqua en gezellig lime de nieuwe doelgroepen voor 'Holwerd aan Zee' konden zijn. Dit is besproken met twee personen van de werkgroep en die waren

het er mee eens. Later in het onderzoek bleek, dat wanneer zij juist een nieuwe doelgroep willen aantrekken, twee van die drie kleuren helemaal niet gekozen moeten worden, omdat daar al voldoende recreatief aanbod voor aanwezig is.

RELEVANTIE

De uitkomsten van dit onderzoek zijn zeker relevant voor de werkgroep van 'Holwerd aan Zee'. Het onderzoek is van belang in de fase waarin het project zich op dit moment bevindt; de initiatiefase, waar verkennend onderzoek wordt gedaan en het vergaren van nieuwe inzichten en resultaten van belang is voor het project en de haalbaarheid ervan. De werkgroep dient te weten op welke doelgroep ze 'Holwerd aan Zee' moet richten, om de recreatie en de andere voorzieningen in te kunnen vullen. Verwacht wordt dat deze onderzoeksresultaten over de nieuwe doelgroep leidend zullen zijn in de verdere ontwikkeling van de recreatie.

BETROUWBAARHEID EN VALIDITEIT

Een onderzoek wordt beoordeeld op de betrouwbaarheid van de resultaten, de geldigheid en zuiverheid van onderzoeksresultaten en de bruikbaarheid van de resultaten, wanneer er toevallige of systematische fouten worden gemaakt of de resultaten niet goed bruikbaar zijn voor de organisatie tast dit het onderzoek aan (Verhoeven, 2011).

Betrouwbaarheid van een onderzoek wordt gezien als de mate waarin een meting onafhankelijk is van toeval (Baarda B. , 2009). Hetzelfde onderzoek moet in andere omstandigheden in een andere periode tot dezelfde resultaten leiden (Verhoeven, 2011). Er zijn verschillende manieren waarop in dit onderzoek rekening is gehouden om toevallige fouten beperkt te houden: triangulatie, rapportage van de gegevens en nauw contact met begeleiders. Voor triangulatie zijn diverse methoden gebruikt: literatuuronderzoek, documentatieonderzoek en expert interviews. Het principe van triangulatie zorgt ervoor dat je vanuit verschillende perspectieven kijkt (Baarda B. , 2009) en hiermee is de kwaliteit, geldigheid en betrouwbaarheid van de onderzoeksresultaten verhoogd (Verhoeven, 2011). Er is regelmatig contact geweest met de docentbegeleider, opdrachtgever en coach vanuit het Kenniscentrum, dit draagt bij aan de betrouwbaarheid van het onderzoek (Verhoeven, 2011). Er wordt daarnaast gewerkt met een format vragen en 'standaard' resultaten tijdens de expert interviews, waardoor de herhaalbaarheid en daarmee de betrouwbaarheid van het onderzoek vergroot (Verhoeven, 2011).

In de verschillende rapporten en nieuwsberichten blijkt hoe enthousiast iedereen is over het project 'Holwerd aan Zee'. Een punt van aandacht in dit onderzoek is daarom het Pollyanna-effect (Matlin & Stang, 1978). Dit effect beschrijft de neiging van mensen om zaken in principe vanuit een positief effect te benaderen, wat ook speelt in het project. Dit effect kan invloed hebben gehad op de interviews, dat is waarom de bedreigingen in de SWOT-analyse bijvoorbeeld niet aan bod zijn gekomen, iedereen keek alleen naar de positieve mogelijkheden en gevolgen. Wanneer een andere onderzoeker dezelfde interviews uitvoert en de situatie is niet veranderd, kan hier hetzelfde uitkomen, de experts zijn dan nog even positief. Er werd nog duidelijk gemaakt dat dit onderzoek er juist voor kan zorgen dat de werkgroep zelf weer met beide benen op de grond moet worden gezet, omdat het aangeraden wordt om de plaats langzaam te ontwikkelen.

