

Horwath HTL™

Hotel, Tourism and Leisure

Analyse
Amrâth Jaarbeurs Hotel
Utrecht

17 DECEMBER 2015

**Analyse
Amrâth Jaarbeurs hotel
Utrecht**

December 2015

Amsterdam, 17 december 2015
Drs. E.G. Hoogendoorn
M.C. van Bruggen

Amrâth Hôtels & Restaurants bv

De heer K.L.A.J. van Eijl
De heer G.G.L.F.Th. van Eijl
Nieuw s' Gravelandseweg 86
1406 NJ BUSSUM

Amsterdam, 17 december 2015

Geachte heren Van Eijl,

Hierbij hebben wij het genoegen u de rapportage aan te bieden aangaande de analyse van het geplande Amrâth Jaarbeurs Hotel in Utrecht. Deze studie is uitgevoerd naar aanleiding van ons telefonische contact d.d. 14 september 2015.

Alhoewel de in het rapport opgenomen schattingen met zorg zijn opgesteld op basis van ons onderzoek en de informatie welke op het moment van de studie aan ons ter beschikking werd gesteld, kunnen wij geen garanties geven voor de realisatie ervan. Geen rekening is gehouden met de gevolgen van mogelijke verstoringen voortkomende uit wijzigingen in het politieke of economische beleid in Nederland, de rest van Europa of elders. Zoals gebruikelijk met betrekking tot marktonderzoek dienen onze conclusies te worden beschouwd als geldig voor een beperkte tijdsperiode en dienen ze te worden onderworpen aan regelmatige herziening.

Dit rapport is opgesteld ten behoeve van de voorlichting aan onze cliënten en voor hen betrokken partijen. Het is niet toegestaan dat deze rapportage wordt gepubliceerd, overgenomen of geciteerd, noch gedeeltelijk noch in zijn geheel, zonder onze voorafgaande goedkeuring, welke redelijkerwijs niet zal worden onthouden.

Wij hebben de samenwerking met u bij de voorbereiding van dit rapport bijzonder op prijs gesteld en zijn gaarne bereid nadere toelichting te geven.

Hoogachtend,
HORWATH HTL

Drs. Ewout G. Hoogendoorn

Inhoudsopgave

1	ACHTERGROND, DOEL EN METHODE VAN AANPAK.....	4
1.1	ACHTERGROND.....	4
1.2	METHODE VAN AANPAK.....	4
2	LOCATIE.....	5
2.1	LOCATIE.....	5
2.2	BEREIKBAARHEID EN INFRASTRUCTUUR.....	5
2.3	BEVOLKING EN WERKGELEGENHEID.....	6
2.4	ECONOMIE.....	6
2.5	TOERISME.....	7
2.5.1	<i>Toerisme Provincie Utrecht.....</i>	<i>7</i>
2.5.2	<i>Toerisme gemeente Utrecht.....</i>	<i>7</i>
3	AANBOD ANALYSE.....	9
3.1	AANBOD NEDERLAND.....	9
3.2	HUIDIG HOTELAANBOD IN DE GEMEENTE UTRECHT.....	9
3.3	HISTORISCHE ONTWIKKELING HOTELAANBOD.....	10
3.4	CONCURRENTIE.....	10
3.5	TOEKOMSTIGE HOTELONTWIKKELINGEN IN UTRECHT.....	12
4	ANALYSE VAN DE VRAAGZIJDEN.....	14
4.1	HOTELRESULTATEN NEDERLAND.....	14
4.2	RESULTATEN VAN DE HOTELMARKT IN UTRECHT.....	14
4.3	RESULTATEN PRIMAIRE CONCURRENTEN.....	15
4.4	SEGMENTATIE.....	15
4.5	VERWACHTE GROEI VAN DE VRAAG.....	16
4.5.1	<i>Zakelijk individueel segment.....</i>	<i>16</i>
4.5.2	<i>Zakelijk groepsegment.....</i>	<i>16</i>
4.5.3	<i>Toeristische segmenten.....</i>	<i>17</i>
4.5.4	<i>Prognose verwachte groei.....</i>	<i>17</i>
5	CONCEPTANALYSE HOTEL.....	19
5.1	HET PAND EN DE LOCATIE.....	19
5.2	AMBITIENIVEAU, POSITIONERING EN STERRENCLASSIFICATIE.....	21
5.3	KAMERS.....	21
5.4	VERGADERRUIMTE.....	22
5.5	F&B FACILITEITEN.....	22
5.6	REFLECTIE OP HET HOTELCONCEPT.....	23
6	FINANCIËLE ANALYSE..... FOUT! BLADWIJZER NIET GEDEFINIEERD.	
6.1	FAIR SHARE ANALYSE.....	24
6.2	VERWACHTE SEGMENTATIE.....	24
6.3	VERWACHTE RESULTATEN.....	25

1 Achtergrond, doel en methode van aanpak

Dit hoofdstuk is bedoeld om inzicht te geven in de achtergrond en het doel van het onderzoek. Daarnaast worden de wijze waarop het onderzoek is verricht en de wijze waarop de rapportage is opgebouwd toegelicht.

1.1 Achtergrond

Het stationsgebied rondom het Utrechtse Centraal Station wordt op het moment herontwikkeld. Één onderdeel van deze ontwikkeling is de realisatie van een hotel met woningen in een toren van 90 meter hoog. De grond en ontwikkeling is in handen van Amrâth Hotels & Restaurants. Kraaijvanger/Urbis bureau voor architectuur en stadsontwerp heeft het eerste ontwerp gemaakt.

Horwath HTL heeft in 2010 een marktonderzoek en waardering uitgevoerd van het geplande hotel. Sindsdien is het concept gewijzigd: de oorspronkelijk geplande vergaderfaciliteiten zijn geschrapt, en overwogen wordt welk aantal kamers gewenst is voor het huidige concept. Horwath HTL is nu gevraagd een update te maken van dit marktonderzoek, alsmede een conceptanalyse gericht op het gewenste aantal hotelkamers.

1.2 Methode van aanpak

Locatie

In dit hoofdstuk wordt een beeld geschetst van de huidige situatie in de stad Utrecht. Hierbij is onder andere ingegaan op de locatie van het geplande hotel, de bereikbaarheid, de infrastructuur en de demografische, economische en toeristische kenmerken van de stad.

Aanbodanalyse

In dit hoofdstuk is gekeken naar het hotelaanbod in de stad Utrecht. Hierbij is niet alleen rekening gehouden met huidige aanbod, maar ook met toekomstige ontwikkelingen.

