

Bestemmingsplan

Vakantiepark en Recreatieve Poort Herperduin

bijlage 10 - Bedrijfseconomisch rap Vakantiepark Van Nuland & partners 2009


Bestemmingsplan

Vakantiepark en Recreatieve Poort Herperduin - 2013

Bijlage 10 - Bedrijfseconomisch rapport Vakantiepark Van Nuland & partners 2009

Bedrijfsplan voor Vakantiepark Herperduin te Herpen


Onderbouwing van de plannen van de
heren Ed en Rob van Dijk
m.b.t. de realisatie van een uitbreiding van het vakantiepark

Eindhoven, 10 oktober 2007, aanpassing 17-7-2009
Van Nuland & Partners
Erik van Nuland
Nico van den Heuvel

Inhoudsopgave

1.	Inleiding	3
1.1.	Aanleiding en probleemstelling	3
1.2.	Werkwijze	4
2.	Toekomstvisie	5
3.	Beschrijving van Vakantiepark Herperduin in huidige situatie	8
4.	Exploitatieanalyse	10
5.	Toekomstverwachting verblijfsrecreatie	12
6.	Concurrentieanalyse	14
6.1.	Concurrentiepositie in de kampeermarkt	14
6.2.	De directe concurrenten m.b.t. kamperen	16
6.3.	De directe concurrenten m.b.t. de verhuur van bungalows	17
6.4.	De directe concurrenten m.b.t. de verhuur van groepsaccommodaties	18
7.	Omgevingsanalyse	19
8.	Beleidskaders	21
6.1.	Gemeentelijk beleid	21
6.2.	Provinciaal beleid	25
6.3.	Rijksbeleid	30
6.4.	Overige relevante (beleids-) aspecten	31
9.	SWOT-analyse	34
10.	Investeringsbegroting	35
11.	Exploitatieprognose	36
11.1.	Capaciteiten en uitgangspunten	36
11.2.	Exploitatie 2007-2017	38
12.	Conclusies en aanbevelingen	40
13.	Vraag-aanbod-analyse	42
13.1.	Algemeen maatschappelijke ontwikkelingen met invloed op de vrije tijd	42
13.2.	De vergrijzing	44
13.3.	Vakanties in Nederland	45
13.4.	Vakanties in de kampeer- en bungalowsector in Nederland	47
13.5.	Vakanties in groepsaccommodaties in Nederland	50
13.6.	Vakanties in Brabant	52
14.	Bijlagen	57
14.1.	Oppervlakte bestaande bebouwing	57
14.2.	Plattegronden onderdelen Herperduin	58
14.3.	Schematische weergave wellnessvoorzieningen	61
14.4.	Impressie gebied nabij nieuwe centrumvoorzieningen	62

1. Inleiding

1.1. Aanleiding en probleemstelling

Vakantiepark "Herperduin" ligt in het Noord-Oost Brabantse Herpen aan de Schaijkseweg 12 en sluit direct aan bij het prachtige openbare natuurgebied "Herperduin". Sinds kort zijn de heren Rob en Ed van Dijk, directeur van het park.

Al sinds 1994 is de directie van Vakantiepark "Herperduin" in de weer om via een herziening van het vigerende bestemmingsplan een aantal kwaliteitsinvesteringen en nieuwe centrumvoorzieningen te realiseren. Alleen d.m.v. herstructurering van een deel van het park én aanpassing van haar product(en) aan de eisen van de hedendaagse en toekomstige gast kan door de directie een rendabele toekomst van het park veilig gesteld worden. Een langdurige planologische procedure heeft niet tot de gewenste bestemmingsplanprocedure geleid. Vooral het schaalniveau van de centrumvoorzieningen werd door de provincie als te omvangrijk voor het buitengebied beschouwd. Van Nuland & Partners (destijds nog onder de naam De Bes Van Nuland & Partners) heeft t.b.v. deze planologische procedure in 2001 een rapport m.b.t. de economische onderbouwing van de uitbreiding van Vakantiepark "Herperduin" geschreven.

In het kader van de Reconstructie en Revitalisering van het landelijk gebied in Noord-Brabant is voor elk van de negen deelgebieden aangegeven waar en welke ontwikkelingskansen voor de toeristisch-recreatieve sector gewenst zijn.

Eén van de gewenste ontwikkelingen is de inrichting van in het totaal 56 "recreatieve poorten". De definitie van een recreatieve poort kan als volgt worden omschreven.

Een recreatieve poort vormt de ingang van een bos- of natuurgebied als startplaats voor verschillende typen routes, met minimaal een wandelproduct, met een horecavoorziening, met ruime parkeermogelijkheden en met informatievoorziening over het gebied.

In het Regionaal Reconstructieplan Maas en Meierij wordt voorzien in de ontwikkeling van een recreatieve poort nabij "Herperduin".

De directie is voornemens om de planvorming opnieuw ter hand te nemen. De nieuwe plannen bestaan uit het realiseren van een nieuwe centrumvoorziening nabij het huidige (overdekte) zwembad, het creëren van een strandbad en het vervangen van de camping door nieuw te bouwen bungalows. Uiteraard worden de bungalows uitsluitend gebruikt voor de verhuur voor toeristische doeleinden. Eveneens wordt de bestaande groepsaccommodatie aangepast en qua capaciteit uitgebreid.

In het kader van de, door de consument zo gewenste, veiligheid en de enigszins unieke situatie (twee afzonderlijke bungalowparken die d.m.v. de openbare weg weer gescheiden worden van de camping en het zwembad) wil men de bestemming van de bestaande burgerwoning naast de huidige groepsaccommodatie omzetten naar een dienstwoning op een locatie nabij het nieuwe zwembad.

In het kader van het opstarten van een nieuwe bestemmingsplanprocedure hebben de heren van Dijk Van Nuland & Partners verzocht het oorspronkelijke bedrijfsplan te actualiseren en aan te passen.


1.2. Werkwijze

Een interne, externe en financiële analyse vormen samen de basis voor deze rapportage. Daarnaast wordt aandacht besteed aan de belangrijkste beleidskaders en een beschrijving van de natuur- en landschapswaarden.

Dit leidt in eerste instantie tot een beschrijving van het product en de locatie van Vakantiepark Herperduin. Hiervoor is een bedrijfsbezoek verricht en is diverse informatie bestudeerd. Daarna zijn de exploitatiecijfers van Herperduin op een rij gezet op basis van de jaarrekeningen van de afgelopen jaren.

Naast bovenstaande interne analyses zijn ook externe analyses uitgevoerd. Aan de hand van uitvoerige deskresearch en onderzoeken van het NRIT, het CBS en de Rabobank is een beeld geschetst van de marktontwikkelingen en het concurrerend aanbod in de regio.

In een apart hoofdstuk worden alle relevante beleidskaders op basis van een analyse van gemeentelijk-, provinciaal- en rijksbeleid beschreven.

Op basis van de interne en externe analyses, de exploitatie van de afgelopen jaren en de mogelijkheden die de beleidskaders bieden is een overzicht van sterkten, zwakten, kansen en bedreigingen opgesteld. Daaruit is een strategische visie afgeleid welke is vertaald in een toekomstvisie.

Deze toekomstvisie leidt uiteindelijk tot een investeringsbegroting. Met behulp van een computersimulatie zijn tenslotte de te verwachten kosten en opbrengsten voor de komende jaren berekend.

Het rapport wordt afgesloten met een aantal conclusies en aanbevelingen.

2. Toekomstvisie

Uitgangspunt voor iedere ontwikkeling op Herperduin is al vele jaren het behoud van de eigen identiteit en herkenbaarheid. Daarom zal ook voor de toekomstvisie het navolgende hoofdcriterium (blijven) gelden:

Het behoud en de verdere ontwikkeling van een vakantiecentrum in een natuurlijke omgeving, met een informele ambiance, rust en privacy rondom de verblijfseenheden.

Mede als gevolg hiervan wordt gekozen voor een meer intern gerichte exploitatie als voorheen. Alhoewel de vergrijzing wellicht zorgt voor enkele accentverschuivingen in vooral de aard van de voorzieningen van zowel verblijfsaccommodatie als centrumvoorzieningen, zullen zich (voorlopig) ook m.b.t de doelgroepen geen wijzigingen voordoen.

Een belangrijk onderdeel van de toekomstvisie is de reeds in gang gezette kwaliteitsslag op het gebied van slechtweervoorzieningen. Teneinde deze investeringen terug te kunnen verdienen en ook voor de toekomst voldoende ruimte voor kwaliteitsinvesteringen te behouden zullen met name voor het, qua resultaten achterblijvende, campinggedeelte maatregelen genomen moeten worden. Nogmaals wordt benadrukt dat de in 2007 geopende centrumvoorzieningen vooral een intern gericht karakter hebben. De ondernemers gaan er van uit dat slechts circa 10% van de bezoekers uit de directe omgeving afkomstig zal zijn.

Ook aan de verdere inrichting van de recreatieve poort Herperduin wordt aandacht besteed.

De toekomstvisie van de heren van Dijk, die zich voornamelijk richt op het oostelijk deel van hun bedrijf, bestaat concreet uit de navolgende onderdelen:

- ◆ De verbetering van de aansluiting van de diverse parkonderdelen op elkaar en op de centrumvoorzieningen;
- ◆ De aanleg van een recreatieplas annex strandbad van circa 2,5 ha. nabij het nieuwe overdekte zwembad. Een deel van de oevers zal ingericht worden om te vissen, een ander deel wordt gebruikt voor natuurontwikkeling;
- ◆ De zandopbrengst uit de nieuwe recreatieplas zal gebruikt worden voor de aanleg van een geluidswal bij de A50 om zodoende de geluidsoverlast tegen te gaan;
- ◆ Realisatie van een nieuwe receptie annex winkel en kantoor van maximaal 400 m². Het gebouw bestaat uit twee bouwlagen;
- ◆ Bouw van een nieuwe dienstwoning met een maximale inhoud van 600 m³ nabij de deze receptie;
- ◆ Uitbreiding van het nieuwe centrumgebouw met ongeveer 2.000 m² t.b.v. een speciaal gedeelte voor wellness-voorzieningen. Hiervan zal ongeveer 300 m² (half)verdiept gebouwd worden (Zie ook schematische weergave in Hoofdstuk 14.3.);
- ◆ Het buitenterrein van deze nieuwe centrumvoorziening is ongeveer 5.000 m² groot;
- ◆ Realisatie van een gethematiseerde, overdekte speeltuin van circa 800 m² bij een maximale hoogte van 4½ meter nabij het in reeds gerealiseerde overdekte zwembad, genaamd "De Dassenburcht";
- ◆ In dit gebouw zal eveneens ruimte gecreëerd worden voor de inrichting van een informatievoorziening/bezoekerscentrum;
- ◆ In samenspraak met de natuurorganisaties ontwikkelen van communicatie m.b.t. de voorlichting van de consument over het recreatief gebruik van het natuurgebied in het algemeen en de leefwereld van de das in het bijzonder;
- ◆ Aansluiting van nieuwe en bestaande routestructuren op het nieuwe "bezoekerscentrum";
- ◆ In de directe nabijheid van de nieuwe centrumvoorziening worden een speeltuintje en een adventure-golfbaan gesitueerd;
- ◆ De aanleg van voldoende parkeerruimte bij het overdekte zwembad zodat wandelaars en fietsers de locatie kunnen gebruiken als startpunt voor een verkenning van de regio (Zie ook impressie in Hoofdstuk 14.4.);

- ◆ Ombouw van de bestaande loods nabij de huidige groepsaccommodatie tot (tweede) groepshuis (maximale oppervlakte gelijk aan huidige oppervlakte loods = 600 m²);
- ◆ Verdere specialisatie van het bedrijf als bungalowpark met als gevolg daarvan de opheffing van de verliesgevende camping;
- ◆ Gefaseerde herinrichting van de camping en de verworven percelen als bungalowpark met daarop 208 nieuwe hoogwaardige bungalows voor de verhuur aan toeristische gasten. De nieuwe bungalows hebben een maximale inhoud van 300 m³ en zullen bestaan uit twee woonlagen (geen kelder). Een deel van de nieuwe bungalows heeft een directe verbinding met de recreatieplas;
- ◆ De in hoofdstuk 1. genoemde schuur op De Bosrand wordt afgebroken, indien er ruimte komt voor de bouw van een dienstwoning met nieuwe opslagloods/werkplaats van ca. 500 m² op de plaats van deze schuur;
- ◆ Inpassing van het totale park in de omliggende natuur.

In onderstaand globaal vlekkenplan wordt de toekomstvisie van het oostelijk deel van Vakantiepark Herperduin inzichtelijk gemaakt. Het lichtgeel gekleurde deel is het nieuw te ontwikkelen bungalowpark. Verder zijn zowel de externe als de interne ontsluiting inzichtelijk gemaakt en is de locatie van de recreatieve poort aangegeven. Tenslotte is de locatie van zowel de bestaande als de geplande bebouwing aangegeven.

Opmerking ingevoegd door gemeente n.a.v. rood gemarkeerde tekst; De gemeente ziet thans geen aanleiding om mee te werken aan de realisering van een derde dienstwoning bij De Bosrand. Er is sprake van een bestaande dienstwoning bij restaurant Herperduin en de gemeente wil meewerken aan de realisering van een tweede dienstwoning nabij de recreatieve poort (ter inruil van de bestaande burgerwoning nabij de groepsaccommodatie). De aard en omvang van het toekomstig recreatiepark noodzaakt naar huidig inzicht geen derde dienstwoning.


3. Beschrijving van Vakantiepark Herperduin in huidige situatie


Vakantiepark Herperduin is gesitueerd aan de rand van een omvangrijk circa 500 ha. groot natuurgebied met dezelfde naam. Op dit moment is het park in totaal ongeveer 55 ha. groot. Op dit grondgebied zijn twee bungalowparken gesitueerd met respectievelijk 61 en 30 bungalows. De bungalows zijn onderverdeeld in drie typen, t.w. de exclusieve ecologische bosvilla's, de vrijstaande Bosrandbungalows en de meer klassieke, eveneens vrijstaande vakantiewoningen. Voor een gedetailleerd overzicht van de aantallen en verschillende typen bungalows zie hoofdstuk 14.1. De landschappelijke omgevingsfactoren met de zeer extensieve opstelling én de specifieke kwaliteitsuitstraling van de bungalows zorgen voor een hoge aantrekkingskracht.