Met validiteit wordt de mate bedoeld waarin systematische fouten bij een onderzoek worden gemaakt. Twee vormen van validiteit worden besproken: de interne validiteit en externe validiteit. Bij interne valide resultaten gaat het erom of er juiste conclusies getrokken kunnen worden (Verhoeven, 2011). Bij kwalitatief onderzoek ligt de nadruk meer op de validiteit van de interpretaties van de onderzoeker; of de door de onderzoeker getrokken conclusies valide zijn in relatie tot de verzamelde gegevens (King, 1994). Dezelfde resultaten zijn telkens aan de experts voorgelegd, zodat de uitkomsten van de interviews over dezelfde resultaten gaan en er op die manier een meer valide conclusie gemaakt kon worden. Daarnaast zijn de interviews opgenomen met een recorder, waardoor de uitkomsten zwart op wit staan en er op die manier geen vertekening van de uitkomsten ontstaan. Daarentegen was de interviewer na elk interview wijzer over het onderwerp en manier van interviewen in dit onderzoek. De uitkomsten van de interviews zijn in een hoofdstuk samengevat, dit hoofdstuk is verzonden naar de respondenten voor keuring. Alle respondenten hebben akkoord gegeven en daarmee kan aangenomen worden dat de onderzoeker de uitkomsten juist heeft geïnterpreteerd en is het valide bevonden.

Met externe validiteit wordt nagegaan of de steekproef een goede afspiegeling vormt van de populatie (Verhoeven, 2011). Het trekken van steekproeven is juist gebeurd; met de opdrachtgever is er zorgvuldig voor de experts gekozen. De experts hadden elk een andere achtergrond met kennis van 'Holwerd aan Zee' en recreatie en toerisme.

Het streven was om vijf respondenten te interviewen, dit waren uiteindelijk vier respondenten. De respondenten komen uit verschillende organisaties met verschillende achtergronden, maar allemaal met kennis van het project 'Holwerd aan Zee' en recreatie en toerisme. Het geven van een mening kan per persoon anders geïnterpreteerd worden. Zo kwam een respondent met een idee aan voor 'Holwerd aan Zee' en moest er doorgevraagd worden voor de antwoorden op de te stellen vragen, ging de andere respondent de vragen gestructureerd bij langs, niet afwijkend van het onderwerp. Eén van de interviews werd samen gehouden met Jasper Kuijpers en de respondent, waardoor de antwoorden een wat algemener belang hadden. Waren drie interviews in een rustige omgeving met geen achtergrond geluiden, was het vierde interview, vanwege omstandigheden, in een rumoerig café waardoor het af en toe moeilijk was de aandacht er bij te houden.

Voorafgaand het onderzoek waren er verwachtingen opgesteld voor het te behalen resultaat: een nieuwe doelgroep voor 'Holwerd aan Zee' met de te bieden recreatie. Een mogelijk nieuwe doelgroep is gevonden in dit onderzoek, maar het bleek nog te vroeg en niet in het tijdspad te passen om al te beschrijven wat de recreatie zou moeten zijn. Er dient eerst nog dieper onderzoek gedaan worden naar wat de echte doelgroep is voor 'Holwerd aan Zee' en de doelgroep ondervragen wat hun recreatieve vraag is.

Zoals bij elk onderzoek de zwakke en sterke punten, een onderzoek is nooit honderd procent betrouwbaar, maar daarom niet minder bruikbaar, zoals hier ook blijkt. In het volgende hoofdstuk worden de aanbevelingen beschreven voor de nabije en verre toekomst van 'Holwerd aan Zee'.

HOOFDSTUK 10. AANBEVELINGEN

AANBEVELINGEN

In dit hoofdstuk zijn de aanbevelingen beschreven. De aanbevelingen worden gedaan aan de hand van de onderzoeksresultaten. In de inleiding was het doel met subdoel beschreven, die waren als volgt: het doel van dit onderzoek is om een nieuwe doelgroep van 'Holwerd aan Zee' in kaart te brengen. Met als subdoel dat er concrete aanknopingspunten worden ontdekt voor vervolgonderzoek. Vervolgonderzoek wordt als doel beschreven, vandaar is het vervolgonderzoek in dit hoofdstuk te lezen. Aangenomen wordt bij de aanbevelingen, dat het project door gaat in de situatie zoals die op dit moment bekend is. Een globaal overzicht van juridische consequenties van 'Holwerd aan Zee', gezien als recreatieve organisatie, is te vinden in bijlage 4.

De nieuwe doelgroep voor 'Holwerd aan Zee' die aanbevolen wordt om op te richten, bestaat uit vier verschillende groepen, te verstaan: avontuurlijk en sportief paars, comfortabel en luxe blauw, cultureel en inspirerend rood en ingetogen aqua. Dit is gebaseerd op de leefstijlkleuren van Recron (2014). Dit past bij het idee van de werkgroep om een nieuwe doelgroep aan te trekken en hiermee kan 'Holwerd aan Zee' een stuk van het te kort van het recreatief aanbod in de provincie Friesland opvullen.