Vraaganalyse

De analyse van de vraagzijde van de hotelmarkt bestaat uit een analyse van de huidige vraag en de verwachtingen ten aanzien van de toekomstige ontwikkelingen van de vraag. De vraagzijde van de markt is geanalyseerd met gebruik van verschillende kengetallen zoals: bezettingsgraad, opbrengsten per kamer en de gemiddelde kamerprijs. Tevens wordt ingegaan op de verschillende doelgroepen en de groeiverwachtingen per segment.

Conceptanalyse

In dit hoofdstuk wordt een analyse gegeven van het hotelconcept. Hier wordt ingegaan op het ambitieniveau, sterrenclassificatie, F&B en overige faciliteiten en aantallen kamers. Tevens is een globaal programma van eisen gegeven.

Verwachte resultaten

De bevindingen van eerdere hoofdstukken worden gebruikt om de verwachte resultaten van het hotel in de markt af te wegen. Hiertoe is gebruik gemaakt van een fair share analyse, waarin wordt aangegeven welk marktaandeel het hotel in de eerste jaren na opening zal kunnen behalen in zowel bezettingsgraad en kameropbrengst.

2 Locatie

In dit hoofdstuk worden de ontwikkelingen in de provincie, gemeente en stad Utrecht beschreven.

2.1 Locatie

De locatie van het te ontwikkelen Amrâth Jaarbeurshotel is gelegen in het stationsgebied aan de Croeselaan, tussen het Beatrixtheater en de Jaarbeurs, langs de looproute van het Centraal Station naar de Jaarbeurs.

Figuur 1. Locatie Amrâth Jaarbeurs hotel Utrecht

Bron: GoogleMaps, Horwath HTL

Het gebruikte grondoppervlak voor het gebouw zal ca. 3.198 m² bedragen, en telt in de huidige opzet in totaal 27 verdiepingen en een parkeerkelder van twee etages. De begane grond en eerste zes etages zijn gepland voor het hotel. De overige etages zullen gevuld worden met woningen. Op de begane grond en 1^e etage is naast ruimte voor de hotellobby en toegang tot de woningen ook ruimte beschikbaar voor commerciële activiteiten.

2.2 Bereikbaarheid en infrastructuur

Utrecht vormt het hart van Nederland en daarmee het knooppunt van belangrijke snelwegen en het spoornetwerk. Belangrijke wegen rond Utrecht zijn de E25, E30 en de E35. Deze wegen zijn beter bekend als de A2, A27, A28 en de A12. Utrecht Centraal, het centrale treinstation van Utrecht is na Amsterdam Centraal het grootste van Nederland; 190.000 personen passeren dit station op een dagelijkse basis¹. Utrecht heeft ook enkele kleinere stations, te weten: Utrecht Overvecht, Utrecht Terwijde en Utrecht Lunetten².

¹ Bron: Website Prorail

² Bron: Website Nederlandse Spoorwegen

De meest nabije luchthaven, Amsterdam Airport Schiphol, ligt op respectievelijk circa 40 autominuten³ en 30 treinminuten⁴ van Utrecht.

2.3 Bevolking en werkgelegenheid

Op 1 januari 2014 telde de gemeente Utrecht in totaal 328.000 inwoners. Met een groei van 21% in de periode 2004-2014 is de bevolking er de afgelopen jaren sterk toegenomen. Ter vergelijking: in Amsterdam, Rotterdam en Den Haag was de groei in de betreffende periode respectievelijk 10%, 3% en 9%. Voor de toekomst wordt een verdere groei van het bevolkingsaantal van Utrecht verwacht. De prognoses gaan uit van circa 405.000 inwoners in 2030.⁵

De potentiële beroepsbevolking van de gemeente Utrecht bestaat in de periode 2011/2013 uit 225.200 personen, met een werkloosheidspercentage van 6,7%. Ter vergelijking: in dezelfde periode was de werkloosheid in Amsterdam 8,3%, in Rotterdam 12,0% en in Den Haag 10,1%. De netto arbeidsparticipatie in Utrecht ligt met 69,6% in 2011/2013 boven die van Amsterdam (67,5%), Rotterdam (60,5%) en Den Haag (63,3%).

2.4 Economie

Onderstaande figuur toont de historische ontwikkeling van de economie van Nederland en Utrecht. Aan deze gegevens valt te zien dat op de langere termijn de economische groei in de Provincie Utrecht gelijk was aan de gemiddelde economische groei in Nederland. De economische groei in het Stadsgewest Utrecht lag gemiddeld 0,3 procentpunten hoger.

Figuur 2. Economische groei Nederland, Prov. Utrecht & Stadsgewest Utrecht (in %)

Bron: Statline – Centraal Bureau voor de Statistiek / Centraal PlanBureau

³ Bron: Google Maps

⁴ Bron: Website Nederlandse Spoorwegen

⁵ Bron: CBS

Na de economische crisis van 2009 was in 2010 en 2011 sprake van een licht herstel, gevolgd door een nieuwe economische dip in 2012 en 2013. In 2014 was opnieuw een licht herstel zichtbaar, met een economische groei van 1,0%. Op dit moment wordt uitgegaan van een groei van 2,0% en 2,4% in respectievelijk 2015 en 2016⁶.

2.5 Toerisme

2.5.1 Toerisme Provincie Utrecht

De toeristisch-recreatieve branche is belangrijk voor de economische ontwikkeling van de provincie Utrecht. Jaarlijks is de provincie Utrecht de bestemming van circa 69 miljoen dagtochten en 4,1 miljoen overnachtingen.⁷

In 2013 vonden 68,5 miljoen dagtochten plaats naar de Provincie Utrecht, 7,7% van het totaal aantal dagtochten in Nederland. Belangrijkste bezoekmotieven voor dagtochten naar de Provincie Utrecht zijn Zelf Sporten (17,2%), Uitgaan (16,5%), Recreatief Winkelen (13,6%), Openlucht recreatie (12,0%) en Cultuur (11,5%).

In 2014 vonden in de Provincie Utrecht 2,7 miljoen overnachtingen in logiesaccommodaties plaats, waarmee de provincie een marktaandeel heeft van 2,7% ten opzichte van het totaal aantal overnachtingen in Nederland. Het aantal overnachtingen is in 2014 met 3,8% gedaald, na een stijging van 10,3% in 2013.⁸ Vergeleken met het marktaandeel in dagtochten (7,7%), is het marktaandeel in de overnachtingen zeer laag; de toeristische aantrekkingskracht van de provincie voor dagrecreatie is duidelijk sterker dan voor verblijfsrecreatie.