De aantrekkelijke en fraai vormgegeven groepsaccommodatie met 20 tot 30 slaappleatsen en de camping met een capaciteit en vergunning voor 220 kampeerplaatsen, die voor het overgrote deel ingericht zijn voor de toeristische gast, zijn gesitueerd in het overgangsgebied (coulisselandschap) dat het bosgebied scheidt van de A50. Op dit gedeelte van het park, dat bevindt zich ook het nieuwe overdekte zwembad incl. horeca. Dit bad vervangt het verouderde openluchtzwembad. De camping wordt in de ANWB-gidsen erkend en geclassificeerd met 3 sterren. De helft van de kampeerplaatsen beschikt over aansluiting op elektra en cai. Ondanks een qualiteitsimpuls door de bouw van het nieuwe ecologische toiletgebouw heeft het kampeergedeelte van Herperduin niet de bezetting gehaald die men daarvan verwacht had.


De in een gebouw samengebrachte horecafaciliteiten, t.w. het sfeervolle specialiteitenrestaurant Herperduin en de iets eenvoudigere Taveerne, nemen een belangrijke positie in en worden frequent bezocht door de regionale bevolking. In dit gebouw zijn twee dienstwoningen gevestigd.

De overige voorzieningen bestaan uit een receptie, winkel, wasserette, een vrijwel nieuw bio-ecologisch toiletgebouw, drie leuke spelterreinen, een minigolf en een all weather-tennisbaan.

Het bedrijf onderscheidt zich vooral op het gebied van omgang met het milieu en is in het bezit van de zogenaamde gouden milieubarometer.

Vakantiepark Herperduin richt zich op gezinnen met kleine en opgroeiende kinderen en (vooral) in de schouderseizoenen op senioren en (jonge) tweeverdieners. Deze doelgroepen vinden het unieke "natuurproduct" met veel privacy en rustbeleving zéér belangrijk. Daarnaast scoren de omgeving (wandelen en fietsen), de persoonlijke dienstverlening/gastvriendelijkheid en het nieuwe zwembad erg hoog. Uiteraard is er in de vakantieperiodes een uitgebreid recreatieprogramma.

De bereikbaarheid van Vakantiepark Herperduin is goed. Het bedrijf ligt op geringe afstand van de A50 en de A59.

Onderstaande plattegrond geeft een globaal, algemeen overzicht van de huidige situatie. De uitgebreide plattegronden per onderdeel zijn opgenomen in hoofdsruk 14.2.


4. Exploitatieanalyse

Hieronder volgt, op basis van de jaarrekeningen, een overzicht van de exploitatie gedurende de periode 2004-2007.

Exploitatie Vakantiepark Herperduin 2004-2007								
	2004	%	2005	%	2006	%	2007	%
					voorlopig		prognose	
OPBRENGSTEN								
<i>Omzet verblijfsrecreatie</i>								
bungalows Herperduin	699.003	54,9%	677.529	58,5%	736.390	58,0%	830.000	57,9%
bungalows Bosrand	436.958	34,3%	364.862	31,5%	399.174	31,4%	450.000	31,4%
groepsaccommodatie	59.483	4,7%	44.283	3,8%	43.960	3,5%	45.000	3,1%
camping	71.766	5,6%	68.190	5,9%	60.676	4,8%	70.000	4,9%
overige omzet verblijfsrecreatie	60.259	4,7%	58.707	5,1%	90.692	7,1%	105.000	7,3%
kostprijs verblijfsrecreatie	58.020	4,6%	56.326	4,9%	56.564	4,5%	60.000	4,2%
Bruto-marge verblijfsrecreatie	1.269.449	99,7%	1.157.246	100,0%	1.274.328	100,4%	1.440.000	100,4%
<i>Winkel</i>								
verkopen	63.936	5,0%	57.858	5,0%	52.306	4,1%	53.000	3,7%
inkopen	47.062	3,7%	44.486	3,8%	44.111	3,5%	45.000	3,1%
Bruto-marge winkel	16.874	1,3%	13.372	1,2%	8.195	0,6%	8.000	0,6%
<i>Overigen</i>								
provisie verkoop chalets	0	0,0%	0	0,0%	0	0,0%	0	0,0%
inkoop overigen (tb)	12.730	1,0%	13.001	1,1%	13.001	1,0%	13.500	0,9%
Bruto-marge overigen	-12.730	-1,0%	-13.001	-1,1%	-13.001	-1,0%	-13.500	-0,9%
TOTALE BRUTO-MARGE	1.273.593	100%	1.157.617	100%	1.269.522	100%	1.434.500	100%
KOSTEN								
<i>Personeel</i>								
in loondienst	188.900	14,8%	161.079	13,9%	193.500	15,2%	345.000	24,1%
overige personeelskosten	12.395	1,0%	7.953	0,7%	4.737	0,4%	5.000	0,3%
managementfee	100.000	7,9%	100.000	8,6%	100.000	7,9%	0	0,0%
Totaal personeelskosten	301.295	23,7%	269.032	23,2%	298.237	23,5%	350.000	24,4%
<i>Kapitaalslasten</i>								
rente vreemd vermogen	-8.775	-0,7%	-5.817	-0,5%	-7.859	-0,6%	2.000	0,1%
huur	396.097	31,1%	411.941	35,6%	510.140	40,2%	520.000	36,2%
afschrijving materiele activa	74.000	5,8%	51.000	4,4%	36.347	2,9%	20.000	1,4%
Totaal kapitaalslasten	461.322	36,2%	457.124	39,5%	538.628	42,4%	542.000	37,8%
<i>Beheerskosten</i>								
huisvestingskosten (excl. huur)	116.118	9,1%	152.788	13,2%	216.357	17,0%	240.000	16,7%
energiekosten	92.714	7,3%	96.032	8,3%	121.089	9,5%	140.000	9,8%
kantoorkosten	24.877	2,0%	21.993	1,9%	25.799	2,0%	26.000	1,8%
verkoopkosten	36.248	2,8%	14.358	1,2%	12.593	1,0%	14.000	1,0%
autokosten	10.118	0,8%	11.265	1,0%	12.485	1,0%	14.000	1,0%
algemene kosten	103.055	8,1%	119.398	10,3%	80.937	6,4%	100.000	7,0%
Totaal beheerskosten	383.130	30,1%	415.834	35,9%	469.260	37,0%	534.000	37,2%
TOTALE KOSTEN	1.145.747	90,0%	1.141.990	98,7%	1.306.125	102,9%	1.426.000	99,4%
RESULTAAT	127.846	10,0%	15.627	1,3%	-36.603	-2,9%	8.500	0,6%
<i>Cash flow</i>								
stand langlopende leningen	2.676.247		2.514.842		3.326.471		3.500.000	
EBITDA	589.168	46,3%	472.751	40,8%	502.025	39,5%	550.500	38,4%

Op basis van dit overzicht en de tariefstelling in de diverse jaren kunnen de navolgende conclusies getrokken worden m.b.t. de bezettingsgraad van de respectievelijke accommodatievormen. We hebben daarbij voor de bungalows 75% van de hoogseizoenprijs aangehouden, voor de groepsaccommodatie het tarief per weekend en voor de camping het hoogseizientarief voor een gezin van 4 personen.

omzet per accommodatievorm		2004	2005	2006	2007
bungalows Herperduin		11.274	10.928	11.877	13.387
bungalows Bosrand		14.565	12.162	13.306	15.000
groepsaccommodatie		59.483	44.283	43.960	44.250
camping		326	310	276	300
bij bezetting		2004	2005	2006	2007
bungalows Herperduin	week	25	25	26	28
bungalows Bosrand	week	32	26	29	32
groepsaccommodatie	weekend	42	31	30	30
camping	dag	11	10	9	10

Helder is dat de bijdrage van de camping aan het resultaat vrijwel te verwaarlozen is en dat de, weliswaar constante, bezetting ook ruimschoots achterloopt op het in de branche gebruikelijke gemiddelde van ongeveer 40 overnachtingen. Tevens is duidelijk dat de bezetting van de bungalows en daarmee de omzet per bungalow, de laatste jaren is teruggelopen. Dit geldt in versterkte mate voor de groepsaccommodatie. Door de opening van het overdekte zwembad laat 2007 een (licht) herstel zien.

De brutomarge van de winkel vertoont eenzelfde dalende lijn en is de laatste jaren lager dan het branchegemiddelde (Volgens NRIT 2000, middelgrote campings bedraagt dit 1,2%).

De personeelskosten worden goed in de hand gehouden. In de branche is 30% van de totale brutomarge niet ongebruikelijk. In 2007 is door de overname van de exploitatie van de gebroeders van Dijk het managementfee van de ouders komen te vervallen. Doordat de gebroeders van Dijk in loondienst zijn, is de salarispost gestegen. De rentekosten en afschrijvingen zijn, mede als gevolg van het feit dat zowel onroerend goed als inventarissen, in eigendom zijn van de holding, aan de zeer lage kant. De opgevoerde post afschrijvingen betreft een restant dat in 2008 vervalt. Doordat we de huur uit de beheerskosten gehaald hebben en toegevoegd aan de kapitaalslasten ontstaat een met de branche te vergelijken cijfer. Herperduin scoort dan echter wel iets hoger dan het branchegemiddelde. De beheerskosten zijn vervolgens fractioneel hoger dan gemiddeld in de branche.

De resultaten en cashflow 2005, 2006 en 2007 zijn te mager, de stand van de langlopende leningen groeit van 1,8 miljoen in 2003 naar 3.5 miljoen Euro in 2007.

5. Toekomstverwachting verblijfsrecreatie

In de onlangs verschenen sectorstudie verblijfsrecreatie van het ING Economisch Bureau wordt aangegeven dat de sector volop in beweging is en aan de vooravond van nog meer dynamiek staat. Recreatieondernemers zullen nog sneller moeten anticiperen op de snel wijzigende consumentenwensen. De eisen m.b.t. kwaliteitsverbetering en de daarmee gepaard gaande ruimtebehoefte en nieuwe doelgroepen vergen veel creativiteit maar bieden ook kansen.

Vooraf de slechte zomers van 2004 en 2005 hebben de kampeerbedrijven geen goed gedaan. De ontwikkeling van de bezettingscijfers is dan ook bepaald niet rooskleurig. Desondanks is en blijft kamperen voor Nederlanders nog steeds verreweg de meest populaire vorm van vakantie vieren in eigen land. Ook buitenlanders verblijven in Nederland graag op een kampeerterrein. Vastgesteld wordt wel dat ook bij de kampeerder de vraag naar een unieke beleving en een goede prijs/kwaliteitverhouding steeds groter wordt.

In het algemeen wordt erkend dat de kampeermarkt een punt van verzadiging heeft bereikt. Dit alles heeft tot gevolg dat de overnachtingen in deze sector de afgelopen jaren zijn teruggelopen met gemiddeld 3%. Deze trend is vooral zichtbaar in de kuststreek. Bedrijven die niet meegaan in de toenemende wensen van de consument zullen eerst op de markt voor toeristisch kamperen en later ook op de markt voor vast kamperen klanten verliezen. Naast forse investeringen in kwaliteit zullen we in de komende jaren een uitbreiding van verhuuraccommodatie ten koste van kampeerplaatsen te zien krijgen.

In een markt die niet meer echt toeneemt, kan een bedrijf alleen nog groeien ten koste van de concurrentie. Innovaties, en dan vooral nieuwe concepten, functionele combinaties van producten, toevoeging van service-elementen en de toepassingen van ICT, zijn voor recreatiebedrijven noodzakelijk om de productiviteit te verhogen. We zien verder dat de concurrentie in de kampeersector vooral wordt gevoerd op kwaliteit en veel minder op prijs. Daarbij zal op (nog) professionelere en vernieuwende wijze gebruik moeten worden gemaakt van marketinginstrumenten. Dit kan met name geschieden door elke doelgroep apart te benaderen. Alhoewel de gezinnen vooralsnog de belangrijkste doelgroep blijven kunnen bedrijven, gezien de demografische ontwikkelingen, niet voorbij gaan aan de mogelijkheden die met name de 50+ markt en op de langere termijn de groeiende groepen "nieuwe Nederlanders" en éénpersoonsgezinnen bieden.

De Nederlandse recreatieondernemers verwachten steeds meer concurrentie van zonzekere en goedkope bestemmingen in het buitenland. Ze zullen zich dus moeten richten op wat buitenlandse bestemmingen niet kunnen bieden: korte reisafstand, veiligheid en vertrouwdheid, gezelligheid, maar vooral ook alternatieven bij slecht weer en een optimaal serviceniveau.

Aan de andere kant blijkt uit recent onderzoek door het ContinuVakantieOnderzoek (CVO) dat de markt voor tweede woningen groeit. Eén op de negentien Nederlandse huishoudens (300.000) is op dit moment in het bezit van een (recreatieve) tweede woning. En nog eens 5,5% van de Nederlandse huishoudens (390.000) is van plan in de komende vijf jaar een tweede woning aan te schaffen. Dat is t.o.v. 2004 een stijging van 90.000. Driekwart van de huidige tweede woningen bevindt zich in Nederland.

Tot slot wordt verwacht dat vooral bedrijven die actief willen zijn op de toeristische kampeermarkt, niet ontkomen aan schaalvergroting. Dit kan door autonome groei, maar zal vooral door concernvorming, vrijwillige samenwerkingsverbanden of franchiseformules gestalte krijgen. De autonome groeimogelijkheden worden veelal beperkt door de (door de overheid) schaars gehouden ruimte. Wanneer een recreatiebedrijf niet kan uitbreiden en toch tegemoet wil komen aan de toegenomen ruimtevrage van de consument betekent dit veelal een vermindering van het aantal plaatsen en als gevolg daarvan een neerwaartse druk op de brutomarge

Schematisch worden de kritische succesfactoren voor de recreatieondernemer op basis van kansen en bedreigingen in de sector en de consumentenwensen door het ING Economisch Bureau als volgt weergegeven:


Voor een uitgebreide beschrijving van de vraag- en aanbodanalyse wordt verwezen naar hoofdstuk 13.2 t/m 13.6.

Mede op basis daarvan kan worden geconcludeerd dat:

- Er voor Herperduin kansen zijn m.b.t. het groeiende aantal senioren en éénpersoonshuishoudens;
- ICT als onderdeel van de bedrijfsvoering een absolute must is;
- De concurrentie in de verblijfsrecreatie steeds heviger wordt;
- Verreweg de meeste belangstelling voor binnenlandse vakanties blijft uitgaan naar de bungalowmarkt;
- De bestedingen bij bungalows hoger liggen dan bij het kampeerproduct;
- De kampeermarkt niet echt meer groeit en de komende jaren waarschijnlijk verder zal krimpen;
- De aantrekkelijkheid van een verblijfsrecreatief product toeneemt naarmate het minder weersafhankelijk is;
- Voor groepsaccommodaties de familiereünie als groeimarkt wordt gezien;
- De vraag zich dan vooral richt op accommodaties van een hoger kwaliteitsniveau met kleinere slaapkamers en meer individueel sanitair;
- De bungalowmarkt (Landal Greenparks) daarop inspeelt met b.v. de "reunie-bungalow";
- Onderscheidend vermogen, kwaliteit en veiligheid een steeds belangrijkere rol gaan spelen.