Een voorbeeld van recreatieverdeling in 'Holwerd aan Zee' waar alle vier de kleuren met de recreatieve activiteiten meegenomen zijn, is te zien op figuur 2 hieronder. Dit is gebaseerd op het huidige idee van 'Holwerd aan Zee'. De kaart is verkregen via de werkgroep van 'Holwerd aan Zee' en de kleuren zijn door de onderzoeker zelf toegevoegd. De kleuren staan voor de soort recreatieve activiteiten die de vier doelgroepen ondernemen, op de plekken waar dat mogelijk zou kunnen in 'Holwerd aan Zee'. Aangeraden wordt om eerst nog vervolgonderzoek uit te voeren om de echte vraag van de doelgroep naar boven te halen en zo te analyseren welke doelgroep het meest geschikt is.

Figuur 2 Nieuwe doelgroep in 'Holwerd aan Zee' op basis van de leefstijlkleuren (verkregen via werkgroep met eigen aanpassingen)

'Holwerd aan Zee' moet zich langzaam gaan ontwikkelen, om bestemming 'Holwerd aan Zee' te worden. Het is van belang dat de werkgroep zich dit realiseert en dit als mogelijke strategie voor het project invoert. Aanbevolen wordt om dit langzaam ontwikkelen en realiseren op gang te zetten door middel van de recreanten die Ameland bezoeken. Deze recreanten komen al langs Holwerd en door middel van een verandering in het dorp en in de weg naar de pier, gaan de bezoekers door Holwerd in plaats van erom heen en wordt de bezoekersstroom al op gang gebracht.

Een idee dat uit een interview kwam, is om de vakantie en de beleving al in Holwerd te laten beginnen. De kaart komt van Google Maps, de pictogrammen en de kleuren zijn door de onderzoeker zelf toegevoegd. De kleuren staan voor de soort recreatieve activiteiten die de Ameland recreanten ondernemen, op de plekken waar dat op dit moment mogelijk gemaakt kan worden. De Ameland recreant zijn uitbundig geel, rustig groen en gezellig lime. Het is de bedoeling om de Ameland recreanten in Holwerd te laten parkeren, parkeren is dan verboden op de pier en vanaf Holwerd met een bus naar de pier te gaan. Er dient dan één of meerdere vormen van recreatie gerealiseerd worden, om de recreanten iets te laten doen of beleven in Holwerd voordat ze in de bus stappen. Op die manier begint de vakantie en de beleving eerder. Of dit idee mogelijk is, dient nog verder onderzocht te worden.

Figuur 3 Ameland recreanten in Holwerd (Google Maps, 2016 met eigen aanpassingen)

VERVOLGONDERZOEK

In het begin van het onderzoek, moest het onderwerp afgebakend worden. Er is al snel besloten het onderzoek alleen op de Nederlandse recreant te richten. De Duitse en andere internationale recreant werd buitengesloten. Terwijl dit zeker het onderzoeken waard is. De Duitse recreant is al gast op Ameland, waarom niet door trekken naar 'Holwerd aan Zee'?

Ander direct vervolgonderzoek naar aanleiding van dit onderzoek is het meer specifiek maken van de keuze op welke doelgroep 'Holwerd aan Zee' zich zou moeten richten. Het mooiste voor betrouwbaar onderzoek is om de doelgroepen, de desbetreffende kleuren, zelf te ondervragen. Wat vinden jullie van het project? Wat voor recreatie moet er volgens jullie komen? Wat nu nog niet bestaat eventueel? Komen jullie dan naar 'Holwerd aan Zee'?

Wanneer die doelgroep bekend is, zou er een scenarioplanning gemaakt kunnen worden voor 'Holwerd aan Zee': waar staan we op dit moment, waar staan we over vijf, tien of twintig jaar en waar moeten we nu mee beginnen? Dit valt samen met de marketing voor 'Holwerd aan Zee', hoe gaat een project zoals deze scoren in een markt die overvol is?

Boeiend is om met geïnteresseerde ondernemers om tafel te gaan en de doelgroep voor te leggen: wat voor kansen zien jullie? Zijn jullie überhaupt geïnteresseerd als het deze kant op gaat? Wat zouden jullie willen bieden aan deze recreanten? Hoe zou 'Holwerd aan Zee' ingevuld moeten worden om voor jullie branche een kans te zijn?