2.5.2 Toerisme gemeente Utrecht

Utrecht is, na Amsterdam, de tweede monumentenstad van Nederland als wordt gekeken naar het aantal rijksmonumenten en gemeentelijke monumenten. De stad is rijk aan archeologische sporen uit de Romeinse tijd en de Middeleeuwen.⁹

In 2013 vonden 26,0 miljoen dagtochten aan de gemeente Utrecht plaats. Dit is 38% van het totaal aantal dagtochten in de provincie Utrecht. Belangrijkste bezoekmotieven voor dagtochten naar de gemeente Utrecht zijn Uitgaan (19%), Recreatief Winkelen (17%), Cultuur (16%) en Zelf Sporten (13%).

Als cultuurstad neemt Utrecht de tweede plaats in, na Amsterdam¹⁰. Met in totaal 120 evenementen, 4.137.907 bezoekers en €6.360.060 aan subsidiegeld in 2014 staat Utrecht eveneens op de tweede plaats in de ranglijst van grootste evenementensteden van Nederland¹¹.

Het permanente culturele aanbod van de gemeente Utrecht bestaat onder andere uit drie grotere theaters (Beatrixtheater, Stadsschouwburg en TivoliVredenburg), een breed aanbod aan kleinere theaters en diverse musea (o.a. Spoorwegmuseum, Centraal Museum,

⁶ Bron: Centraal Plan Bureau, 15 september 2015

⁷ Bron: Monitor toerisme en recreatie Utrecht 2014 – Provincie Utrecht

⁸ Bron: CBS, bewerking Horwath HTL

⁹ Bron: Website Gemeente Utrecht

¹⁰ Bron: Atlas voor gemeenten 2014, aantal uitvoeringen in podiumkunsten

¹¹ Bron: Ranglijst G50 Evenementen 2015

Museum Speelklok en Museum Catharijneconvent). Ook bezienswaardigheden als Kasteel De Haar, de Domkerk en de Botanische Tuinen trekken veel bezoekers.

Het aantal bezoekers van de Stadsschouwburg is, na dalingen in de periode 2009-2013, in 2014 opnieuw gedaald. Het aantal bezoekers aan de musea in het Museumkwartier is daarentegen opnieuw gestegen. Muziekcentrum Vredenburg en Theater Tivoli zijn in 2014 samengevoegd in het nieuwe TivoliVredenburg. In het eerste halfjaar, sinds de opening op 21 juni, heeft het nieuwe muziekcentrum 436.610 bezoekers ontvangen.¹² De doelstelling is dat de bezoekersaantallen de komende jaren zullen groeien.¹³

Met tussen ruim twee miljoen bezoekers per jaar is de Jaarbeurs de grootste toeristische attractie in Utrecht. De Jaarbeurs heeft sinds 2008 te kampen met een vrijwel continue daling in het bezoekersaantal. De procentuele daling in het aantal bezoekers in 2014 ten opzichte van 2008 is het grootste voor zakelijke bijeenkomsten, maar in absolute aantallen is de daling het grootst voor beurzen. In 2013 nam het aantal bezoekers aan musicals, evenementen en zakelijke bijeenkomsten weer licht toe, maar daalde het aantal beursdeelnemers nog verder. In 2014 daalden alle bezoekersaantallen opnieuw. Het totaal aantal bezoekers is ten opzichte van 2008 met 27% gedaald.

Tabel 1. Ontwikkeling bezoekersaantallen Jaarbeurs Utrecht (x 1.000)

	2008	2009	2010	2011	2012	2013	2014	Groei
Beurzen	1.453	1.346	1.285	1.215	1.128	1.085	1.054	-27%
Musicals	457	400	389	426	309	340	332	-27%
Evenementen	362	370	399	255	262	363	307	-15%
Zakelijk*	555	440	394	418	362	382	368	-34%
Totaal	2.827	2.558	2.466	2.314	2.060	2.169	2.061	-27%

Bronnen: Jaarverslagen Jaarbeurs Utrecht 2007-2014

* congressen & vergaderingen

¹² Bron: Utrecht Monitor 2015

¹³ Bron: Persbericht Gemeente Utrecht, 21 oktober 2013

3 Aanbod analyse

Dit hoofdstuk geeft een overzicht van het huidig hotelaanbod in Utrecht en de omliggende omgeving. Hierbij is in het bijzonder gekeken naar viersterren accommodaties met een sterke focus op de zakelijke markt. Tot slot wordt er een analyse gemaakt van de primaire concurrentie en toekomstige ontwikkelingen in de hotelmarkt.

3.1 Aanbod Nederland

Onderstaande tabel geeft het aanbod van hotels en hotelkamers in Nederland weer. De hotels zijn ingedeeld conform de Nederlandse Hotel Classificatie (NHC), welke formeel is afgeschaft in 2014.

Tabel 2. Hotelaanbod Nederland, 2015

NHC	Hotels	Kamers	Gem. # kamers	Marktaandeel kamers
5-sterren	28	5.181	185	4%
4-sterren	553	52.282	95	44%
3-sterren	1.004	34.655	35	29%
2-sterren	386	6.291	16	5%
1-ster	193	2.308	12	2%
Ongeclass.	1.361	17.404	13	15%
Totaal	3.525	118.121	34	100%

Bron: CBS

Met een marktaandeel van 44% is het viersterrensegment het grootste segment binnen de Nederlandse hotelmarkt, gevolgd door het driesterrensegment met 29%. Het vijfsterrensegment en de budgetsegmenten zijn minder sterk vertegenwoordigd. Circa 15% van het hotelaanbod is ongeclassificeerd. Het gemiddelde Nederlandse hotel heeft 34 kamers, waarbij het aantal kamers toeneemt naarmate de classificatie hoger is.

3.2 Huidig hotelaanbod in de gemeente Utrecht

Sinds het Bedrijfschap Horeca en Catering en de Nederlandse Hotel Classificatie zijn afgeschaft, worden op regionaal niveau geen cijfers meer gepubliceerd over de hotelsegmentatie. De onderstaande tabel geeft het aanbod van hotels en hotelkamers in de gemeente Utrecht weer voor 2015, vanuit verschillende bronnen verzameld door Horwath HTL.

Tabel 3. Hotelaanbod Gemeente Utrecht, 2015

Tabel 4.	Hotels	Kamers	Kamers/hotel	Marktaandeel
Vijfsterren	1	121	121	7%
Viersterren	11	943	86	57%
Driesterren	9	525	58	32%
Tweesterren	4	59	15	4%
Eénster	1	11	11	1%
Totaal	26	1,659	64	100%

Bron: Booking.com, Hotelsterren.nl, Hotels.nl, Lookingforbooking.com Horwath HTL

Uit bovenstaande tabel blijkt dat Utrecht 26 geclassificeerde hotels telt, met in totaal 1.659 kamers. De viersterrencategorie vormt met 11 hotels 57% van het totale geclassificeerde kameraanbod in Utrecht, de driesterrencategorie met 9 hotels 32%. Er is één vijfsterrenhotel in Utrecht (Grand Hotel Karel V) en er zijn 5 één- en tweesterrenhotels.