6. Concurrentieanalyse

6.1. Concurrentiepositie in de kampeermarkt

Aan de hand van het onderzoek "De Nederlandse kampeersektor 2006" kan de positie van Recreatiecentrum De Hannebroeck in de kampeermarkt bepaald worden. Onderstaand worden de standplaatsgrootte, verschillende kwaliteitsaspecten en de prijs behandeld.

De standplaatsgrootte

Gemiddeld aantal standplaatsen en hun oppervlakte						
	Aantal toeristische plaatsen	Oppervlakte toeristische plaatsen	Aantal seizoenplaatsen	Oppervlakte seizoenplaatsen	Aantal jaarplaatsen	Oppervlakte jaarplaatsen
Herperduin	110	110 m ²	50	110 m ²	60	200 m ²
Noord-Brabant	113,5	111,7 m ²	51,1	106,9 m ²	148,4	184,8 m ²
Nederland	102,4	103,4 m ²	43,2	110,4 m ²	105,9	159,6 m ²

Bron: NRIT

Hieruit blijkt dat Herperduin qua standplaatsoppervlakte voor zowel de vaste als de toeristische plaatsen ruimschoots voorloopt op de landelijke en provinciale gemiddelden.

In de rapportage van het NRIT-onderzoek blijft onduidelijk of de oppervlakten inclusief of exclusief een parkeerplaats voor de auto zijn. Op Herperduin gaat het om een oppervlakte inclusief parkeerplaats. Er wordt deels op speciale parkeerplaatsen geparkeerd.

De toename van het aantal eenpersoonshuishoudens heeft voor de recreatie o.a. tot gevolg dat er in de toekomst minder personen per tent of per caravan zullen overnachten. Bovendien ontstaat er meer vraag naar privacy en luxere voorzieningen. Dit heeft directe gevolgen voor de ruimtebehoefte van recreanten en de rendementen van recreatiebedrijven. Immers, op dezelfde ruimte kunnen minder accommodaties ondergebracht worden en bovendien worden er minder overnachtingen per accommodatie gerealiseerd.

Ontwikkeling ruimtebehoefte recreanten, 1991-2015					
Gemiddeld aantal personen per standplaats		Gemiddelde grootte vaste standplaats		Gemiddelde grootte () toeristische standplaats	
1991	2015	1991	2015	1991	2015
3,5	3	125 m ²	150 m ²	90 m ²	125 m ²

Bron: ZKA

Geconcludeerd wordt dat Herperduin, wil zij aan de eisen van de huidige en toekomstige consument blijven voldoen, haar standplaatsen in principe niet hoeft te vergroten.

Kwaliteitsaspecten

Naast de standplaatsgrootte wordt de kwaliteit van de standplaats ook bepaald door de voorzieningen op de standplaats.

Aanwezigheid voorzieningen					
	elektra	water	gas	riool	c.a.i.
Nederland					
Toeristische plaatsen	88,2%	40,2%	1,9%	27,3%	28,4%
Seizoenplaatsen	92,2%	54,9%	3,7%	47,3%	37,5%
Jaarplaatsen	91,2%	83,9%	35,1%	85,9%	46,2%
Noord-Brabant					
Toeristische plaatsen	96%	44%	2%	25%	49%
Seizoenplaatsen	97%	55%	2%	40%	64%
Jaarplaatsen	97%	95%	34%	88%	70%
Herperduin					
Toeristische plaatsen	65%	0%	0%	0%	65%
Seizoenplaatsen	65%	0%	0%	0%	65%
Jaarplaatsen	33%	17%	17%	17%	33%

Bron: NRIT

Opvallend is dat de campings in Brabant op de toeristische plaatsen betere standplaatsvoorzieningen aanbieden dan het landelijke gemiddelde. Ook de jaarplaatsen hebben over het algemeen een hoger voorzieningenniveau dan het landelijke gemiddelde.

Uit dit overzicht blijkt dat het campinggedeelte van Herperduin de aansluiting met de collega-campings verloren is. Met uitzondering van de cai-aansluiting voor toeristische- en seizoenkampeerplaatsen, loopt het standplaatsenvoorzieningenniveau op alle punten ruimschoots achter op het landelijke en zeker op het provinciale gemiddelde.

Naast de standplaatsvoorzieningen geven ook de centrale voorzieningen een indicatie van het kwaliteitsniveau van een camping. In onderstaande tabel wordt het percentage van de bedrijven aangegeven dat over een bepaalde voorziening beschikt.

Aanwezigheid voorzieningen in %			
Voorzieningen	Nederland	Noord-Brabant	Herperduin
Verwarmde toiletgebouwen	56,5%	61,0%	ja
Familiewascabines	26,4%	34,9%	ja
Babywasplaatsen	59,2%	66,1%	ja
Supermarkt-winkel	34,4%	39,4%	ja
Kantine/bar/café	54,2%	71,6%	ja
Restaurant	25,3%	41,7%	ja
Openluchtwembad (verw.)	19,8%	30,2%	ja
Overdekt zwembad	11,0%	25,5%	ja
Draadloos internet	24,5%	27,0%	neen
Internetruimte	19,6%	17,4%	neen
Fitnessruimte	2,4%	5,0%	neen
Sauna	6,2%	5,4%	neen
Solarium	5,3%	3,5%	neen
Whirlpool	4,5%	9,3%	neen
Stoombad	2,4%	1,6%	neen
Beauty-/wellnesscentrum	1,2%	0,0%	neen
Recreatieprogramma	53,8%	70,0%	ja

Bron: NRIT

De campings in Noord-Brabant hebben gemiddeld een iets hoger voorzieningenniveau dan de campings in Nederland als totaal. Dit heeft vooral te maken met de schaalgrootte van de bedrijven, waardoor het financiële draagvlak voor een goed voorzieningenniveau beter is dan gemiddeld.

Het voorzieningenniveau en de diversiteit daarvan is op de (grotere) bungalowparken over het algemeen veel hoger als dat van de campings.

De centrale voorzieningen op Vakantiepark Herperduin voldoen, mede vanwege de aanwezigheid van het bungalowpark en daarmee de totale schaalgrootte van het bedrijf aan het landelijke en provinciale gemiddelde. Omdat inmiddels een overdekt zwembad gerealiseerd is blijven voorlopig alleen de wellness- en internetvoorzieningen een punt van aandacht.

6.2. De directe concurrenten m.b.t. kamperen

Voor de concurrentieanalyse kamperen hebben wij op basis van de gegevens van de ANWB campinggids Nederland 2006 het navolgende overzicht samengesteld waarin wij behalve de classificatie 2005 (in sterren) ook de classificatie 2006 (algemeen rapportcijfer) hebben opgenomen. Deze laatste classificatie heeft vrijwel uitsluitend betrekking op de kwaliteit en het onderhoud van sanitair, standplaats en terrein. Zelf hebben wij nog een cijfer samengesteld dat het gemiddelde is van alle door de ANWB gewaardeerde gegevens. In de tabel staan alle 3-sterrenbedrijven in Oost-Brabant en de 4- en 5-sterren bedrijven uit de directe omgeving. Daarnaast hebben we het gemiddelde scores van alle door de ANWB erkende kampeerbedrijven van Noord-Brabant opgenomen.

Tenslotte hebben wij het ANWB-vergelijkingstarief opgenomen. Dit is het tarief 2006 (hoogseizoen) dat de betreffende camping vraagt voor een overnachting van 4 personen (twee volwassenen en twee kinderen), de standplaats incl. de auto, toeristenbelasting en éénmaal douchen per persoon.

Directe concurrenten											
<i>Naam</i>	<i>Plaats</i>	<i>San</i>	<i>Stpl</i>	<i>Terr</i>	<i>Zwb</i>	<i>Anim</i>	<i>Rest</i>	<i>Gem.</i>	<i>Cl.</i>	<i>***</i>	<i>PrijsTP</i>
De Ullingse Bergen	Sint Anthonis	8,2	8,6	8,2	9,0	8,4	8,0	8,4	8,3	4	34,50
De Bergen	Wanroij	8,1	7,8	8,1	0,0	9,0	9,3	7,1	8,0	4	31,50
Prinsenmeer	Asten	7,7	8,6	7,7	8,0	7,7	8,0	8,0	8,0	5	37,00
Vinkeloord	Vinkel	8,0	7,8	7,8	8,0	7,6	8,0	7,9	7,9	4	37,00
De Bocht	Oirschot	7,9	8,1	7,1	6,0	6,0	8,0	7,2	7,8	3	23,30
De Pier	Uden	7,1	8,5	7,7	8,0	6,8	6,0	7,4	7,7	3	23,00
De Holenberg	Schayk	7,9	7,4	7,8	0,0	8,5	8,0	6,6	7,7	3	23,80
De Heische Tip	Zeeland	7,5	7,9	7,7	0,0	8,0	8,7	6,6	7,7	4	27,00
De Dommelvallei	Valkenswaard	7,5	8,2	6,6	8,0	5,8	8,0	7,4	7,6	3	25,50
De Brugse Heide	Valkenswaard	7,0	8,0	7,7	8,0	7,2	8,0	7,7	7,4	3	27,00
Van Rossum's Troost	Sint Hubert	7,2	7,4	7,5	0,0	8,0	7,0	6,2	7,3	3	25,35
De Breyenburg	Sint Anthonis	6,9	6,4	6,6	7,0	7,3	8,0	7,0	6,7	3	22,50
Grotelse Heide	Bakel	6,3	6,8	7,0	8,0	6,0	0,0	5,7	6,6	3	20,10
Gemiddelde Brabantse ANWB-bedrijven		7,6	7,8	7,5	5,0	7,1	7,3	7,1	7,6	3,5	26,83
Herperduin	Herpen	8,5	6,7	7,4	10,0	7,2	9,0	8,1	7,7	3	27,50

Geconstateerd wordt dat er grote verschillen bestaan, die hoofdzakelijk veroorzaakt worden door het verschil in voorzieningenniveau.

Van de (voormalige) 3-sterren bedrijven behaalt Herperduin, samen met De Pier en De Holenberg het hoogste rapportcijfer (7,7), maar er wordt ook het hoogste tarief gehanteerd. Doordat de scores voor het zwembad (10,0) en het restaurant (9,0) niet meegenomen worden valt het rapportcijfer in principe te laag uit, maar wordt wel het prijsverschil verklaard. Helder is ook dat met name de standplaatsvoorzieningen voor verbetering vatbaar zijn.

6.3. De directe concurrenten m.b.t. de verhuur van bungalows

Voor de concurrentieanalyse bungalows hebben wij op basis van de gegevens van de VVV-gidsen Noord-Brabant en Limburg en de gids van Landal Greenparks het navolgende overzicht samengesteld waarin wij behalve de keten waartoe het park behoort, ook het aantal (verhuur-)bungalows per bedrijf hebben opgenomen. De vermelde prijs betreft het tarief voor de huur van een bungalow voor 6 personen gedurende een week in het hoogseizoen. Het betreft een prijs excl. bijkomende kosten maar incl. BTW. Opgemerkt dient te worden dat geen rekening is gehouden met de steeds meer voorkomende kortings- en last-minute-acties.

Directe concurrenten				
<i>Naam</i>	<i>Plaats</i>	<i>Org.</i>	<i>Aantal</i>	<i>Prijs</i>
Beekse Bergen	Hilvarenbeek	Libéma	121	€ 888,00
Het Vennenbos	Hapert	Landal	523	€ 880,00
De Schatberg	Sevenum	Landal	66	€ 810,00
Vinkeloord	Vinkel	Libéma	35	€ 799,00
De Katjeskelder	Oosterhout	Roompot	313	€ 750,00
Klein Vink	Arcen		224	€ 715,00
Duc de Brabant	Baarschot-Diessen	Landal	147	€ 705,00
Het Roekenbosch	Blitterswijck	Landal	219	€ 695,00
Landgoed Aerwinkel	Posterholt	Landal	106	€ 665,00
De Vers	Overloon	Landal	177	€ 650,00
't Wolfsven	Mierlo	Euroase	118	€ 589,00
De Bikkels	Vlierden	Euroase	100	€ 589,00
Den Beerschen Bak	Oost- West- en Middelbeers		40	€ 550,00
De Pier	Uden		11	€ 550,00
Zwartven	Hooge Mierde		57	€ 462,00
Herperduin	Herpen		92	€ 799,00

Geconstateerd wordt dat Herperduin qua prijs tot de top-5 behoort, waarbij in aanmerking genomen dient te worden dat het hier gaat om de luxe bosvilla's. De overige twee type vakantiewoningen zijn goedkoper, t.w. de tweepersoons € 419,00 per week en de vierpersoons € 504,00 per week. M.b.t. de schaalgrootte kan vastgesteld worden dat Herperduin, zeker wanneer we de 5 grote Center Parc-parken in de regio daarbij betrekken, achterloopt op de directe concurrenten. Daarmee is ook het "draagvlak" voor investeringen in (slechtwee-)voorzieningen geringer dan bij veel andere parken.

De gasttevredenheid ligt redelijk hoog. Euro-Relais dat een aantal bungalows van Herperduin verhuurt, geeft aan dat haar gasten Herperduin een 8,5 als rapportcijfer geven. Mede daardoor is het herhalingsbezoek circa 45%.

6.4. De directe concurrenten m.b.t. de verhuur van groepsaccommodaties

Om de directe concurrenten in kaart te brengen en zodoende te kunnen vergelijken hebben wij de groepsaccommodaties van de Brabantse GAZN-bedrijven op een rijtje gezet. De gehanteerde prijzen zijn de tarieven 2005 (opgevraagd februari 2006) op basis van zelfverzorging per week, excl. toeristenbelasting. Ofschoon deze accommodaties gemiddeld over meer bedden beschikken vormen onderstaande bedrijven kwalitatief uitstekend vergelijkingsmateriaal t.o.v. de groepsaccommodatie van Herperduin.