BIBLIOGRAFIE

- Baarda, B. (2009). *Dit is onderzoek!* Groningen/Houten: Noordhoff Uitgevers.
- Baarda, B. d. (2009). *Basisboek kwalitatief onderzoek*. Groningen: Noordhoff Uitgevers.
- Brack, A. (2010). *Bedrijfsrecht op een bedrijfskundige manier*. Groningen/Houten: Noordhoff Uitgevers.
- Bureau voor Ruimte & Vrije Tijd. (2013). *Onderzoek Verblijfsrecreatie in Fryslân*. Driebergen-Rijsenburg: Bureau voor Ruimte & Vrije Tijd.
- CBS. (2015, 12 15). *Kerncijfers wijken en buurten 2015*. Opgehaald van CBS: <http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=83220ned&D1=3-4&D2=707,713&HDR=T&STB=G1&VW=T>
- CBS. (2015). *Tendrapport toerisme, recreatie en vrije tijd 2015*. Nieuwegein: NRIT Media.
- CBS. (2016). *Begrippen*. Opgehaald van CBS: <http://www.cbs.nl/nl-NL/menu/methoden/begrippen/default.htm?ConceptID=3198>
- CBS. (2016). *Begrippen*. Opgehaald van CBS: <http://www.cbs.nl/nl-NL/menu/methoden/begrippen/default.htm?ConceptID=3205>
- Cobouw. (2005, augustus 16). *Drenthe krijgt gezondheidspark op campingterrein*. Opgehaald van Cobouw: <http://www.cobouw.nl/artikel/629181-drenthe-krijgt-gezondheidspark-op-campingterrein>
- Eftepedia-auteurs. (2016). *Geschiedenis*. Opgehaald van Eftepedia: <https://www.eftepedia.nl/lemma/Geschiedenis>
- Esser, L. (2016). *Geschiedenis*. Opgehaald van Valkenburg: http://www.valkenburg.nl/portal-home/geschiedenis_41631/
- GPTV (Regisseur). (2015). *Den Haag positief over Holwerd aan Zee* [Film].
- Grit, J. (2011). *Projectmanagement*. Groningen/Houten: Noordhoff Uitgevers.
- King, G. (1994). *Designing Social Inquiry: Scientific Inference in Qualitative Research*. Princeton, N.J.: Princeton University Press.
- Kluis, E. d. (2015, februari 10). *Holwerd aan Zee is haalbaar*. Opgehaald van Binnenlandsbestuur: <http://www.binnenlandsbestuur.nl/ruimte-en-milieu/nieuws/holwerd-aan-zee-is-haalbaar.9462449.lynx>
- Lampert, M. &. (2016). *Het Mentality-model*. Opgehaald van Motivaction: <http://www.motivaction.nl/mentality/het-mentality-model>
- Loopings. (2015, juli 7). *Nieuw pretpark Yumble Roermond gaat per direct dicht*. Opgehaald van Loopings: <http://www.loopings.nl/weblog/4163/Nieuw-pretpark-Yumble-Roermond-gaat-per-direct-dicht.html>
- Meijers Interactive. (2016). *Domburg*. Opgehaald van Domburg: <http://domburg.com/nl/domburg.php>
- Mulders, M. (2010). *101 Managementmodellen*. Groningen/Houten: Noordhoff Uitgevers.