3.3 Historische ontwikkeling hotelaanbod

De volgende tabel toont de historische ontwikkeling van de nationale en lokale logiesmarkten. Het betreft geclassificeerde hotels en ongeclassificeerde logiesaccommodaties zoals hostels en pensions. In de periode 2001-2015 is in de Nederlandse logiesmarkt het aantal kamers beduidend sterker toegenomen dan het aantal logiesaccommodaties. Deze ontwikkeling wijst op schaalvergroting, waarbij kleine logiesaccommodaties zijn gesloten, terwijl grotere logiesaccommodaties aan de markt zijn toegevoegd.

In de gemeente Utrecht zijn er in de periode 2001-2015 per saldo 8 accommodaties en bijna 600 kamers bijgekomen. De stijging vond met name plaats in 2003-2004 en 2013-2015. Net als bij het landelijke beeld zien we een snellere stijging van het aantal kamers dan van het aantal accommodaties.

In 2015 waren er in totaal 29 hotels geregistreerd in de gemeente Utrecht. Uit de voorgaande paragraaf blijkt dat er 26 geclassificeerde hotels zijn, wat zou impliceren dat er 3 ongeclassificeerde hotels zijn geregistreerd. In 2014 echter heeft de gemeente Utrecht minimaal 37 ongeclassificeerde hotels geïnventariseerd, met een totaal van 158 kamers. Met een gemiddelde van 4 kamers per hotel worden deze ongeregistreerde hotels niet als relevant gezien voor het geplande Amrâth hotel.

Tabel 5. Ontwikkeling logiesaanbod 2001-2015

	Nederland		Provincie Utrecht		Gemeente Utrecht	
	Aantal accomm.	Aantal kamers	Aantal accomm.	Aantal kamers	Aantal accomm.	Aantal kamers
2001	2.858	84.292			21	1,084
2002	2.933	86.247			23	1,100
2003	2.908	88.146			24	1,261
2004	3.129	93.047			26	1,325
2005	3.135	94.364			26	1,306
2006	3.099	94.509			25	1,301
2007	3.196	98.966			24	1,314
2008	3.180	98.155			23	1,295
2009	3.151	100.493			24	1,370
2010	3.172	103.206			24	1,327
2011	3.194	104.704			23	1,398
2012	3.155	105.940			22	1,393
2012*	3.505	110.905			28	1,464
2013	3.510	113.813			28	1,577
2014	3.561	117.917			28	1,572
2015	3.525	118.121			29	1,676
Groei 2001-2015*	11%	34%			9%	47%
Gem. jaarlijkse groei	0,7%	2,1%			0.6%	2.8%

Bronnen: Bedrijfschap Horeca en Catering/ bewerkt door Horwath HTL

3.4 Concurrentie

Het geplande Amrâth Hotel wordt naar verwachting een viersterrenhotel met meer dan 200 hotelkamers, gelegen op het Jaarbeursplein.

De verwachte directe concurrentie van het geplande hotel wordt in onderstaande tabel omschreven. Voor het selecteren van de concurrenten is van de volgende criteria uitgaan:

- Locatie in gemeente Utrecht
- Drie- of viersterrenhotel
- Meer dan 40 hotelkamers

Tabel 6. Directe concurrentie Utrecht

	Hotel	Class.	Kamers	Faciliteiten
1	NH Utrecht	4	276	Restaurant, bar, 8 meeting rooms (555 m ²), 23 board rooms, wellness, fitness
2	Carlton President	4	164	Restaurant, bar, 10 meeting rooms (714 m ²), wellness, fitness, parking
3	Hotel Mitland	4	141	Restaurant, bar, brasserie, internet bar, 13 meeting rooms (±850m ²), bowling, zwembad, wellness, fitness, parking
4	Park Plaza Utrecht	4	120	Restaurant, bar, 12 meeting rooms (474 m ²), business centre, sauna, fitness, parking
5	Apollo Utrecht City Centre	4	90	Ontbijtrestaurant, bar, 1 meeting room (102 m ²)
6	Hampshire Malie	4	45	Ontbijtrestaurant, 1 meeting room (56 m ²), parking
7	Bastion Hotel Utrecht	3	146	Restaurant, bar, 9 meeting rooms (306 m ²), parking
8	Holiday Inn Express – Papendorp	3	118	Ontbijtrestaurant, bar, 1 meeting room (68 m ²), parking
9	Star Lodge Hotels	3	85	Bar, terras, parking
10	Ibis Utrecht	3	84	Restaurant, bar, meeting rooms, parking
11	NH Centre Utrecht	3	47	Ontbijtrestaurant, parking
	Totaal (11 hotels)		1.316	

Bronnen: Horwath HTL, booking.com, websites individuele hotels

Figuur 3. Locatie directe concurrenten

Bron: Google Maps

Bewerking: Horwath HTL

3.5 Toekomstige hotelontwikkelingen in Utrecht

Met groei van de zakelijke dienstverlening, aantrekkelijke evenementen en een uitgebreid cultureel voorzieningenniveau en programma, verwacht Utrecht de komende tien jaar zowel meer zakelijke als toeristische bezoekers naar de stad te kunnen trekken. Om deze bezoekers te kunnen accommoderen beoogt de Gemeente Utrecht de realisatie van 1.000 nieuwe kamers in de Utrechtse logiesmarkt in de periode 2010-2020, zo luidt de doelstelling in de Beleidsnota Hotels Utrecht 2010-2020. De Gemeente wil vooral bijzondere kwaliteiten toevoegen en biedt ruimte voor low budget hotels, kleinschalige hotels en hotels die een uniek concept aan de markt toevoegen.

De volgende tabel toont een overzicht van bekende hotelontwikkelingsplannen in Utrecht.

Tabel 7. Mogelijke hotelontwikkelingen Utrecht

Naam	Details	Kamers	Class.	Open
Van der Valk	Winthontlaan, langs A12	180	4	2016
Hotel Inntel	Centraal Station, Noordgebouw	160	4	2017
Ooglijdersgasthuis	FC Dondersstraat	150	5	n.b.
DE-gebouw	Short stay hotel	n.b.	n.b.	n.b.
Nieuw Hoog Catharijne	Poortgebouw	160-200	4	n.b.
Amrâth (dit project)	Jaarbeursplein	225-275	4	2018
Drommedaris	budgethotel	100	2	n.b.
The Student Hotel	Gemengd hotel en studentenverblijf	n.b.	3	n.b.
Totaal (8 locaties)		±1.500		

Bron: Horwath HTL

n.b. = niet bekend

Aangetekend moet worden dat hoewel sommige van de genoemde ontwikkelingen al in aanbouw zijn, andere nog veel vroeger in het ontwikkelingsproces zitten. Het wordt daarom niet verwacht dat alle geplande ontwikkelingen daadwerkelijk gerealiseerd zullen worden.