Brabantse GAZN-accommodaties				
<i>groepsacc.</i>	<i>plaats</i>	<i>aantal bedden</i>	<i>prijs per week</i>	<i>prijs per bed per week</i>
Molenzicht	Bergen op Zoom	28	€ 1.950,00	€ 69,64
Den Meulenbaarg	Zegge	36	€ 1.656,00	€ 46,00
De Olmen	Hoeven	25	€ 1.612,50	€ 64,50
Arbeid Adelt	De Moer	32	€ 2.575,00	€ 80,47
De Suikerberg	Loon op Zand	33	€ 1.759,00	€ 53,30
Heesemanshoeve	Boxtel	33	€ 1.188,00	€ 36,00
De Wijsthoeve	Heesch	32	€ 1.350,00	€ 42,19
De Heidebloem	Schayk	30	€ 1.900,00	€ 63,33
Stevenshof	Stevensbeek	20	€ 1.000,00	€ 50,00
De Putte	Hoogeloon	40	€ 1.500,00	€ 37,50
Ferme de Jean	Heeze	48	€ 1.992,00	€ 41,50
Bekerhof	Hunsel	34	€ 1.700,00	€ 50,00
Gemiddeld		33	1.681,88	52,87
Herperduin	Herpen	30	€ 1.535,00	€ 51,17

Uit hoofdstuk 4 blijkt dat slechts 19% van alle groepsaccommodaties een bezettingsgraad heeft van meer dan 65%. De groepsaccommodatie van Herperduin heeft in de weekenden een bezettingspercentage van ongeveer 84,6%. Daarbij dient vermeld te worden dat er geen scholen en verenigingen worden toegelaten in de luxe groepsaccommodatie en men zich dus vooral richt op de familieëunie en de zakelijke markt.

Het tarief van Herperduin ligt op 91,2% van het gemiddelde GAZN-bedrijf. De prijs per bed is praktisch gelijk aan het gemiddelde. Er is dus geen ruimte voor substantiële prijsaanpassingen.

7. Omgevingsanalyse

Vakantiepark Herperduin ligt ten oosten van de bossen van Herperduin en westelijk van de kern Herpen. Voor het bedrijf is de ligging nabij de A50 (Oss-Nijmegen) een belangrijk gegeven.

Ligging Vakantiepark Herperduin


Herperduin is een stuifzandgebied bestaande uit een 1,5 km brede en 6 km lange gordel van naaldbos met begroeide stuifzanden. Deze duinen strekken zich uit tussen Herpen en Heesch. Direct ten westen van bungalowpark Herperduin ligt een zogenaamd paraboolduin.

Zowel ten noorden als zuiden grenst het stuifzandgebied aan de lager gelegen terrasvlakte van de Maas. Het hoger gelegen stuifzand fungeert in hydrologisch opzicht als een inzijgingsgebied waar regenwater infiltreert naar het grondwater.

Het bosgebied van Herperduin is eigendom van de gemeente Oss en bestaat voor circa 90% uit ongemengd naaldbos van overwegend dennensoorten bestaat. De vitaliteit van het bos is aldus het bosbeheersplan van de gemeente niet slecht. De vegetatie is karakteristiek voor een relatief droog milieu. In het westen van het bosgebied wordt bij het complex Ganzeven een natuurontwikkelingsproject uitgevoerd (63 ha bos wordt omgevormd tot voedselarm ven met natte heidevegetatie). Ter plaatse van het zwembad en het kampeerterein komt een aantal loofhoutsingels voor.

Het bos/stuifzandgebied vormt het leefgebied van diersoorten die thuishoren in het droge ecosysteem, waaronder ook meer zeldzame dieren als de das en amfibieën als de kleine water salamander en reptielen. Hun leefgebied ligt voornamelijk ten westen van de Schaijkseweg. O.a. bevindt zich hier een bewoonde dassenburcht, deze ligt ver buiten het plangebied.

In kader van goede ruimtelijke ordening (wettelijke verplichting) dient tevens onderzoek gedaan te worden naar flora en fauna. Voor het uitbreidingsgebied aan de oostzijde van de Schaijkseweg is recent een ecologische inventarisatie uitgevoerd (Faunaconsult in 2006). Op basis van uitgebreid veldwerkonderzoek luiden de conclusies als volgt:

- Er zijn vleermuizen waargenomen, maar er zijn geen verblijfplaatsen voor vleermuizen geconstateerd;
- Ondanks intensief speurwerk zijn er geen tekenen van aanwezigheid van dassen gevonden. Op 700 meter ten zuidwesten bevindt zich een bewoonde dassenburcht. Het zuidwestelijk deel (huidige camping) zou een marginale functie als foeragegebied kunnen hebben. Sporen van wissels en dassensporen zijn niet aangetroffen;

- Er zijn enkele eekhoorns, konijnen, de uitwerpselen van een bunzing en de sporen van een ree waargenomen;
- Er zijn diverse beschermde vogelsoorten waargenomen. Geen ervan staat vermeld op de Nederlandse Rode Lijst of bijlage 1 van de Vogelrichtlijn;
- Er zijn twee vijvers geïnventariseerd. In één vijver zijn geen amfibieën of vissen aangetroffen en in de andere enkele 'vetjes' en 'ruisvoortjes'. Ook zullen er padden en kikkers zitten en waarschijnlijk komt de alpenwatersalamander voor;
- Ten aanzien van overige beschermde soorten vermeld het rapport dat uit onderzoek blijkt dat de levendbarende hagedis in het onderzoeksgebied voorkomt. Reptielen zijn niet aangetroffen, wel een aantal nesten van de rode bosmier. De aanwezige biotoop is ongeschikt als habitat voor overige beschermde diersoorten als weekdieren en geleedpotigen.

De huidige situatie van Vakantiepark Herperduin ziet er als volgt uit:

Huidige situatie Vakantiepark Herperduin


8. Beleidskaders

Relevant voor de beoordeling van de ontwikkelingskansen van Vakantiepark Herperduin zijn de volgende beleidskaders:

- Toeristisch-recreatief beleid gemeente Oss;
- Huidig bestemmingsplan;
- Streekplan 2002: Toetsing commissie recreatie en toerisme
- Reconstructieplan Maas en Meierij;
- Rijksbeleid m.n. Ecologische Hoofdstructuur.

8.1. Gemeentelijk beleid

Toeristisch recreatief beleid gemeente Oss (mei 2005)

Samen met de gemeente Lith heeft de gemeente Oss een beleidsnota in ontwikkeling 'Verbonden aan de Maas'. Doelstelling is met name om een bijdrage te leveren aan de economische ontwikkeling en behoud van de leefbaarheid van met name de landelijke gebieden in beide gemeenten. Aanleiding hiervoor is mede de krimpende agrarische sector.

In een dergelijke doelstelling past het plan van Herperduin uitstekend.

In de beleidsnota komen zowel het gebied Herperduin als het bedrijf Vakantiepark Herperduin aan de orde. Het gebied Herperduin maakt landschappelijk onderdeel uit van een groter geheel te weten: Maashorst – Herperduin. In de beleidsnota wil de gemeente in deze zone ook toerisme en recreatie stimuleren door:

- Meer mogelijkheden voor natuurgerichte recreatie;
- Betere zonering tussen natuur en recreatie;
- Betere bereikbaarheid via routes (o.a. wandelen en fietsen);
- Vorm geven aan de recreatieve poort en samenwerking tussen lokale ondernemers;
- Optimaal kansen bieden aan kwalitatief hoogwaardige verblijfsrecreatie (met name Vakantiepark Herperduin);
- Verbetering van barrières tussen Herperduin en de omliggende gebieden, waaronder de Maashorst.

Vakantiepark Herperduin wordt in de beleidsnota getypeerd als 'een belangrijk bedrijf in de regio, zowel in omvang als in kwaliteit (beschikken over bio-ecologische bungalows)'.

Zowel de ontwikkeling van de recreatieve poort Herperduin als in combinatie daarmee de plannen van Vakantiepark Herperduin komen in het uitvoeringsprogramma van de gemeente Oss terug. De gemeente zet duidelijk op beide sporen in zowel in beleid als in menskracht.

Recreatieve poort

Bij Vakantiepark Herperduin is in het reconstructieplan Maas en Meierij een recreatieve poort voorzien. Een recreatieve poort vormt de 'ingang' tot een natuur- en bosgebied met informatievoorziening, voldoende parkeermogelijkheden, horeca en knooppunten van routestructuren. Van hieruit kan men vervolgens te voet, per fiets of te paard het gebied verkennen. Recreatieve poorten zijn gepland op locaties waar natuur en landschap een grotere recreatieve druk aan kunnen. Dit betekent ook dat elders in het gebied maatregelen genomen (kunnen) worden om de recreatieve druk te ontlasten (zoneringsprincipe).

Een recreatieve poort bij Herperduin kan gezien worden als een bijdrage aan de zonering van het gebied Herperduin en moet leiden tot vermindering van de recreatieve druk in het hart van de natuurparel.

In het kader van de Reconstructie en Revitalisering van het landelijk gebied in Noord Brabant zijn er in Brabant in het totaal 56 "recreatieve poorten" aangeduid. De definitie van een recreatieve poort kan als volgt worden omschreven.

Een recreatieve poort vormt de ingang van een bos- of natuurgebied als startplaats voor verschillende typen routes, met minimaal een wandelproduct, met een horecavoorziening, met ruime parkeermogelijkheden en met informatievoorziening over het gebied.

Niet elke recreatieve poort heeft hetzelfde voorzieningenniveau. Er dient echter altijd sprake te zijn van een informatiecentrum, een horecavoorziening en ruime parkeermogelijkheden.

Daarnaast kunnen (een aantal van) de navolgende aanvullende voorzieningen aanwezig zijn of gerealiseerd worden:

*Dagrecreatieve trekker of dag
recreatieve voorzieningen
Verhuur van fietsen, paarden, huifkarren, etc.
Speelbos
Speeltuin
Vis- of speelvijver
Struinnatuur
Dierenweide of kinderboerderij
Kleinschalige verblijfsrecreatie
Outdoor-activiteiten*

In het reconstructieplan De Maas en Meierij zijn de volgende recreatieve poorten opgenomen:

Lithse Ham in Lith, Slabroek in de Maashorst, Vlagtheide in Schijndel en Herperduin.

Bron: 'Recreatieve Poorten Noord-Brabant' Werkgroep recreatieve poorten Noord-Brabant, Eindhoven, 15 juli 2005

Visie en ontwikkelingsprogramma Maashorst – Herperduin (14 maart 2005)

Vooruitlopend op de definitieve reconstructieplannen heeft een Stuurgroep Maashorst-Herperduin zich in 2004 reeds bezig gehouden met een visie en met name een uitvoeringsprogramma om gewenste ontwikkelingen in de zone Maashorst - Herperduin mogelijk te maken. In deze Stuurgroep hebben zitting de gemeenten Bernheze, Landerd, Oss en Uden, de provincie Noord-Brabant, ZLTO/Vereniging Maasboeren, RECRON, Staatsbosbeheer, Waterschap AA en Maas, stichting Centra voor Natuur, Landschap en Milieu en de samenwerkende lokale milieuorganisaties. Partijen hebben afspraken vastgelegd in een convenant.


Doelstelling is om de samenhang tussen de beide natuurgebieden te versterken tot een aaneengesloten natuurkern van bos, heide, vennen en grazige vegetaties. Zo kan er een 3.500 ha. groot gebied ontstaan waar op termijn zelfs het edelhert zijn entree kan houden. Met een natuurbrug over en een tunnel onder de A50 wordt de doorsnijding van het gebied door deze snelweg 'beslecht'.

De natuurkern is gebaat bij een goed functionerende schil, waar landbouw, landschap, ecologie en recreatie samen gaan. De randen zijn belangrijk als uitloopgebied voor de inwoners en bepalen voor een belangrijk deel de herkenbaarheid van de natuurkern Maashorst – Herperduin.


In het uitvoeringsprogramma zijn projecten benoemd naar prioriteit:

1. Opzetten projectbureau Maashorst - Herperduin
2. Recreatieve entrees, informatievoorziening en educatie
3. Recreatieve ontsluiting en voorzieningen
4. Profilering Landschapspark Maashorst-Herperduin
5. Uitvoeringsprogramma Groene en Blauwe diensten
6. Uitvoeringsplan Integraal beheer
7. Ontwikkelingsperspectief deelgebieden in de schil
8. Realisering stevige verbinding tussen Herperduin – Maashorst
9. Kavelruil
10. Ontsnipperingsplan Maashorst – Herperduin
11. Opstellen maatregelenplan Vernatting/ verdroging

Bekend is dat diverse projecten in uitvoering zijn. Zo is met bureau Praedium een projectorganisatie opgezet (punt 1). Ook is het onderzoek naar de realisering van recreatieve entrees gestart (punt 2). Er is in juli 2006 een communicatieplan uitgebracht waarin is beschreven hoe het gebied zich als Maashorst wil profileren (punt 4).

Huidig bestemmingsplan

Het vigerende bestemmingsplan voor vakantiepark Herperduin dateert van 1977.


De huidige bestemming is in overeenstemming met de huidige functies. T.b.v. de bouw van nieuwe bungalows zal het huidige kampeerterrein ook de bestemming zomerhuisjes moeten krijgen. Dit geldt ook voor de uitbreidingslocatie zone ten zuiden van het zwembad. Op dit moment ligt hierop de bestemming 'agrarisch gebied met grote landschappelijke waarden'.

T.b.v. eventuele compensatie is een gebied beschikbaar in eigendom van Vakantiepark Herperduin aan weerszijden van de A50 met eveneens de bestemming 'agrarisch gebied met grote landschappelijke waarden'. Zones met de bestemming 'natuurgebieden' blijven onaangetaast.

8.2. Provinciaal beleid

Interimstructuurvisie en Paraplunota (vervolg op Streekplan 2002)

Met de invoering van de nieuwe Wet ruimtelijke ordening (nWro) heeft de provincie Noord-Brabant een Interimstructuurvisie en Paraplunota opgesteld, die het streekplan uit 2002 vervangen. De Interimstructuurvisie Noord-Brabant (genaamd Brabant in Ontwikkeling) kent 3 delen. Deel A gaat in op de provinciale belangen en het beleid. Deel B is nieuw en beschrijft de wijze waarop de provincie het beleid wil realiseren (sturingsfilosofie). Deel C tenslotte beschrijft enkele grotere ontwikkelingsprojecten in Brabant. De Paraplunota vindt de vertaling plaats van de Interimstructuurvisie naar beleidsregels (en is gebaseerd op het streekplan 2002 aangevuld nieuwe wetgeving, nieuw rijksbeleid en onderwerpen waarover al provinciale besluitvorming heeft plaatsgevonden). Inhoudelijk komen beide nota's sterk overeen met het streekplan 2002. In feite is er in deze interimfase geen sprake van nieuw beleid. Dit komt aan de orde bij de nog op te stellen nieuwe structuurvisie.