- NOS. (2015, november 26). *Holwerd aan Zee moet toeristische trekpleister worden*. Opgehaald van NOS: <http://nos.nl/artikel/2071495-holwerd-aan-zee-moet-toeristische-trekpleister-worden.html>
- NRC. (2015, mei 12). *Land van Ooit weer open, zonder Kloontje en Sap*. Opgehaald van NRC: nrc.nl/nieuws/2015/05/12/land-van-ooit-weer-open-zonder-kloontje-en-sap
- NU.nl. (2012, oktober 7). *Ruim twee miljoen bezoekers Floriade*. Opgehaald van NU: <http://www.nu.nl/binnenland/2927951/ruim-twee-miljoen-bezoekers-floriade.html>
- Oerol. (2016). *Wat is Oerol*. Opgehaald van Oerol: <http://oerol.nl/over-oerol/wat-is-oerol/>
- Programma naar een Rijke Waddenzee. (2015). *Haalbaarheidsonderzoek Holwerd aan Zee*. Leeuwarden: GH+O communicatie en creatie.
- Prosperi, C. (2013). *Meerjarenplan Marketing & Promotie Strategie VVV Ameland 2014-2017*. Nes: VVV Ameland .
- Provincie Fryslân. (2013). *Toeristisch Programma Friese Wadden*. Nijmegen: NL RNT.
- Recron. (2014). *Het Gastenboek Verlijfsrecreatie*. Schoonhoven: Reprovinci Reclamebureau BV.
- Rengers, M. (2012, juli 21). *Bungalowverdriet in Drenthe, Hof van Saksen bijna failliet*. Opgehaald van Volkskrant: <http://www.volkskrant.nl/archief/bungalowverdriet-in-drenthe-hof-van-saksen-bijna-failliet~a3289594/>
- RTV Drenthe. (2008, april 17). *Zorgpark Hijken afgeblazen*. Opgehaald van rtv drenthe: <http://www.rtvdrenthe.nl/nieuws/25074/Zorgpark-Hijken-afgeblazen>
- Saunders, L. T. (2013). *Methoden en technieken van onderzoek*. Amsterdam: Pearson Education.
- Saunders, L. T. (2015). *Methoden en technieken van onderzoek*. Amsterdam: Pearson.
- Stichting Promotie Bergen aan Zee. (2016). *Historie*. Opgehaald van Bergen aan Zee: <http://bergenaanzee.com/over-bergen-aan-zee/historie>
- Tuuk, B. v. (2015, oktober 30). Toerisme en ontwikkelingen. (G. Elzing, Interviewer)
- van Schijndel, S. &. (2010). *Aanvalsplan krimp Holwerd*. Ouderkerk aan den IJssel: Drukkerij Goos.
- vanDale. (2016). *Betekenis 'vakantie'*. Opgehaald van vanDale: <http://vandale.nl/opzoeken?pattern=vakantie&lang=nn#.VukjplUrK70>
- Verhage, B. (2009). *Grondslagen van de marketing*. Groningen: Noorfdhoff Uitgevers.
- Verhoeven, N. (2011). *Wat is onderzoek*. Den Haag: Boom Lemma Uitgevers.
- Volkskrant. (2015, april 8). *10 miljoen extra strop Floriade Venlo dreigt*. Opgehaald van Volkskrant: http://www.telegraaf.nl/binnenland/23900123/_Extra_tekort_van_10_miljoen_euro_.html
- Vries, M. d. (2016). *Vakantierapport*. Opgehaald van NBTC-NIPO research: <http://www.nbtcniporesearch.nl/nl/home/expertise/vakantie/vakantietrendrapport.htm>
- Werkgroep Holwerd aan Zee. (2015). *Het project Holwerd aan Zee*. Opgehaald van Holwerd aan Zee: <https://www.holwerdaanzee.nl/nld/over-haz/project/>

Werkgroep Holwerd aan Zee. (2015). *Het project Holwerd aan Zee*. Opgehaald van Holwerd aan Zee:
<https://www.holwerdaanzee.nl/nld/over-haz/project/>

Werkgroep Holwerd aan Zee. (2015). *Holwerd aan Zee*. Opgehaald van Holwerd aan Zee:
<https://www.holwerdaanzee.nl/nld/>

Werkgroep Holwerd aan Zee. (2015). *Over Holwerd*. Opgehaald van Holwerd aan Zee:
<https://www.holwerdaanzee.nl/nld/over-haz/over-holwerd/>

Werkgroep Holwerd aan Zee. (2015). *Pijler 4: Recreatie en toerisme*. Opgehaald van Holwerd aan Zee:
<https://www.holwerdaanzee.nl/nld/over-haz/project/pijler-4-recreatie-en-toerisme>

Yin. (2002). *Case Study Research*. Sage Publications .