Van der Valk Winthontlaan is de meest concrete ontwikkeling, momenteel in aanbouw en naar verwachting open in de tweede helft van 2016. Andere concrete ontwikkelingen zijn het gelande Hotel Inntel en het geplande hotel in Poortgebouw Hoog Catharijne; beide in de directe omgeving van het geplande Amrâth hotel.

4 Analyse van de vraagzijde

4.1 Hotelresultaten Nederland

Onderstaande tabel geeft de gemiddelde resultaten van de drie-, vier- en vijfsterrenhotels in Nederland. In 2005 liet de markt een herstel zien van de crisis van 2000. De herstelfase duurde tot de nieuwe piek in 2007. In 2008 en 2009 was een nieuwe daling zichtbaar, met sterke dalingen in 2009. In 2010 en 2011 nam de omzet per beschikbare kamer licht toe. Hoewel het aantal overnachtingen in 2012 en vooral 2013 toenam, nam het aanbod ook toe. Hierdoor was het herstel niet zichtbaar in de marktresultaten, met name in de gemiddelde kamerprijs. De resultaten voor 2014 geven een stijging in zowel bezettingsgraad als gemiddelde kamerprijs aan. Op basis van de huidige resultaten wordt verwacht dat deze groei doorzet in 2015.

Tabel 8. Resultaten 3-, 4- en 5* hotels Nederland

		'04	'05	'06	'07	'08	'09	'10	'11	'12	'13	'14
3*	RevPAR	50	50	60	62	55	43	46	48	51	56	60
	ARR	73	73	81	82	80	72	70	72	75	79	82
	%	68	69	74	76	69	60	65	67	68	71	73
4*	RevPAR	57	59	72	72	71	57	59	63	63	60	62
	ARR	87	88	10	10	10	91	92	94	95	91	92
	%	65	68	71	71	68	63	65	67	66	66	68
5*	RevPAR	100	114	134	133	122	99	121	128	125	124	142
	ARR	145	154	174	178	180	155	181	186	181	181	203
	%	69	74	77	75	68	64	67	69	69	69	70
3-5*	RevPAR	65	68	78	80	72	58	60	66	65	64	66
	ARR	98	98	10	11	10	93	93	98	97	95	96
	%	67	69	72	73	68	62	65	67	67	68	70

Bron: HOSTA database - Horwath HTL

RevPAR = omzet per beschikbare kamer in €

ARR = gemiddelde kamerprijs in €

% = bezettingsgraad in %

4.2 Resultaten van de hotelmarkt in Utrecht

Onderstaand figuur illustreert de gemiddelde resultaten van de drie-, vier- en vijfsterren markt in de stadsregio Utrecht voor de periode 2001-2014

Figuur 4. Resultaten hotelmarkt stadsregio Utrecht, 2001-2014

Bron: Horwath HTL

Occ = bezettingsgraad ARR = gemiddelde kamerprijs

RevPAR=Opbrengst per beschikbare kamer

Hotels in de regio Utrecht hebben tijdens de economische recessie in de periode 2001 tot 2003 een teruggang in resultaten laten zien, gevolgd door een herstel in de periode 2004-2007. In 2008 en 2009 daalden de resultaten opnieuw, gevolgd door een herstel in 2010 en 2011. In 2012 was ook in de regio Utrecht een nieuwe daling zichtbaar van zowel bezettingsgraad als gemiddelde kamerprijs. In 2013 herstelde de bezettingsgraad, maar daalde de kamerprijzen verder. Hetzelfde gebeurde in 2014. Voor 2015 wordt verwacht dat zowel de bezettingsgraad als de gemiddelde kamerprijs een lichte stijging kunnen laten zien.

4.3 Resultaten primaire concurrenten

De directe concurrentie is beschreven in hoofdstuk 3. Onderstaande tabel geeft een overzicht van de resultaten van de primaire concurrentie in de periode 2010-2014.

Figuur 5. Resultaten primaire concurrenten, 2010-2014

Bron: Horwath HTL

De ontwikkeling van de resultaten van de primaire concurrentie blijft iets achter bij de regionale ontwikkeling. Hier zien we eveneens een nieuwe daling in de resultaten in 2012, maar gevolgd door een stabilisatie van de bezettingsgraad in plaats van een herstel. Wel zien we in 2014 een herstel in de gemiddelde kamerprijs. !

4.4 Segmentatie

De vraag naar hotelaccommodatie kan onderverdeeld worden naar vier segmenten: het individuele zakelijke segment, het zakelijke groepssegment dat ook wel het MICE (Meetings, Incentives, Conferences, Events) segment wordt genoemd, het individuele toeristische segment en het toeristische groepssegment.

Voor de Nederlandse hotelmarkt geldt dat over het algemeen 55%-60% van de vraag naar hotelkamers wordt gegenereerd door de zakelijke segmenten en 40%-45% door de toeristische segmenten. In verband met bovengenoemde seizoens- en weekinvoeden is een dergelijke, gebalanceerde verdeling noodzakelijk om een gezonde bezetting te kunnen behalen.

Door de economische crisis nam in 2009 de zakelijke vraag sterker af dan de toeristische vraag, waardoor de segmentatie uit balans is geraakt. Dit heeft een drukkende werking gehad op de bezettingsgraden. Het ziet ernaar uit dat de balans in de segmentatie in de Nederlandse hotelmarkt in 2014 nog niet is teruggevonden: minder dan 50% van de hotelbezetting komt uit de zakelijke markt.

Tabel 9. Marktsegmentatie in % (2014)

	Nederland	Utrecht	Primaire concurrentie
Zakelijk individueel	27	43	38
Zakelijk groep	15	14	14
Toeristisch individueel	46	37	41
Toergroepen	8	5	7
Overig	4	1	-
Totaal	100	100	100

Bron: Horwath HTL

De vraag naar accommodatie in Utrecht komt vooral voort uit de zakelijke markt. Het toeristisch segment vormt, in vergelijking tot het landelijk gemiddelde, een kleiner aandeel in de vraag naar hotel accommodatie. De grootste reden hiervoor is de locatie van Utrecht, dicht bij Amsterdam. Veel toeristen kiezen Amsterdam als stad om te overnachten en maken van daaruit dagtochten naar andere steden zoals Utrecht. Toeristisch overnachtingen in Utrecht vinden vooral plaats in accommodaties nabij de Utrechtse Heuvelrug.