De provincie geeft in de Interimstructuurvisie en Paraplunota aan (net als in het streekplan 2002) dat recreatie en toerisme nevenschikkend is aan de landbouw en andere functies in het buitengebied. Dit betekent dat in de ogen van de provincie recreatie en toerisme net zo passen in het buitengebied als landbouw en natuur en dat hiervoor dus voldoende ruimte/ ontwikkelingsmogelijkheden moeten zijn.

Uit onderstaande kaart blijkt dat het huidige Vakantiepark Herperduin in diverse subzones van de Groene Hoofdstructuur ligt:

- Bungalowpark Herperduin ligt in een gebied met de aanduiding 'overig bos- en natuurgebied'. Aan de westzijde van het terrein ligt het stuifzandgebied aangeduid als natuurparel in het streekplan. Bungalowpark De Bosrand ligt eveneens in de GHS-zone 'overig bos- en natuurgebied'.
- Het zwembadterrein kent diverse zone variërend van de GHS-zone 'overig bos- en natuurgebied' en 'leefgebied dassen' tot de AHS-landschap;
- Het huidige kampeerterrein kent de aanduiding 'GHS-leefgebied dassen';
- Ook de uitbreidingslocatie voor de bungalows en de zone voor natuurontwikkeling/compensatie hebben grotendeels deze aanduiding.

GHS en Vakantiepark Herperduin


Belangrijk is het om stil te staan bij de aanwezigheid van een uitgestrekte zone 'leefgebied dassen' in en om Vakantiepark Herperduin. Het bedrijf laat zien dat in de praktijk dassen en verblijfsrecreatie prima samen kunnen gaan. Op het huidige bungalowpark Herperduin is reeds jaren geleden een dassenburcht gelokaliseerd. Dit heeft niet tot verstoringen geleid. Recent onderzoek heeft aangetoond dat aan de oostzijde van de Schaijkseweg in de uitbreidingslocatie geen dassenburchten aanwezig zijn (zie ook Hoofdstuk 7).

Relevant is te vermelden dat in het huidige bungalowpark Herperduin (aan de westzijde van de Schaijkseweg) nog een gebied van 3 ha met recreatieve bestemming ligt, dat op dit moment vrij is van bungalows. Dit gebied ligt het meest westelijk en grenst aan het dassengebied, waar ook een burcht is gelegen. Planologisch gezien kan hier nog gebouwd worden. Zo ligt er een vergunning voor 7 nieuwe bungalows, tevens is er nog een vergunning voor een eerder afgebrande bungalow. Deze bouwvergunning wordt overgeheveld naar het nieuwe plan en is dus opgenomen in de 208 nieuw te realiseren bungalows.

Adviescommissie Toerisme en Recreatie

De ligging in de Groene Hoofdstructuur betekent voor de provincie Noord-Brabant dat uitbreiding van bestaande verblijfsrecreatie t.b.v. kwaliteitsverbetering en continuïteit mogelijk is mits de noodzaak ervan wordt aangetoond en het draagkracht van het gebied uit oogpunt van natuur en landschap niet wordt overschreden.

T.b.v. de toetsing van het plan aan deze voorwaarden is in de provincie Noord-Brabant een Adviescommissie Toerisme en Recreatie ingesteld die adviserend optreedt voor de gemeenten. De provincie Noord-Brabant neemt dit advies ook zwaarwegend mee in haar afweging.

De Adviescommissie Toerisme en Recreatie gaat op de volgende vragen in:

α) Noodzaak van de kwaliteitsverbetering uit oogpunt van continuïteit

Deze vraagstelling vormt de basis voor het onderhavige ondernemingsplan. Elementen van kwaliteitsverbetering en continuïteit zijn ingeval van Vakantiepark Herperduin de volgende: versterking van de zelfstandige basis als bungalowbedrijf, verbetering van de beheersbaarheid en veiligheid (extra **bedrijfswoningen**), uitbreiding van het voorzieningenniveau op het bedrijf inspelend op de trend in de wellness, realisering van de recreatieve poort; thematisering rondom de das;

β) (On-)mogelijkheid tot inbreiding

De huidige opzet van het bedrijf biedt op het huidige bungalowpark Herperduin enige ruimte voor inbreiding met bungalows. Gelet op de ligging in de bossen en nabij een natuurparel wordt hier bij de realisering van de uitbreiding vanaf gezien. Ook de vervanging van kampeerplaatsen door bungalows kan gezien worden als een vorm van inbreiding;

χ) Uitstralingseffecten

Het vakantiepark ligt in een zone met leefgebied van dassen. De ervaring heeft geleerd dat dit geen belemmeringen geeft. De uitbreidingslocatie ligt aan de overkant van de Schaijkseweg en verlegt de recreatieve druk verder weg van de bossen. Met de aanleg de recreatieve poort draagt Vakantiepark Herperduin bij aan een betere recreatieve zonering in Herperduin;

**Opmerking ingevoegd door gemeente n.a.v. rood gemarkeerde tekst;
De gemeente ziet thans geen aanleiding om mee te werken aan de realisering van een derde dienstwoning bij De Bosrand / zie eerdere opmerking blz 6.**


Een ander aandachtspunt is het behoud van het landschappelijke karakter van de uitbreidingslocaties. Het bedrijf zal voor een goede landschappelijke inpassing van de nieuwe verblijfsrecreatie zorg dragen. Het kleinschalige landschap aan de oostzijde van de Schaijkseweg blijft nagenoeg in tact. Daarnaast is te zijner tijd compensatie aan de orde. Dit zal in een aparte bouwsteen worden uitgewerkt.

In een zone ten zuiden van de huidige camping wordt bekeken of er een nieuw helophytenfilter of andere voorziening aangelegd kan worden als basis voor een natuurlijke vorm van verwerking van afvalwater. Het effluent wordt aangewend voor toiletspoeling in de bungalows. De rest van het effluent wordt geloosd op de riolering. Hiervoor moet het drukriool ter plaatse worden verzaamd. Vakantiepark Herperduin is zeer bewust bezig met het milieu en is in bezit van een gouden milieubarometer.

Er is een ecologische scan uitgevoerd door Fauna Consult. Conclusie is dat er geen bijzonder beschermde soorten in het plangebied aanwezig zijn en dat door de ontwikkeling van de plannen voor de Herperduin de ecologische situatie er op vooruit zal gaan. De natuurontwikkeling ter plaatse van de nieuw te realiseren natuurplas zal hier naar verwachting het meest aan bijdragen.

δ) Verrijking van het regionaal toeristisch product

Realisering van de plannen betekent een versterking van het toeristisch product in de regio, zoals door de ondernemers maar ook door overheden en andere organisaties wordt beoogd. Een kwalitatief goed bedrijf is zowel voor de gemeente Oss als de regio Noordoost Brabant positief. Er vindt ook een positieve spin of plaats naar de lokale gemeenschap door bestedingen van verblijfsrecreanten in de regio. De komst van de recreatieve poort is eveneens een verrijking van het gebied. Uitgangspunt is dat de centrale voorzieningen primair voor de eigen verblijfs gasten worden gerealiseerd en ook in omvang op zijn afgestemd. De nieuw te vormen samenwerkingsverbanden als gevolg van de realisatie van de recreatieve poort zullen zeer zeker het regionale recreatieve product gaan verbeteren.

Reconstructieplan Maas en Meierij

De plannen voor Vakantiepark Herperduin dienen ook afgewogen te worden tegen het licht van het in april 2005 door Provinciale Staten vastgestelde Reconstructieplan Maas en Meierij.

In de integrale zonering is het gebied van Vakantiepark Herperduin aangeduid als extensiveringsgebied natuur. In een dergelijke zone worden beperkingen gesteld aan de ontwikkeling van de intensieve veehouderij. De nadruk ligt op natuur en landschap, maar met behoud van de economische vitaliteit in het gebied.

Integrale zonering en Vakantiepark Herperduin


Over recreatie zegt het reconstructieplan dat het beoogt de bedrijfskwaliteiten en omgevingskwaliteiten te versterken en bij te dragen aan de leefbaarheid en economische ontwikkeling van het reconstructiegebied.

Maas en Meierij heeft nu nog een beperkte toeristisch-recreatieve ontwikkeling en er is min of meer sprake van een optelsom van individuele toeristisch-recreatieve elementen. Het gebied heeft echter goede toeristisch-recreatieve potenties, die beter benut kunnen worden. Het gaat vooral om:

- Versterking van de fysieke en organisatorische samenhang tussen de diverse onderdelen van het toeristisch-recreatieve product.
- Nadruk op de uitbouw van intensieve en extensieve dagrecreatieve voorzieningen gelet op de aanwezigheid van de stedelijke regio Waalboss en de nabijheid van de stedelijke regio Uden- Veghel.
- Betere benutting van landschap, natuur, water en cultuur als 'mededragers' van toerisme en recreatie.
- Versterking en uitbouw van bestaande en nieuwe individuele trekkers in de regio.

Dit laatste twee punten passen uitstekend bij de plannen van Vakantiepark Herperduin.

De reconstructiecommissie geeft het gebied van Vakantiepark Herperduin de recreatieve zonerings *intensief recreatief gebied* mee. Hiermee wordt bedoeld een gebied waar de nadruk ligt op kwaliteitsverbetering van bestaande bedrijven in combinatie met kleinschalige recreatie en versterking van het recreatief medegebruik (routestructuren). Ook de recreatieve poort is in deze recreatieve zonerings meegenomen.

Recreatieve zonerings en Vakantiepark Herperduin


In het reconstructieproces is de definitieve begrenzing vastgesteld van de Regionale Natuur- en Landschapeenheid (Maashorst-Herperduin). Vakantiepark Herperduin en de uitbreidingslocatie liggen net buiten deze begrenzing. Binnen een RNLE zijn landschapsversterking, recreatief medegebruik en het tegengaan van verstening concrete doelstellingen. Vakantiepark Herperduin levert hieraan haar bijdrage door minder bungalows te bouwen dan mogelijk in het huidige bungalowpark Herperduin en de verstening geheel aan de oostelijke zijde van de Schaijkseweg te laten plaatsvinden. Middels een goede landschappelijke inpassing en de ontwikkeling van nieuwe natuur wordt ook aan dit aspect aandacht besteed.

8.3. Rijksbeleid

In april 2004 is de Nota Ruimte vastgesteld. In deze nota zijn de uitgangspunten voor het ruimtelijk beleid voor Nederland tussen nu en 2020 vastgelegd. Het accent in het ruimtelijk beleid verschuift van het stellen van beperkingen naar het stimuleren van ontwikkelingen. Het motto is 'decentraal wat kan, centraal wat moet'. Hiermee komt er meer ruimte voor regionaal en lokaal maatwerk.

Ten aanzien van verblijfsrecreatie geeft de Nota Ruimte aan dat de samenstelling van de bevolking en het toenemende belang van vrijetijdsbesteding vragen om nieuwe vormen van openlucht- en verblijfsrecreatie en om aanpassing van het huidige toeristisch-recreatieve aanbod. De recreatiesector moet de ruimte krijgen om te kunnen anticiperen op de veranderende behoefte van de samenleving en om zich tot een economische drager van (delen) van het platteland te ontwikkelen. Daarmee is ook de vitaliteit van de meer landelijke gebieden van Nederland gebaat. Provincies dienen in hun streekplannen voldoende ruimte te scheppen om de veranderende behoefte aan toeristisch-recreatieve voorzieningen in de samenleving te faciliteren. Concreet betekent dit dat rekening moet worden gehouden met nieuwe vormen van recreatie en toerisme en met uitbreiding en aanpassing van bestaande toeristische en verblijfsrecreatieve voorzieningen.

EHS en Vakantiepark Herperduin


Vakantiepark Herperduin ligt op dit moment deels in de Ecologische Hoofdstructuur (EHS). Het Rijk wil komen tot een robuuste samenhangend structuur van natuurgebieden in Nederland. De geplande uitbreiding ligt op enkele kleine percelen na evenwel buiten de EHS. Het afwegingskader t.a.v. bestaande verblijfsrecreatie in de EHS ('nee, tenzij-beleid') is dan ook minimaal van toepassing.

Vakantiepark Herperduin is zich bewust van haar ligging t.o.v. deze ecologische structuur. Dit betekent dat er al geruime grote aandacht is voor natuur en milieu. Er is ruimte aanwezig voor compensatie waardoor er per saldo sprake zal zijn van meer natuur in het gebied.

8.4. Overige relevante (beleids-) aspecten

Naast bovengenoemd beleid zijn er nog diverse andere beleidsaspecten aan de orde zoals Flora en fauna, luchtkwaliteit, externe veiligheid, waterhuishouding, geurhinder, verkeerslawaaai. E.e.a. zal in de herzieningsprocedure van het bestemmingsplan tegen het licht worden gehouden. In deze fase wordt volstaan met de volgende opmerkingen.

Waterhuishouding

In de planvorming is de aanleg van een recreatieplas voorzien. In het kader van de eerdere bestemmingsplanprocedure is naar de zandwinning en hydrologische effecten reeds onderzoek verricht. Het zand (ca 125.000 m³) wordt verwerkt op eigen terrein (hout- en geluidswallen) of op het park verwerkt.

De voorgenomen aanleg van de plas beïnvloedt het grondwatersysteem slecht in geringe mate. Natuurschade door verdroging wordt niet verwacht. Problemen met zuurstofgehalte of overmatig algenbloei worden niet verwacht.

Relevant is ook de toenemende oppervlakte verharding en de wijze waarop Herperduin hiermee om gaat gelet op het streven om hydrologisch neutraal te bouwen. E.e.a. zal in het kader van de MER nader worden uitgewerkt

Stankhinder intensieve veehouderij

In de directe omgeving van de uitbreiding ligt een slagerij. Op een dergelijke bedrijvigheid is de wet Geurhinder veehouderij niet van toepassing. De intensieve veehouderijen ten noorden van De Bosrand leveren geen problemen op t.a.v. de aanwezige geurcontouren.

Wegverkeerslawaaai

Vakantiebungalows zijn geen gevoelige objecten inzake wet geluidhinder. Wettelijk geen noodzaak om te voldoen aan de 50 dBa contour. Vanuit toeristische bedrijfsvoering wel wenselijk om een rustige omgeving aan te bieden.