BIJLAGEN

Bijlage 1. Recreatieve clusters met activiteiten

Bijlage 2. Verdeling regio's in Friesland

Bijlage 3. Eerste versie SWOT-analyse

Bijlage 4. Juridische consequenties

BIJLAGE 1. RECREATIEVE CLUSTERS MET ACTIVITEITEN

Cluster	Recreatieve activiteiten
Buitenrecreatie	Recreëren aan water (zee, meer, rivier, plas e.d.) Recreëren niet aan water (park, bos e.d.) Wandeling voor plezier Fietstocht voor plezier Toertochten met de auto Toertochten met de motor Tocht met rondvaartbot Naar de volkstuin
Cultuurrecreatie	Ballet, dansvoorstelling bezocht Bezoek aan oudheidkundige, archeologische objecten Bioscoop of filmhuis bezocht Cabaretvoorstelling bezocht Concert bezocht Galerie of atelier bezocht Klassiek concert, opera, operette bezocht Monument, bezienswaardigheid bezocht Museum bezocht Musical bezocht Toneelvoorstelling bezocht
Zelf sporten	Badminton Denksport Fitness, aerobic, steps, spinning, etc. Golf Gymnastiek, turnen Joggen, hardlopen, trimmen Mountainbiken Paardensport Schaatsen Skaten, skeeleren Skiën, langlaufen, snowboarden Tennis Voetbal Volleybal Wandelsport Wielrennen
Wellness, beauty en ontspanning	Schoonheids- en beauty behandeling Kuurbaden Sauna bezoek Yoga, Tai Chi, meditatie e.d. Zonnebank
Bezoek aan sportwedstrijd	Betaald voetbal wedstrijd Amateur voetbal wedstrijd

	Professionele wedstrijd andere sport Amateur wedstrijd andere sport
Bezoek aan evenement	Beurs, tentoonstelling, show Cultureel evenement, festival Jaarmarkt, braderie, corso Kerstmarkt Muziek evenement, festival
Recreatief winkelen	Factory Outlet Center Gewinkeld in binnenstad Markt bezocht Meubelboulevard, woonmall bezocht Tuincentrum Winkelen voor plezier in stadsdeelcentrum of wijkcentrum
Bezoek aan attractie	Attractiepark, pretpark Dierentuin, vogelpark, zeeaquarium, etc. Kermis Rommelmarkt, vlooiemarkt, zwarte markt Speeltuinen Sier-, heemtuin Kinderboerderij Boerderij
Uitgaan	Bar, café bezoek Bowlen, kegelen Casino, speelhaal e.d. Dance-, houseparty Discobezoek Op terras zitten Uit eten in restaurant, eetcafé Uit eten in fastfoodketen, snackbar
Waterrecreatie en -sport	Kanoën Varen met motorboot, jacht Vissen Zeilen Zwemmen in binnenbad Zwemmen in buitenbad
Overige culturele-, hobby-, verenigingsactiviteiten en cursussen	Bespelen van muziekinstrument Fotografie, film, video Jeugdvereniging, clubhuis, padvinderij Maatschappelijke vereniging Natuur, milieu activiteiten, vereniging Onderwijs, schoolvereniging Religieuze, kerkelijke vereniging Sportvereniging

	Tekenen, schilderen, beeldhouwen, sieraden maken, weven, etc. Wijnproeven, kookcursus, e.d. Zang, tonaal, dans, (jazz)ballet
--	--

Tabel 4 Recreatieve activiteiten geclusterd (Recron, 2014)

BIJLAGE 2. VERDELING REGIO'S IN FRIESLAND

De regio's in de provincie Friesland zijn onderverdeeld in het onderzoek Verblijfsrecreatie in Fryslân. De verdeling is als volgt:

- Wadden: gemeenten Vlieland, Terschelling, Ameland en Schiermonnikoog;
- Noordoost: gemeenten Dongeradeel, Kollumerland c.a., Achtkarspelen, Tytsjerksteradiel, Dantumadiel en Ferwerderadiel;
- Zuidoost: gemeenten Heerenveen, Weststellingwerf, Ooststellingwerf, Opsterland en Smallingerland;
- Noordwest: gemeenten Harlingen, Franekeradeel, Het Bildt, Menameradiel, Leeuwarderadeel, Leeuwarden, Littenseradiel en Boarnsterhim;
- Zuidwest: gemeenten Súdwest Fryslân, Gaasterlân-Sleat, Skarsterlân en Lemsterland.

Regio-indeling Fryslân

Figuur 4 Gehanteerde regio indeling (Bureau voor Ruimte & Vrije Tijd, 2013)

BIJLAGE 3. EERSTE VERSIE SWOT-ANALYSE

Dit ingevulde SWOT-model is voorgelegd tijdens de expert interviews. De doorlooppunten staan er om aan te geven dat de experts mochten aanvullen. De uiteindelijke SWOT-analyse is te vinden in hoofdstuk 6.