4.5 Verwachte groei van de vraag

4.5.1 Zakelijk individueel segment

De verwachtingen voor het zakelijke segment zijn nauw verbonden met ontwikkelingen van de nationale en internationale economie. De economische neergang in 2001 had ook een daling in de zakelijke vraag als gevolg. Vanaf 2004 trok de economie weer aan met een groei van de zakelijke vraag als gevolg met de top in 2007. De recente economische crisis in 2008 en 2009 resulteerde wederom in een sterke daling van de zakelijk vraag, gevolgd door een herstel in 2010 en 2011. Dit patroon herhaalde zich in 2012, 2013 en 2014.

Op basis van de huidige economische situatie, en de economische verwachtingen voor de komende jaren, wordt rekening gehouden met een lichte groei van de zakelijke vraag in 2015, waarna de vraag vanaf 2016 naar verwachting weer zal toenemen.

4.5.2 Zakelijk groepsegment

In 2013 zijn door de Nederlandse beroepsbevolking in totaal bijna 8,5 miljoen zakenreizen ondernomen, waarvan circa 4,7 miljoen naar het buitenland en 3,8 miljoen in eigen land. Dit is een daling van bijna 12% ten opzichte van twee jaar eerder. De grootste daling zit met name in het aantal meerdaagse binnenlandse zakenreizen, als gevolg van bezuinigingen door bedrijven. De totale bestedingen van Nederlandse zakenreizigers bedroegen in 2013 bijna 5,0 miljard euro. Utrecht is voor circa 74% van de ondervraagden een aantrekkelijke stad voor een georganiseerde zakelijke bijeenkomst, en scoort daarmee het hoogst van alle Nederlandse steden, gevolgd door Amsterdam (circa 66%) en Den Haag (circa 61%). In Utrecht vonden dan ook de meeste MICE zakenreizen (262.000) en MICE-overnachtingen (378.000) plaats.¹⁴

De congresmarkt in Nederland is de afgelopen jaren weinig rendabel geweest, met name als gevolg van de economische crisis. Uit onderzoek onder leden van CLC-Vecta komt naar

¹⁴ Bron: ContinuZakenreisOnderzoek (CZO) 2013, NBTC-NIPO

voren dat de omzet uit bijeenkomsten in 2013 opnieuw is gedaald ten opzichte van 2012. Van alle respondenten gaf 47% aan dat de omzet was gedaald, 17% zag de omzet stabiliseren en 36% gaf aan dat sprake was van een stijging, waarbij 20% een stijging zag van meer dan 10%. Toch is het optimisme toegenomen: 95% verwachtte dat de situatie in 2014 gelijk zou blijven of zou verbeteren, dankzij een toename van het aantal evenementen en een lichte toename van het aantal deelnemers.¹⁵

Verwacht wordt dat ook in Utrecht de vraag naar hotelaccommodatie vanuit het conferentiesegment zal stijgen, maar minder snel dan de vraag vanuit het zakelijk individuele segment.

4.5.3 Toeristische segmenten

Het toeristische segment is minder vatbaar voor veranderingen in de (inter-)nationale economie dan het zakelijke segment. Ook wanneer het slecht gaat met de economie willen mensen recreëren in binnen- of buitenland. Wel is merkbaar, dat als de economische verwachtingen positief zijn en positief blijven, het aantal toeristische bezoeken en de uitgaven toenemen.

Aangezien het aantal inwoners en bezoekers groeit en naar verwachting zal blijven groeien, wil de Provincie Utrecht recreatieve en toeristische voorzieningen uitbreiden en het landelijk gebied toegankelijk maken. De Visie Recreatie en Toerisme 2020 dekt het gehele grondgebied van de provincie en zorgt voor uniformiteit in de recreatieve hoofdroutes en toegangspunten. De bereikbaarheid van recreatiegebieden en vergader- en congrescentra is daarbij van belang. Omdat het zakelijke toerisme de belangrijkste economische pijler van de recreatieve-toeristische branche is, wil de provincie ook de kennisbevordering en innovatie stimuleren. Ook wil de provincie ruimte bieden aan recreatief ondernemerschap en op deze manier nieuwe financieringsbronnen aantrekken.

De Visie Recreatie en Toerisme 2020 formuleert de ambities van de provincie Utrecht om de toeristische voorzieningen uit te breiden. Verschillende projecten rondom het stationsgebied, zoals de recente opening van TivoliVredenburg, de uitbreiding van winkelgelegenheden, opening van een megabioscoop en een casino en de verbetering van de infrastructuur en openbare ruimte zullen de toeristische aantrekkingskracht van Utrecht doen toenemen. Verwacht wordt dat hierdoor ook de toeristische vraag naar hotelkamers zal toenemen.

4.5.4 Prognose verwachte groei

Als gevolg van de economie de hotelmarkt een cyclisch patroon van perioden van groei gevolgd door momenten van afnemende groei of zelfs dalingen. Het is aannemelijk dat deze cyclus ook in de toekomst zal gelden. Om dit te verwerken in onze prognoses is aangenomen dat ergens in de komende jaren de groei zal worden onderbroken door een nul-jaar. In deze analyse is de aanname gedaan dat dit nul-jaar plaatsvindt in 2019.

Van de beschreven segmenten is in de onderstaande tabel de groeiverwachting gegeven voor de periode tot en met 2022. Gebaseerd op de vraag vanuit de verschillende segmenten wordt verwacht dat de vraag naar hotelkamers jaarlijks gemiddeld 3,0% zal groeien in de periode 2014-2022.

¹⁵ Bron: CLC Vecta, Branchebarometer 3

Tabel 10. Verwachte groei vraag naar kamervernachtingen 2014-2022

	2014	2015	2016	2017	2018	2019	2020	2021	2022
Zakelijk indiv.	3,5	4,0	4,0	4,0	4,0	0,0	2,0	4,0	4,0
Zakelijk groep	2,5	3,0	3,0	3,0	3,0	0,0	2,0	3,0	3,0
Toeristisch indiv.	3,0	3,5	3,5	3,5	3,5	0,0	1,5	3,5	3,5
Toerist. groep	3,0	3,0	3,0	3,0	3,0	0,0	1,5	3,0	3,0
Totaal	3,1	3,6	3,6	3,6	3,6	0,0	1,8	3,6	3,6

Bron: Horwath HTL

5 Conceptanalyse hotel

In dit hoofdstuk wordt het geplande hotelconcept beschreven op basis van de voorgaande locatie, aanbod en vraaganalyses. Hierbij wordt nader ingegaan op het ambitieniveau, de sterrenclassificatie, aantallen en soorten kamers, F&B en overige faciliteiten.