Gelet op de ligging nabij de A50 is er akoestisch onderzoek verricht naar de geluidsbelasting. Over de uitbreidingslocatie loopt de geluidscontour van de A50. D.m.v. aarden wallen en geluidsschermen wordt het geluidsniveau binnen de normen gebracht zodat verblijfsrecreatie mogelijk wordt. De gronden waarop deze voorzieningen moeten worden aangebracht zijn grotendeels reeds in eigendom van Vakantiepark Herperduin. De maatregelen langs de A50 bestaan uit een afscherming in de vorm van een wal en een scherm. (wal is 3 m. tot 4,25 m. hoog en 735 m lang; scherm: 2 m hoog en 150 m lang). Langs de Schaijkseweg wordt een wal aangelegd (1,75 tot 2 m hoog en 290 m lang). Aanleg geluidswal nog nader te bespreken: inpassing in landschap.

In onderstaande kaart is de locatie van de geluidswallen aangegeven.


Cultuurhistorie en archeologie

Voor zover bekend zijn er op het bedrijf geen belangrijke cultuurhistorische en archeologische waarden aanwezig. Dit geldt wel voor de directe omgeving richting de bossen (zie onderstaande kaart).

Cultuurhistorische waarden en Vakantiepark Herperduin


In 2001 is door Bilan een Archeologisch Onderzoek uitgevoerd op het bedrijf en in de directe omgeving. Uit de vondsten in de nabije omgeving van het plangebied blijkt dat er bewoning aanwezig is geweest vanaf de Steentijd, gedurende de Bronstijd, de IJzertijd en de vroege en late Middeleeuwen. Aanbevolen wordt om de percelen ten zuiden van de Steltweg te onthouden van ontgraving of als het aan de orde moet komen aanvullend archeologisch onderzoek te doen.

Verkeersbewegingen

De verkeerskundige effecten betreffen praktisch alleen de Schaijkseweg. Bij de vorige planvorming waarbij naast de toename van 145 bungalows en het verdwijnen van 100 kampeerplaatsen, de forsere centrale voorzieningen veel meer extern bezoek zouden krijgen, de verkeersaantrekkende werking zal in het kader van de bestemmingsplanherzieningsprocedure nader onderzocht worden.

9. SWOT-analyse

De interne en externe analyses zoals die in voorgaande hoofdstukken zijn gepresenteerd worden in dit hoofdstuk samengevat. De positieve elementen uit de interne analyses worden benoemd als sterkte, de negatieve punten als zwakte. Uit de externe analyses noemen we de positieve punten een kans en de negatieve punten een bedreiging.

Sterke punten van Vakantiepark Herperduin

- ◆ De ligging van het bedrijf nabij een bos- en natuurgebied;
- ◆ De vooruitstrevende en milieubewuste keuze m.b.t. de bouw en inrichting van bungalows en dienstgebouwen en de marketing daarvan;
- ◆ Het extensieve gebruik van het grootste deel van het bedrijf;
- ◆ Door de realisatie van het overdekte zwembad en de daarbijbehorende wellnessvoorzieningen is het niveau van de centrumvoorzieningen aanzienlijk toegenomen;
- ◆ De oppervlakte van de kampeerplaatsen;
- ◆ De kwaliteit van de sanitaire voorzieningen.
- ◆ De verscheidenheid in het bungalowproduct in zowel capaciteit als kwaliteit;
- ◆ De situering, bezetting en kwaliteit van de groepsaccommodatie;
- ◆ De gasttevredenheid en het herhalingsbezoek bij de bungalows;
- ◆ De bijdrage van de horeca aan de kwaliteit van het totale product Herperduin;
- ◆ De persoonlijke benadering van de gast.

Zwakke punten van Vakantiepark Herperduin

- ◆ De bezettingsgraad van de kampeerplaatsen;
- ◆ Het standplaatsvoorzieningenniveau;
- ◆ De exploitatieresultaten van de camping mede als gevolg van de voorgaande twee punten;
- ◆ De, dwars door het park lopende, openbare Schaijkseweg;
- ◆ Doordat het park eigenlijk uit drie verschillende onderdelen bestaat is de afstand vanaf een deel van de accommodaties naar de centrumvoorzieningen te groot;
- ◆ De geluidsoverlast op een deel van het park als gevolg van de nabijheid van de A50;

Kansen

- ◆ De ontevredenheid van mensen over hun woonomgeving (saaie Vinex-locaties, onveiligheid in de grote steden, onpersoonlijkheid en individualisering in de stad);
- ◆ De vraag naar luxe en comfort;
- ◆ Inpassing van extensieve recreatie in natuurlijke gebieden speelt in op de groeiende belangstelling voor onthaasting en aandacht voor gezin, gezondheid en omgeving;
- ◆ De toenemende vraag naar arrangementen, vooral in het voorseizoen;
- ◆ Mensen gaan steeds korter, maar vaker op vakantie;
- ◆ De groeiende groep senioren met tijd en geld

Bedreigingen

- ◆ Gedeeltelijke ligging in EHS;
- ◆ De sterke concurrentie van bedrijven met een hoog voorzieningenniveau in de (directe) omgeving;
- ◆ Het prijspeil van een deel van de bungalows.
- ◆ Het achterwege blijven van een structurele aanpassing van het campingproduct;
- ◆ De verwachte voortzetting van de dalende lijn van het kamperen in Nederland in de komende jaren;
- ◆ De toegenomen verkeersdruk beperkt de mobiliteit;
- ◆ De economische situatie en het consumentenvertrouwen op korte(-re) termijn;
- ◆ De aantrekkelijk geprijsde (vlieg)reizen naar (warme) buitenlandse bestemmingen.

10. Investeringsbegroting

De in het vorige hoofdstuk omschreven toekomstvisie wordt in deze paragraaf vertaald in een investeringsbegroting. Daarvoor is een aantal uitgangspunten geformuleerd.

Allereerst wordt overal het prijspeil 2007 aangehouden en zijn de prijzen excl. BTW.

Het "investeringsplaatje" voor de komende jaren ziet er door realisatie van de toekomstvisie, aldus uit:

Investerings	€/eenh.	aantal	jaar	totaal
Nieuwe bungalows	90.000	40	2011	3.600.000
Inventaris bungalows	10.000	40	2011	400.000
Ontsluiting en wegen nieuwe bungalowpark	2.000	40	2011	80.000
Beplanting	10.000	1	2011	10.000
Speelvoorzieningen	500	40	2011	20.000
Parkeren centrumgebouw	250	140	2011	35.000
Aanleg recreatieplas/geluidswal	3	120.000	2011	360.000
Dienstwoning	125.000	1	2012	125.000
Nieuwe bungalows	90.000	45	2012	4.050.000
Inventaris bungalows	10.000	45	2012	450.000
Ontsluiting en wegen nieuwe bungalowpark	1.000	45	2012	45.000
Beplanting	10.000	1	2012	10.000
Speelvoorzieningen	500	45	2012	22.500
Nieuwe bungalows	90.000	40	2013	3.600.000
Inventaris bungalows	10.000	40	2013	400.000
Ontsluiting en wegen nieuwe bungalowpark	1.000	40	2013	40.000
Beplanting	10.000	1	2013	10.000
Speelvoorzieningen	500	40	2013	20.000
Informatievoorziening/bezoekerscentrum	600	175	2013	105.000
Uitbreiding wellnessgedeelte centrumgebouw	725	700	2013	507.500
Overdekte speeltuin "De Dassenburcht" incl. speeltoestellen	625	800	2013	500.000
Ombouw loods tot groepsaccommodatie	175.000	1	2014	175.000
Nieuwe bungalows	90.000	40	2014	3.600.000
Inventaris bungalows	10.000	40	2014	400.000
Ontsluiting en wegen nieuwe bungalowpark	1.000	40	2014	40.000
Beplanting	10.000	1	2014	10.000
Speelvoorzieningen	500	40	2014	20.000
Nieuwe bungalows	90.000	43	2015	3.870.000
Inventaris bungalows	10.000	43	2015	430.000
Ontsluiting en wegen nieuwe bungalowpark	1.000	43	2015	43.000
Beplanting	10.000	1	2015	10.000
Speelvoorzieningen	500	43	2015	21.500
Dienstwoning (incl. opslagloods)	250.000	1	2015	250.000
Totaal				23.259.500

Opmerkingen ingevoegd door gemeente n.a.v. bovenstaande tabel;

1. Foutje regel 'aanleg recreatieplas' → aantal = 3, à € 120.000
2. uitvoering vd investeringen zijn pas mogelijk na herziening van het bestemmingsplan (op z'n vroegst vanaf 2012)
3. Laatste regel "Dienstwoning (incl. opslagloods)" → gemeente werkt hier niet aan / zie eerdere opmerking blz 6.
4. Stelpost natuurcompensatie ontbreekt. In het inventarisatieformulier uitbreiding recreatiebedrijf heeft het Vakantiepark een stelpost opgenomen van € 300.000,-
5. punt 3 en 4 samen levert een totaalbalans van € 23.309.500,-

11. Exploitatieprognose

11.1.1. Capaciteiten en uitgangspunten

Onderstaand geven wij de uitgangspunten voor onze berekeningen. Uiteraard geldt ook hier dat consequent het prijspeil 2007 wordt aangehouden.

Capaciteiten:

capaciteit	2009	2010	2011	2012	2013	2014	2015	2016	2017
bungalows Herperduin	62	62	62	62	62	62	62	62	62
bungalows Bosrand	30	30	30	30	30	30	30	30	30
bungalows (nieuw)	0	0	0	85	125	165	208	208	208
groepsaccommodatie	1	1	1	1	1	2	2	2	2
camping	220	220	120	60	0	0	0	0	0
totaal	313	313	213	238	218	259	302	302	302
bezoekers horeca van buitenaf	20.000	20.000	20.000	20.000	20.000	20.000	20.000	20.000	20.000
gemiddeld tarief	2009	2010	2011	2012	2013	2014	2015	2016	2017
bungalows Herperduin	475	475	475	475	475	475	475	475	475
bungalows Bosrand	475	475	475	475	475	475	475	475	475
groepsaccommodatie	1.475	1.475	1.475	1.475	1.475	1.475	1.475	1.475	1.475
camping	30	30	30	30	0	0	0	0	0
bezetting	2009	2010	2011	2012	2013	2014	2015	2016	2017
bungalows Herperduin	28	28	28	28	28	28	28	28	28
bungalows Bosrand	32	32	32	32	32	32	32	32	32
groepsaccommodatie	26	25	25	25	25	25	25	25	25
camping	9	8	10	12	0	0	0	0	0

Verdere uitgangspunten zijn:

- ◇ Een rekenrente van 5,5%;
- ◇ Leningen worden in principe in 30 jaar afgelost terwijl de extrawinsten worden gebruikt om leningen vervroegd af te lossen;
- ◇ De huur die op dit moment aan de holding wordt betaald voor het huidige park wordt voor de komende jaren gefixeerd op € 520.000,00 per jaar. De investeringen worden vanuit de exploitatiemaatschappij gefinancierd;
- ◇ De afschrijvingen zijn als volgt in de berekeningen meegenomen:
 - Aanleg recreatieplas, wegen, ontsluitingen, parkeren, geluidswal en beplantingen in 25 jaar;
 - Bungalows, dienstwoningen, overdekte speeltuin, bezoekerscentrum en uitbreiding wellnessvoorzieningen in 20 jaar;
 - Inventaris bungalows en speelvoorzieningen in 10 jaar.
- ◇ Het aantal bezoekers aan het bezoekerscentrum c.q. de horeca van buitenaf loopt in 3 jaar op naar 20.000 per jaar;

1.1.2. Exploitatie 2007-2018

Op basis van bovenstaande uitgangspunten hebben wij d.m.v. het door Van Nuland & Partners ontwikkelde computermodel de navolgende bruto marge berekend.

Exploitatie na investering	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
OPBRENGSTEN											
<i>Omzet verblijfsrecreatie</i>											
bungalows Herperduin	830.000	903.478	820.000	820.000	820.000	820.000	820.000	820.000	820.000	820.000	820.000
bungalows Bosrand	450.000	482.380	455.000	455.000	455.000	455.000	455.000	455.000	455.000	455.000	455.000
bungalows (provisie en servicekosten)	0	0	0	0	0	229.500	337.500	445.500	561.600	561.600	561.600
chalets (nieuw)	0	0	0	0	0	0	0	0	0	0	0
groepsaccommodatie	45.000	44.165	39.000	36.875	36.875	36.875	36.875	73.750	73.750	73.750	73.750
camping	70.000	73.739	59.000	55.000	36.000	21.600	0	0	0	0	0
overige omzet verblijfsrecreatie	0	0	0	0	0	0	0	0	0	0	0
Bruto-marge verblijfsrecreatie	1.395.000	1.461.585	1.335.000	1.328.544	1.309.544	1.295.144	1.503.044	1.646.841	1.754.841	1.870.941	1.870.941
<i>Horeca</i>											
verkopen	105.000	255.627	330.000	325.000	345.000	375.000	569.838	691.189	798.206	873.923	873.923
inkopen	64.155	103.643	135.000	113.750	120.750	131.250	199.443	241.916	279.372	305.873	305.873
Bruto-marge horeca	40.845	151.984	195.000	211.250	224.250	243.750	370.394	449.273	518.834	568.050	568.050
<i>Winkel</i>											
verkopen	53.000	50.244	47.000	66.427	65.477	64.757	75.152	82.342	87.742	93.547	93.547
inkopen	45.000	39.775	35.000	53.142	52.382	51.806	60.122	65.874	70.194	74.838	74.838
Bruto-marge winkel	8.000	10.469	12.000	13.285	13.095	12.951	15.030	16.468	17.548	18.709	18.709
<i>Overigen</i>											
provisie verkoop chalets	0	0	0	0	0	0	0	0	0	0	0
inkoop overigen (tb)	13.500	0	0	0	0	0	0	0	0	0	0
Bruto-marge overigen	-13.500	0	0	0	0	0	0	0	0	0	0
TOTALE BRUTO-MARGE	1.430.345	1.624.038	1.542.000	1.553.079	1.546.889	1.551.845	1.888.468	2.112.582	2.291.223	2.457.701	2.457.701

De met bovenstaande brutomarge samenhangende kosten en de aldus te berekenen resultaten zien er als volgt uit.