Sterktes <ul style="list-style-type: none">• Waddenkust (wadlopen)• Werelderfgoed• Boot naar Ameland• Historisch dorp• Natuur, landschap en cultuurhistorie• ...	Kansen <ul style="list-style-type: none">• Toename 55 plus• Internationale markt• Duurzame ontwikkelingen• Beleving van belang• Streekgebonden producten• Zorgtoerisme• Groeiende aandacht stilte en gezondheid• ...
Zwaktes <ul style="list-style-type: none">• Verbinding met het water/ watersportmarkt• Diversiteit doelgroepen• Gebruik nieuwe media• Promotie en informatievoorziening• ...	Bedreigingen <ul style="list-style-type: none">• Afnemend vakantiebudget• Financierbaarheid sector verminderd• Aantasting authenticiteit• ...

Tabel 5 Eerste versie SWOT-analyse voor Holwerd (Provincie Fryslân, 2013)

BIJLAGE 4. JURIDISCHE CONSEQUENTIES

De werkgroep van 'Holwerd aan Zee' als recreatieve organisatie gezien, is er bedrijfsrecht op een bedrijfskundige manier toegepast. Deze benadering kent aan management verschillende functies toe: het personeel, productie, commercieel, financieel en strategisch management. Aan de uitoefening van deze managementfuncties zijn talloze juridische aspecten verbonden, waarvan een aantal hieronder worden toegelicht (Brack, 2010).

Wanneer 'Holwerd aan Zee' personeel in dienst wil nemen, kan dat op verschillende manier gebeuren: zelf de instroom regelen, detachering of via uitzending. Daarnaast moet 'Holwerd aan Zee' de keuze maken of personeel in vaste of tijdelijke dienst wordt aangenomen, dit kan afhangen van het niveau in de organisatie. Bij tijdelijke contracten moet er gelet worden op de beperking van het verlengen, om ontslagbescherming te verlenen. Voor de instroom van personeel bij 'Holwerd aan Zee' geldt het grondwettelijk beginsel van antidiscriminatie. Daarnaast de Wet van gelijke behandeling. Voor klachten is er de commissie van gelijke behandeling. Voor de uitstroom van personeel geldt het ontslagrecht. Eenmaal in dienst bij 'Holwerd aan Zee' moet er rekening gehouden worden met (individuele) arbeidsvoorwaarden en concurrentiebeding. Om de arbeidsomstandigheden voldoende te houden zijn er de Arbo commissie en de arbeidsinspectie.

Het handelsmerk van 'Holwerd aan Zee' moet in absolute eisen voldoen aan criteriaeisen: onderscheidend vermogen, niet strijdig met de openbare orde of goede zeden en niet misleidend. 'Holwerd aan Zee' kan dan pas gebruikt worden wanneer het daadwerkelijk aan zee ligt. Recht op een merk ontstaat niet vanzelf, het merk moet worden ingeschreven in het register van het Benelux merkenbureau. Op drie niveaus zijn reclamenormen opgesteld: Europees, nationaal en zelfregulerend. Het kan gaan om de regulering van een specifieke 'reclamevorm', zoals de Wet misleidende reclame. Wanneer 'Holwerd aan Zee' gebruikmaakt van televisie of radio heeft Stichting Etherreclame de bevoegdheid reclamespots aan normen te toetsen voor uitzending.

'Holwerd aan Zee' is als ondernemer verplicht behoorlijk te boekhouden, de publicatieplicht. Juridisch gezien, bestaat de boekhouding uit aantekeningen omtrent de vermogenstoestand. Dit houdt in: de openbaarmaking van de jaarrekening en het jaarverslag door het ter inzage leggen in de kantoren van het handelsregister. De jaarrekening bestaat uit de balans, de winst-en-verliesrekening en de toelichting op beide, die samen één geheel vormen.

'Holwerd aan Zee' moet een juridische organisatievorm kiezen. Het is niet verplicht, maar gewenst. Bij niet kiezen leidt het automatisch tot de rechtsvorm eenmanszaak. Diverse rechtsvormen zijn mogelijk: maatschap, Vof, Cv, eenmanszaak, vereniging, Coöp, onderlinge waarborgmaatschappij, bv, nv of een stichting. Het ligt eraan of 'Holwerd aan Zee' richting personen- of kapitaalassociaties wil of voor de rechtspersoon of samenwerkingsovereenkomsten gaat.