5.1 Het pand en de locatie

Het Amrâth Jaarbeurs Hotel is een ontwikkeling van Amrâth Hôtels & Restaurants. Het hotel zal ontwikkeld worden in een nog te bouwen toren van maximaal 90 meter hoog, welke tevens een onderdeel is van de herontwikkeling van het Utrechtse stationsgebied. Voor het project is een stuk grond beschikbaar aan de Croeselaan nabij het Utrechts Centraal Station, tussen de Jaarbeurs en het Beatrixtheater.

Figuur 6. Locatie Amrâth Jaarbeurs Hotel

Bron: Google Maps / Visiedocument Jaarbeurshotel Utrecht

Bewerking: Horwath HTL

Door de herontwikkeling van het stationsgebied zullen meer centrumactiviteiten zich naar deze zijde van het station verplaatsen. Hierdoor zal de locatie van het beoogde hotel meer een centrumlocatie worden. Daarnaast bevindt het hotel zich in de directe nabijheid van het Jaarbeurscomplex, dat jaarlijks ruim 2 miljoen bezoekers trekt.

De geplande toren omvat:

- Hotel (225 tot 275 kamers) met bijbehorende functies
- Maximaal 30.000 m² woonvoorzieningen (kleine stadswoningen)
- Ondergrondse garage voor circa 300 parkeerplaatsen en fietsenberging

In totaal krijgt de toren circa 55.000 m² bvo.¹⁶

Het Hotel zal ongeveer 225 tot 275 kamers verdeeld over vijf of zes verdiepingen tellen. Op de begane grond is ruimte voor een hotellobby, lounge, bar/restaurant en commerciële ruimtes. Op de eerste etage kunnen congres-, vergader- en kantoorruimtes worden gerealiseerd. De commerciële ruimtes, het restaurant en een groot vergadercentrum zouden, indien gerealiseerd, naar verwachting worden geëxploiteerd door derden. Voor de geplande hotelexploitatie wordt voornamelijk alleen uitgegaan van de genoemde 225 tot 275 hotelkamers met beperkte voorzieningen voor (ontbijt-)restaurant en vergaderingen. Ondergronds zal een parkeerkelder gerealiseerd worden met ongeveer 300 parkeerplaatsen.¹⁷

Figuur 7. Begane grond Amrâth Jaarbeurs Hotel

Bron: Visiedocument Jaarbeurshotel Utrecht, 2 juli 2015

Voor het hotel wordt uitgegaan van een bruto vloeroppervlak van circa 15.500 m². Daarnaast is in de toren circa 28.950 m² opgenomen voor woningen en 14.630 m² voor parkeren.¹⁸

¹⁶ Bron: Visiedocument Jaarbeurshotel Utrecht, 2 juli 2015

¹⁷ Bron: Visiedocument Jaarbeurshotel Utrecht, 2 juli 2015

¹⁸ Bron: Visiedocument Jaarbeurshotel Utrecht, 2 juli 2015

Figuur 8. 1^e Verdieping Amrâth Jaarbeurs Hotel

Bron: Visiedocument Jaarbeurshotel Utrecht, 2 juli 2015

De locatie, de Utrechtse hotelmarkt en de ontwikkelingen in het stationsgebied maken het hotel uiterst geschikt voor de zakelijk markt. Het hotel kan zich dankzij de nabijheid van de Jaarbeurs, maar ook met de eventuele eigen vergaderruimtes op het zakelijke groepssegment richten. Bereikbaarheid van het hotel is een belangrijke factor voor dit segment. De ligging nabij het Centraal Station maakt het hotel uitstekend bereikbaar voor het openbaar vervoer. De parkeerkelder, of eventueel de parkeerplaatsen op het Jaarbeursterrein nemen parkeerproblemen voor gasten die met eigen vervoer weg.

De bereikbaarheid vormt ook een belangrijk selling point voor toeristische groepsegment. Ondanks de nabijheid van het Centraal Station, zijn er echter alternatieven, dichterbij de Utrechtse binnenstad, welke interessanter zouden kunnen zijn voor het toeristische segment. De verschillende leisure ontwikkelingen in en rondom het Stationsgebied (Megabioscoop, Muziekpaleis TivoliVredenburg, Casino), alsmede de aanwezigheid van de Jaarbeurs, zullen naar verwachting bijdragen aan de aantrekkelijkheid voor de leisuremarkt.

5.2 Ambitieniveau, positionering en sterrenclassificatie

Voor het hotel wordt een viersterren hotelproduct beoogd. Voor alsnog wordt ervan uitgegaan dat het hotel wordt gepositioneerd als onderdeel van de Amrâth keten. Alternatief zou het hotel middels een franchiseovereenkomst kunnen worden aangesloten bij een internationale keten.

5.3 Kamers

De Nederlandse Hotel Classificatie is formeel eind 2014 opgeheven. Tot op heden is geen formele nieuwe classificatie ingevoerd; voor Nederlandse hotels blijft de NHC in de praktijk leidend voor de toekenning van hotelsterren. Voor een viersterrenhotel schrijft de Nederlandse Hotel Classificatie(NHC) voor dat minimaal 90% van de kamers een

totaaloppervlak beslaat van 22 m² inclusief badkamer en voorportaal. In het huidige ontwerp wordt uitgegaan van hotelkamers van circa 25 m². Daarmee voldoen de hotelkamers aan de eisen voor een viersterrenhotel.

Figuur 9. Hotelverdieping Amrâth Jaarbeurs Hotel

Bron: Visiedocument Jaarbeurshotel Utrecht, 2 juli 2015

5.4 Vergaderruimte

In het huidige ontwerp is ruimte opgenomen voor ruime congres- en vergaderfaciliteiten op de eerste verdieping. Amrâth Hôtels & Restaurants heeft echter aangegeven voor de hotelexploitatie uit te gaan van zeer beperkte vergadervoorzieningen. Een eventueel congrescentrum zou, indien gerealiseerd, worden geëxploiteerd door een derde partij.

5.5 F&B faciliteiten

Ook voor de F&B faciliteiten geldt dat er ruime mogelijkheden zijn voorzien in het huidige ontwerp, maar dat Amrâth Hôtels & Restaurants voor de hotelexploitatie uitgaat van beperkte voorzieningen. Het hotel zal naar verwachting wel een ontbijtruimte bieden, maar een eventueel volwaardig restaurant zal naar verwachting, indien gerealiseerd, worden geëxploiteerd door een derde partij.