Exploitatie na investering	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
KOSTEN											
<i>Personeel</i>											
in loondienst	345.000	423.821	395.000	419.331	417.660	418.998	509.886	570.397	618.630	663.579	663.579
overige personeelskosten	5.000	14.438	14.000	15.531	15.469	15.518	18.885	21.126	22.912	24.577	24.577
managementfee	0	0	0	0	0	0	0	0	0	0	0
Totaal personeelskosten	350.000	438.259	409.000	434.862	433.129	434.517	528.771	591.523	641.543	688.156	688.156
<i>Kapitaalslasten</i>											
rente vreemd vermogen	2.000	4.548	6.000	6.000	37.374	11.384	6.000	6.000	6.000	6.000	6.000
huur	520.000	624.706	588.000	588.000	588.000	588.000	588.000	588.000	588.000	588.000	588.000
afschrijving materiele activa	20.000	14.000	8.000	0	21.400	32.100	91.725	104.475	121.245	121.245	121.245
Totaal kapitaalslasten	542.000	643.254	602.000	594.000	646.774	631.484	685.725	698.475	715.245	715.245	715.245
<i>Beheerskosten</i>											
huisvestingskosten (excl. huur)	240.000	391.550	359.000	326.147	324.847	325.887	396.578	443.642	481.157	516.117	516.117
energiekosten	140.000	0	0	0	0	0	0	0	0	0	0
kantoorkosten	26.000	32.498	35.000	31.062	30.938	31.037	37.769	42.252	45.824	49.154	49.154
verkoopkosten	14.000	16.341	14.000	15.531	15.469	15.518	18.885	21.126	22.912	24.577	24.577
autokosten	14.000	0	0	0	0	0	0	0	0	0	0
algemene kosten	100.000	91.455	80.000	85.419	85.079	85.351	103.866	116.192	126.017	135.174	135.174
Totaal beheerskosten	534.000	531.844	488.000	458.158	456.332	457.794	557.098	623.212	675.911	725.022	725.022
TOTALE KOSTEN	1.426.000	1.613.357	1.499.000	1.487.020	1.536.236	1.523.794	1.771.594	1.913.210	2.032.698	2.128.423	2.128.423
RESULTAAT	4.345	10.681	43.000	66.059	10.654	28.051	116.874	199.373	258.525	329.278	329.278
<i>stand langlopende leningen</i>	2.995.509	2.793.125	2.590.741	2.489.549	3.021.317	3.112.563	2.966.176	2.819.789	2.673.401	2.527.014	2.380.626
<i>Cash flow</i>	24.345	24.681	51.000	66.059	32.054	60.151	208.599	303.848	379.770	450.523	450.523
<i>Aflossingsverplichting</i>	202.384	202.384	202.384	101.192	134.506	146.387	146.387	146.387	146.387	146.387	146.387

12. Conclusies en aanbevelingen

Samenvattend komen wij tot de navolgende conclusies en aanbevelingen:

- Vakantiepark Herperduin richt zich op gezinnen met kleine en opgroeiende kinderen en (vooral) in de schouderseizoenen op senioren en (jonge) tweeverdieners. Deze doelgroepen vinden het unieke “natuurproduct” met veel privacy en rustbeleving zéér belangrijk. Daarnaast scoren de omgeving (wandelen en fietsen), de persoonlijke dienstverlening/gastvriendelijkheid en het nieuwe zwembad erg hoog;
- Herperduin onderscheidt zich vooral op het gebied van omgang met het milieu en is in het bezit van de zogenaamde gouden milieubarometer;
- De ondernemers van Vakantiepark Herperduin zijn de afgelopen jaren, ondanks kwaliteitsinvesteringen, geconfronteerd met een terugloop van het aantal bezoekers van de camping, een van de drie pijlers van de onderneming;+
- Deze voor Herperduin trendmatige ontwikkeling is ook van invloed geweest op de exploitatie. De resultaten en cashflow 2005, 2006 en 2007 zijn te mager, de stand van de langlopende leningen groeit van 1,8 miljoen in 2003 naar 3.5 miljoen Euro in 2007;
- In het Regionaal Reconstructieplan Maas en Meierij wordt voorzien in de ontwikkeling van een recreatieve poort nabij “Herperduin”;
- Dit vormt, naast de in gang gezette kwaliteitsslag de aanleiding voor de door de heren van Dijk ontwikkelde toekomstvisie, die zich voornamelijk richt op het oostelijk deel van hun bedrijf. Concreet bestaat deze uit de navolgende onderdelen:
 - De verbetering van de aansluiting van de diverse parkonderdelen op elkaar en op de centrumvoorzieningen;
 - De aanleg van een recreatieplas annex strandbad van circa 2,5 ha. nabij het nieuwe overdekte zwembad. Een deel van de oevers zal ingericht worden om te vissen, een ander deel wordt gebruikt voor natuurontwikkeling;
 - De zandopbrengst uit de nieuwe recreatieplas zal gebruikt worden voor de aanleg van een geluidswal bij de A50 om zodoende de geluidsoverlast tegen te gaan;
 - Realisatie van een nieuwe receptie annex winkel en kantoor van maximaal 400 m². De gebouw bestaat uit twee bouwlagen;
 - Bouw van een nieuwe dienstwoning met een maximale inhoud van 600 m³ nabij de deze receptie in ruil voor de burgerwoning bij de groepsaccommodatie;
 - Uitbreiding van het nieuwe centrumgebouw met ongeveer 2.000 m² t.b.v. een speciaal gedeelte voor wellness-voorzieningen. Hiervan zal ongeveer 300 m² (half)verdiept gebouwd worden (Zie ook schematische weergave in Hoofdstuk 14.3.);
 - Het buitenterrein van deze nieuwe centrumvoorziening is ongeveer 5.000 m² groot;
 - Realisatie van een gethematiseerde, overdekte speeltuin van circa 800 m² bij een maximale hoogte van 4½ meter nabij het reeds gerealiseerde overdekte zwembad, genaamd “De Dassenburcht”;
 - In dit gebouw zal eveneens ruimte gecreëerd worden voor de inrichting van een informatievoorziening/bezoekerscentrum;
 - In samenspraak met de natuurorganisaties ontwikkelen van communicatie m.b.t. de voorlichting van de consument over het recreatief gebruik van het natuurgebied in het algemeen en de leefwereld van de das in het bijzonder;
 - Aansluiting van nieuwe en bestaande routestructuren op het nieuwe “bezoekerscentrum”;
 - In de directe nabijheid van de nieuwe centrumvoorziening worden een speeltuintje en een adventure-golfbaan gesitueerd;
 - De aanleg van voldoende parkeerruimte bij het overdekte zwembad zodat wandelaars en fietsers de locatie kunnen gebruiken als startpunt voor een verkenning van de regio (Zie ook impressie in Hoofdstuk 14.4.);
 - Ombouw van de bestaande loods nabij de huidige groepsaccommodatie tot (tweede) groepshuis (maximale oppervlakte gelijk aan huidige oppervlakte loods = 600 m²);
 - Verdere specialisatie van het bedrijf als bungalowpark met als gevolg daarvan de opheffing van de verliesgevende camping;

- Gefaseerde herinrichting van de camping en de verworven percelen als bungalowpark met daarop 208 nieuwe hoogwaardige bungalows voor de verhuur aan toeristische gasten. De nieuwe bungalows hebben een maximale inhoud van 300 m³ en zullen bestaan uit twee woonlagen (geen kelder). Een deel van de nieuwe bungalows heeft een directe verbinding met de recreatieplas;
- De in hoofdstuk 1. genoemde schuur op De Bosrand wordt afgebroken indien er ruimte komt voor de bouw van een dienstwoning met nieuwe opslagloods/werkplaats van ca. 500 m² op de plaats van de schuur;
- Inpassing van het totale park in de omliggende natuur.
- De toekomstvisie van Vakantiepark Herperduin past beleidsmatig in het beleid van de gemeente Oss en de reconstructiecommissie Maas en Meerij (versterking toeristische verblijfsrecreatie en bedrijfskwaliteiten);
- Duidelijk is ook dat de ligging van de uitbreiding in de provinciale GHS (bossen en dassengebied), in de nabijheid van de Rijks EHS en een natuurparel bijzondere aandacht voor natuur en landschap vragen. Ondernemers zijn zich hiervan zeer bewust en spelen hier al op in door een milieuvriendelijke bedrijfsvoering (gouden milieubarometer, ecologische bungalows, thematisering rondom de das). Met de aanleg van natuurontwikkeling, de realisering van een recreatieve poort wordt deze positie verder versterkt;
- Het bedrijf heeft haar bestaansrecht meer dan bewezen, maar zal in een zeer concurrerende bungalowmarkt een extra slag moeten maken, waarbij een gezonde exploitatie, recreatief medegebruik en natuur en landschap hand in hand gaan;
- Door realisatie van de toekomstvisie ontstaat, met inachtneming van de beleidsmatige richtlijnen, een, op natuurlijke wijze in de omgeving ingepast, structureel rendabel, verblijfsrecreatief bedrijf dat ook in de toekomst kan voldoen aan de wensen en eisen van de consument.

13. Vraag-aanbod-analyse

13.1. Algemeen maatschappelijke ontwikkelingen met invloed op de vrije tijd

De recreatiesector is uiteraard afhankelijk van de algemene maatschappelijke trends. Een aantal ontwikkelingen dat invloed zou kunnen hebben op de sector wordt kort besproken.

Demografisch

- ◆ Het aantal senioren blijft voorlopig fors toenemen. Tachtig procent van de 50-plussers onderneemt drie vakanties per jaar. Van belang is dat de senioren hun vrije tijdsgedrag tot hun 75^e levensjaar nauwelijks veranderen. Kwaliteit en zekerheid worden voor deze groep mensen steeds belangrijker en men wil daar ook voor betalen. Omdat de huidige senioren in hoge mate gewend zijn aan kamperen, biedt dit mogelijkheden.
- ◆ De bevolkingstoename in Nederland komt langzaam maar zeker tot stilstand. Volgens de laatste prognose wordt in 2034 het maximum van ongeveer 17 miljoen bereikt. Wel zal de samenstelling veranderen. Het aantal mensen dat haar wortels in andere landen en culturen heeft liggen zal toenemen.
- ◆ Tot 2050 zal het aantal particuliere huishoudens groeien van 7,2 naar 8,0 miljoen. De gemiddelde grootte van de huishoudens zal in die periode dalen van 2,3 in 2006 tot 2,1 in 2050. Dit wordt vooral veroorzaakt door de groei van het aantal éénpersoons huishoudens (vooral bestaande uit jongeren en ouderen). Deze groep groeit van 2,6 naar 3,5 miljoen. De dominantie van het traditionele gezin verdwijnt derhalve. Omdat men daardoor minder rekening hoeft te houden met bijvoorbeeld kinderen en schoolvakanties wordt de keuzevrijheid verhoogd.

Hoeveelheid vrije tijd.

Het aantal "inactieven" neemt toe. Deze mensen beschikken over een grote hoeveelheid vrije tijd. Daar tegenover staat dat de groep werkenden steeds minder vrije tijd heeft. Hierdoor ontstaat een groep mensen met weinig tijd en relatief veel geld. Dit leidt bij deze groep tot een kapitaalintensieve vrije tijdsbesteding.

Sociaal cultureel

- ◆ Het individualisme beleefde enkele jaren geleden haar hoogtepunt. Mensen wilden zich in toenemende mate van elkaar onderscheiden. Er is op dit moment een nieuwe beweging zichtbaar die zich kenmerkt door gemeenschapszin en groepsgevoel. Waarden als vertrouwdheid en geborgenheid nemen in belangrijkheid toe.
- ◆ Dit verklaart de toenemende populariteit van groepsuitstapjes. Volgens het NBTC gaan ongeveer 5,5 miljoen Nederlanders in groepsverband een dagje uit of ondernemen op die manier een korte vakantie. Te denken valt hierbij aan meer-generatie-uitjes, bestaande vriendenkringen, teambuildingsbijeenkomsten, etc.
- ◆ Ook onderneemt men activiteiten die passen bij een bepaalde lifestyle. Eén en ander biedt mogelijkheden voor ondernemers die willen opereren in niche markten. (schilderweekends, paardenkampen, bridegvakanties, etc.)
- ◆ In de vrijetijdsbesteding zijn zowel beleving als authenticiteit van belang. Enerzijds is men op zoek naar (kunstmatige) belevenissen terwijl er anderzijds een grotere hang naar het authentieke te constateren valt. Kernwoorden hierbij zijn: echt, puur, eerlijk, gezond en vriendelijk.
- ◆ Steeds meer Nederlanders besteden extra aandacht aan hun gezondheid, o.a. door meer te bewegen en beter en gezonder te eten. Daarnaast is er steeds meer aandacht voor onthaasting en welzijn. De balans tussen privé en zakelijk wordt steeds belangrijker gevonden. Wellness is in opkomst.
- ◆ De verslechtering van de bereikbaarheid van de toeristengebieden, als gevolg van drukte op de wegen neemt nog steeds toe. De hoeveelheid potentiële klanten die woont binnen een uur

reizen van een recreatiebedrijf wordt hierdoor kleiner. Op de toeristische markt zal dat nauwelijks invloed hebben, op de markt voor vaste standplaatsen des te meer.

Economisch

De afgelopen periode van laagconjunctuur heeft relatief lang geduurd. Volgens het Centraal Planbureau is in 2006 echter sprake geweest van een economische groei van 3%. Ook voor 2007 en 2008 zijn de vooruitzichten gunstig met een groeitempo van 2,75% in beide jaren. Net als in 2006 zullen gezinnen in de nabije toekomst, mede door het toenemende optimisme, aanzienlijk mee gaan uitgeven.

Politiek

Ten aanzien van verblijfsrecreatie geeft de Nota Ruimte aan dat de samenstelling van de bevolking en het toenemende belang van vrijetijdsbesteding vragen om nieuwe vormen van openlucht- en verblijfsrecreatie en om aanpassing van het huidige toeristisch-recreatieve aanbod. De recreatiesector moet de ruimte krijgen om te kunnen anticiperen op de veranderende behoefte van de samenleving en om zich tot een economische drager van (delen) van het platteland te ontwikkelen. Daarmee is ook de vitaliteit van de meer landelijke gebieden van Nederland gebaat. Provincies dienen in hun streekplannen voldoende ruimte te scheppen om de veranderende behoefte aan toeristisch-recreatieve voorzieningen in de samenleving te faciliteren. Concreet betekent dit dat rekening moet worden gehouden met nieuwe vormen van recreatie en toerisme en met uitbreiding en aanpassing van bestaande toeristische en verblijfsrecreatieve voorzieningen.