5.6 Reflectie op het hotelconcept

De beoogde positionering van het hotel op viersterrenniveau sluit goed aan op de kwaliteiten van de locatie en de omgeving, met name gezien de ligging direct naast de Jaarbeurs Utrecht en het Centraal Station.

In het huidige hotelontwerp is ruimte voor 225 tot 275 hotelkamers van circa 25 m². Met een hotel van deze omvang op de geplande locatie op het Jaarbeursplein, zal het hotel naar verwachting primair concurreren met de twee huidige hotels in dit gebied, NH Utrecht en Park Plaza Utrecht. In het stationsgebied spelen daarnaast nog twee hotelontwikkelingen van een vergelijkbare omvang, Hotel Inntel in het Noordgebouw en het Hotel Nieuw Hoog Catharijne in het Poortgebouw. Buiten deze ontwikkelingen zijn de mogelijkheden voor nieuwe hotelbouwplannen in de Beleidsnota Hotels Utrecht 2010-2020 beperkt. Er is ruimte voor low budget hotels, kleinschalige hotels en hotels die een uniek concept aan de markt toevoegen, maar de gemeente geeft aan plannen voor nieuwe, grootschalige hotels op drie- of viersterrenniveau niet meer te willen steunen.

Op basis van de gesignaleerde marktruimte, de kwaliteiten van de locatie en de beperkte mogelijkheden voor verdere concurrerende ontwikkelingen, wordt geadviseerd het hotel te realiseren met de maximale omvang van 275 hotelkamers. Overwogen kan worden een deel hiervan – circa 50 kamers – in te richten voor de short stay markt. Ter ondersteuning van de zakelijke markt wordt geadviseerd een minimaal aanbod van vergaderruimte op te nemen; uitgegaan wordt van circa 100 m², te verdelen in drie kleinere ruimtes. Daarnaast wordt uitgegaan van een ontbijtruimte, lounge en receptie. Eventuele aanvullende voorzieningen in de toren, inclusief restaurant, congrescentrum en andere faciliteiten, behoren niet tot de hotelexploitatie en worden voor het doel van deze rapportage buiten beschouwing gelaten.

6 Verwachte resultaten

In dit hoofdstuk worden de verwachte resultaten van het hotel gepresenteerd. Ten eerste is daartoe een fair share analyse uitgevoerd waarbij de positie van het project in de markt wordt afgewogen en een prognose van de bezettingsgraden resulteert. Tevens zijn de te verwachten gemiddelde kameropbrengsten geanalyseerd.

6.1 Fair share analyse

De verwachte bezettingsgraden van het hotel zijn bepaald aan de hand van een fair share analyse. Hierbij is per marktsegment geanalyseerd wat de huidige vraag- en aanbodverhoudingen zijn, en hoe deze zich in de komende jaren zullen ontwikkelen. Vervolgens is op basis van het hotelconcept ingeschat hoe het geplande hotel zal presteren in vergelijking met de overige hotelmarkt. Hierbij zijn de volgende uitgangspunten gehanteerd:

- Opening van het hotel op 1 januari 2018
- De geanalyseerde periode loopt van 2018 tot en met 2022
- Viersterrenhotel met 275 kamers en beperkte voorzieningen
- De relevante huidige en toekomstige hotelmarkt zoals beschreven in de aanbodanalyse
- De groei in de vraag naar hotelkamers zoals geanalyseerd in de vraaganalyse.

6.2 Verwachte segmentatie

De marktpenetratie is de inschatting van de prestaties van het hotel ten opzichte van de concurrerende hotels. Een aandeel van 100% staat gelijk aan de gemiddelde prestaties van de markt; een fair share. Het is bijvoorbeeld aannemelijk dat een conferentiehôtel een penetratiegraad heeft van meer dan 100% in het segment zakelijk groep. In de onderstaande tabel is de verwachte penetratiegraad per segment voor het beoogde hotel weergegeven.

Tabel 11. Verwachte marktpenetratie beoogde hotel, 2018- 2022 in %

	2018	2022
Zakelijk individueel	90	105
Zakelijk groep	100	120
Toeristisch individueel	95	100
Toergroep	160	160
Totaal	98	111

Bron: Horwath HTL

De ontwikkelingen in het stationsgebied zullen naar verwachting wonen en werken in het gebied rond het geplande hotel aantrekkelijker maken. Deze ontwikkelingen samen met de bereikbaarheid van het hotel zal naar verwachting het aandeel van de zakelijke markt boven fair-share brengen. Gezien de sterk zakelijke georiënteerde markt, en de nabijheid van de Jaarbeurs Utrecht, is het aandeel van het zakelijke groep segment boven fair-share ingeschat.

De sterke nadruk op de zakelijke markt, en de locatie ten opzichte van het stadscentrum zal naar verwachting negatieve gevolgen hebben voor de toeristische markt. Gezien de locatie van het hotel ten opzichte van de Jaarbeurs en het Beatrix Theater, en de bijkomende bereikbaarheid en parkeermogelijkheden voor touringcars, is de penetratie van toeristische groepen aanzienlijk hoger ingeschat.

Het bovenstaande resulteert in de volgende verwachting van de samenstelling van de marktsegmenten in het hotel.

Tabel 12. Verwachte marktsegmentatie beoogde hotel, 2018 – 2022 in %

	2018	2022
Zakelijk individueel	36	39
Zakelijk groep	14	15
Toeristisch individueel	38	36
Toergroep	12	10
Totaal	100	100

Bron: Horwath HTL

6.3 Verwachte resultaten

Op basis van de huidige marktsituatie, en de verwachte samenstelling en penetratie van de segmenten is de bezetting geprognosticeerd.

De gemiddelde kamerprijzen zijn gebaseerd op de prijzen van de huidige concurrerende hotels, de locatie en het concept. Daarbij zal er rekening mee moeten worden gehouden dat de gemiddelde kamerprijzen direct na opening van het hotel nog onder het marktgemiddelde zullen liggen. Dit resulteert in de volgende verwachting van bezettingsgraden en kamerprijzen.

Tabel 13. Verwachte resultaten beoogde hotel, 2018-2022

	2018	2019	2020	2021	2022
Bezetting in %	52	57	60	61	64
ARR in € (excl. Inflatie)	95	97	99	100	100
ARR in € (incl. Inflatie)	100	104	108	112	114
RevPAR in € (incl. Inflatie)	52	60	65	69	72

Bron: Horwath HTL

Horwath HTL™

Hotel, Tourism and Leisure

Postbus 74175
1070 BD Amsterdam
The Netherlands
Tel. +31 (0)20 426 06 60
Fax +31 (0)20 426 06 99
www.HorwathHTL.nl
e-mail: info@HorwathHTL.nl