Anderzijds moeten we nog steeds constateren dat een plan van een recreatieondernemer er gemiddeld 6-7 jaar over doet om gerealiseerd te worden. Regelgeving zoals Habitat en vogelrichtlijn, het verdrag van Malta (archeologie), de EHS, gemeentelijke brandveiligheidseisen en de lange en ingewikkelde planologische procedures zijn hieraan debet.

Techniek

In de strijd om de gunst van de consument worden steeds vaker technologische toepassingen ingezet. ICT als onderdeel van de bedrijfsvoering is een must. Het is zelfs niet meer voldoende om "slechts" aanwezig te zijn op het net. Men verwacht steeds meer een interactieve website, die een ontmoetingsplaats is voor zowel consument als ondernemer.

Ecologie

De aandacht voor ecologie en de ontwikkeling van duurzame producten en diensten is de laatste jaren gegroeid.

13.2. De vergrijzing

De groeiende doelgroep 50-plussers is niet alleen heterogeen in leeftijd, maar, mede als gevolg daarvan, ook zeer verschillend in gedrag, mentaliteit en levensstijl. Natuurlijk zijn er mensen die beperkingen ondervinden, maar het overgrote deel van deze groep is enorm actief en voldoet absoluut niet aan het beeld van de stereotiepe oudere.

Op dit moment is één op de drie Nederlanders 50 jaar of ouder. Het CBS voorspelt dat de groep 65-plussers de komende jaren nog aanzienlijk zal groeien (t/m 2040). De groep 50 tot 64-jarigen zal in ieder geval tot 2020 nog stijgen. De verwachting is dat tussen 2020 en 2050 40% van de bevolking 50-plusser zal zijn. Omdat vrouwen gemiddeld ouder worden dan mannen zullen zij vooral bij de groep van 65 jaar en ouder de overhand hebben.

Omdat zich rond de leeftijd van 50 jaar relevante veranderingen voordoen die van invloed zijn op het consumentengedrag wordt daar veelal de ondergrens van de groep senioren gelegd. Voorbeelden van deze veranderingen zijn o.a. kinderen die het ouderlijk huis verlaten, het stoppen met (betaalde) arbeid en wijzigingen in de gezondheid.

Ook verandert veelal de financiële situatie. Ofschoon de inkomens van 50-plussers sterk (kunnen) verschillen, kan over het algemeen gesteld worden dat de inkomenspositie tussen 45 en 64 jaar veelal haar hoogtepunt bereikt en m.i.v. de A.O.W-leeftijd terugvalt. Door o.a. de verhoging van de ouderenaftrek, goede pensioenvoorzieningen en allerlei belastingmaatregelen is de teruggang in het besteedbaar inkomen echter geringer dan over het algemeen wordt verwacht.

Tenslotte is nog vermeldenswaardig dat vooral de babyboomgeneratie een andere mentaliteit heeft als het gaat om geld uitgeven. Ouderen die de economische recessie van de jaren dertig van de vorige eeuw en de Tweede Wereldoorlog hadden meegemaakt waren spaarzaam en reserveerden geld voor de kinderen. Ook omdat de kinderen het veelal goed hebben geniet 55% er tegenwoordig liever zelf van.

Het stoppen met (betaald) werken wil voor veel mensen niet zeggen dat er zeeën van tijd ontstaan: het heeft veel meer betekenis voor de vrije invulling van die tijd. Zo is er heel duidelijk sprake van een groeiende sportparticipatie. Senioren vormen een zeer belangrijke doelgroep voor wandel- en fietsvakanties. Steeds meer fitnesscentra hebben speciale programma's voor ouderen en ook de golfsport heeft de afgelopen jaren sterk in de belangstelling gestaan.

Al een aantal jaren gaat ongeveer 80% van de Nederlanders minimaal een keer per jaar op vakantie. Dit geldt ook voor de groep van 50 tot 65 jaar: bij de 65-plussers ligt dit percentage op ongeveer 68%. Over het algemeen vieren ouderen langer vakantie dan de Nederlanders die jonger dan 55 jaar zijn. De gemiddelde verblijfsduur tijdens vakanties bedraagt bij personen tot 55 jaar ongeveer 5,7 nachten, terwijl de gemiddelde 65-plusser 6,6 nachten van huis blijft. Daarnaast gaat de 50-plusser ook vaker op vakantie. De gemiddelde Nederlander die jonger dan 50 is gaat 2 keer per jaar op vakantie; mensen in de leeftijd tussen 60 en 64 gaan maar liefst 3,5 keer. Tenslotte geven wij in dit kader onderstaand een beeld van de totale vakantie-uitgaven van 50 plussers. Het betreft bedragen uit 2002, die echter qua strekking nog steeds van kracht zijn.

	Totaal					Totaal	
	x € 1.000,00	Nederland	50-54 jr	55-59 jr	60-64 jr	65+	50+
Alle vakanties	12.634.314	1.123.156	966.966	818.239	1.774.152	4.682.513	37,1%
Binnenlandse vakanties	2.901.381	255.715	218.420	175.052	502.623	1.151.810	39,7%
Buitenlandse vakanties	9.732.933	867.441	748.547	643.188	1.271.529	3.530.705	36,3%

Bron: CVO

Hieruit blijkt dat door 50-plussers bijna 4,7 miljard euro wordt uitgegeven aan vakanties. Vooral door de participatie van 65-plussers vormen de uitgaven aan binnenlandse vakanties bijna 25% van dit bedrag. De 50-plussers geven in het totaal 1,15 miljard uit aan binnenlandse vakanties; dit is bijna 40% van alle uitgaven aan binnenlandse vakanties.

13.3. Vakanties in Nederland

Op basis van gegevens uit het Continu Vakantieonderzoek (CVO) en de accommodatieonderzoeken van het CBS is de ontwikkeling van vakanties in Nederland te schetsen.

De Nederlandse bevolking is in 2005 slechts zeer beperkt gegroeid (+30.000 ofwel 0,3%). In het totaal gingen 12,4 miljoen Nederlanders, zijnde 80,8% van de bevolking, in 2005 minimaal éénmaal op vakantie. Dat ligt zowel procentueel als feitelijk iets lager dan in 2004, toen er ook al sprake was van een lichte afname. In 2004 kon de daling nog volledig toegeschreven worden op de afname van de vakantieparticipatie aan korte vakanties. In 2005 is echter ook sprake van een afname van deelname aan het aantal lange vakanties.

Tengevolge van de afname van de vakantieparticipatie en de afname van het gemiddeld aantal vakanties per persoon, en ondanks de (lichte) bevolkingstoename is het aantal vakanties in 2005 afgenomen met 2,1% tot in het totaal 34,4 miljoen. Onderstaande tabel schetst de ontwikkelingen van het aantal vakanties naar duur, bestemming en seizoen in de periode 2002-2005.

Aantal vakanties naar duur, bestemming en seizoen, 2002-2005											
	<i>Totaal aantal vakanties</i> x miljoen	<i>Korte vakanties</i>					<i>Lange vakanties</i>				
		<i>Totaal</i>	<i>Binnenland</i>		<i>Buitenland</i>		<i>Totaal</i>	<i>Binnenland</i>		<i>Buitenland</i>	
			<i>Zomer</i>	<i>Winter</i>	<i>Zomer</i>	<i>Winter</i>		<i>Zomer</i>	<i>Winter</i>	<i>Zomer</i>	<i>Winter</i>
2002	35,47	13,10	5,15	4,36	1,52	2,07	22,37	6,42	2,78	8,55	4,62
2003	34,55	12,52	5,15	3,91	1,61	1,85	22,04	6,42	2,61	8,51	4,49
2004	35,15	12,47	4,83	4,08	1,50	2,06	22,68	6,15	2,92	8,44	5,17
2005	34,40	12,16	4,67	4,20	1,37	1,92	22,25	5,90	2,56	8,80	4,99

Bron: CVO

Bijna tweederde deel van het vakantievolume werd in 2005 bepaald door de lange vakanties (4 of meer overnachtingen). Hiermee ging zo'n 90% van alle vakantieovernachtingen gepaard. Het aantal lange vakanties is t.o.v. 2002 met 1,9% afgenomen: het aantal overnachtingen dat hiermee samenhangt, daalde zelfs met 2,1%.

Ongeveer 38% van de lange vakanties en 73% van de korte vakanties worden in Nederland doorgebracht. Opvallend is vooral de forse daling (-6,8%) van het aantal lange vakanties in eigen land.

In het CVO wordt onderscheid gemaakt in toeristische en seizoenrecreatieve vakanties. Een seizoenrecreatieve vakantie (ofwel een vakantie op een vaste standplaats), is een vakantie waarbij men verblijft in een eigen logiesmiddel op een vaste standplaats, ligplaats of tweede woning. Een belangrijk kenmerk van dit soort vakanties is de sterke fluctuatie als gevolg van externe factoren zoals het weer en het al dan niet gunstig vallen van b.v. nationale feestdagen. In 2005 was de verhouding tussen het aantal korte toeristische en seizoenrecreatieve binnenlandse vakanties en overnachtingen 73:27. Bij de lange binnenlandse vakanties was de verhouding 80:20. Het CVO constateert respectievelijk een daling van 6,1% en 6,7%, waardoor de daling van het aantal seizoenrecreatieve vakanties grotendeels verantwoordelijk is voor de daling van het aantal binnenlandse vakanties t.o.v. 2004.

In het totaal gaven de Nederlanders in 2005 zo'n 12,7 miljard euro uit aan vakanties. In 2004 was dit ongeveer 50 miljoen euro minder. In onderstaande tabel wordt een overzicht gegeven van de uitgaven aan binnenlandse vakanties.

Gemiddelde uitgaven p.p. per vakantie 2003-2005

	<i>Korte vakanties</i>			<i>Lange vakanties</i>		
	<i>2003</i>	<i>2004</i>	<i>2005</i>	<i>2003</i>	<i>2004</i>	<i>2005</i>
Nationale bestedingen (x mln €)	850	820	817	1779	1749	1666
Totaal aantal vakanties (x mln)	9,06	8,91	8,86	9,03	9,07	8,45
Uitgaven per vakantie (€)	94	92	92	197	193	197
Duur (aantal dagen)	3,19	3,16	3,17	9,9	10,1	10,0
Uitgaven per dag (€)	30	29	29	23	19	20

Bron: CVO

De laatste jaren blijkt Nederland, als vakantiebestemming voor Nederlanders, meer en meer concurrentie te ondervinden van het buitenland. Toch blijven veel landgenoten ieder jaar weer in eigen land. Vanwege een afname van ruim 12% is de kust daarbij voor korte vakanties voor het eerst niet meer de populairste bestemming. Deze plaats is ondanks het feit dat daar ook een daling te noteren viel overgenomen door de Veluwe. Bij de lange vakanties is de rangschikking omgekeerd. Provinciaal blijft Gelderland de meest bezochte provincie, op de voet gevolgd door Noord-Brabant, Noord-Holland en Drenthe.

13.4. Vakanties in de kampeer- en verhuursector in Nederland

In onderstaande tabel laten we het aantal vakanties en overnachtingen zien naar logiesvorm.

Binnenlandse vakanties naar logiesvorm 2003-2005																
x 1000	Vakanties								Overnachtingen							
	Kort				Lang				Kort				Lang			
	2003	2004	2005	%	2003	2004	2005	%	2003	2004	2005	%	2003	2004	2005	%
Hotel, pension	2.206	2.232	2.214	25,0%	595	559	658	7,8%	4.266	4.256	4.363	22,7%	3.423	3.626	4.529	5,9%
Zomerhuisje	2.266	2.328	2.403	27,1%	3.752	4.001	3.540	41,9%	5.776	5.845	5.986	31,1%	29.695	30.425	26.408	34,6%
Caravan vast	1.681	1.761	1.637	18,5%	1.392	1.362	1.305	15,4%	3.741	3.716	3.488	18,1%	15.332	16.504	15.213	19,9%
Caravan toeristisch	413	382	330	3,7%	998	1.101	974	11,5%	955	890	771	4,0%	10.880	12.301	11.441	15,0%
Tent	651	528	440	5,0%	641	566	500	5,9%	1.363	1.096	952	4,9%	6.285	5.607	4.727	6,2%
Groepsaccommodatie	425	443	422	4,8%	202	177	140	1,7%	862	864	833	4,3%	1.204	1.096	912	1,2%
Overig	1.420	1.236	1.418	16,0%	1.449	1.303	1.334	15,8%	2.908	2.566	2.841	14,8%	13.629	12.559	13.187	17,3%
Totaal	9.062	8.910	8.864	100,0%	9.029	9.069	8.451	100,0%	19.871	19.233	19.234	100,0%	80.448	82.118	76.417	100,0%

Bron: CVO

Na een in het algemeen positieve ontwikkeling van de binnenlandse kampeer- en bungalowvakanties in de afgelopen jaren, heeft zich hierin in 2005 een duidelijke kentering voorgedaan. Werd in 2004 nog ongeveer 75% van alle binnenlandse vakantieovernachtingen doorgebracht in een dergelijke logiesvorm, in 2005 is dit aandeel gezakt naar 72%. Toch blijft verreweg de meeste belangstelling voor een binnenlandse vakantie uitgaan naar de bungalowmarkt. De caravan is na de vakantiewoning de op een na belangrijkste logiesvorm. Zowel op de vaste (20%) als de toeristische plaats (13%) worden aanzienlijke marktaandelen van het totaal aantal binnenlandse overnachtingen gehaald. De tweede plaats voor de caravan wordt echter alleen gehaald bij de lange vakanties. Na het slechte jaar 2003 en een rooskleuriger 2004 is het in 2005 weer duidelijk minder goed gegaan. Het belang van de tent als accommodatievorm neemt steeds verder af. Verder valt op dat de groepsaccommodaties vooral bij de lange vakanties een forse daling hebben moeten incasseren.

M.b.t. de uitgaven meldt het NRIT dat de uitgaven van de Nederlandse vakantieganger aan een korte binnenlandse vakantie in 2005 ongeveer gelijk gebleven is aan 2004. De uitgaven voor lange vakanties geven een positiever beeld. Daar heeft zich op vrijwel alle fronten, na de daling in 2004, weer een duidelijke stijging van de uitgaven voorgedaan.

Gemiddelde uitgaven per binnenlandse vakantie 2003-2005							
	in €	Korte vakanties			Lange vakanties		
		2003	2004	2005	2003	2004	2005
Hotel, pension		170	163	163	342	328	334
Zomerhuisje, tweede woning		101	95	94	211	196	206
Tent of caravan op vaste plaats		35	33	35	147	160	137
Tent of caravan op toeristische plaats		70	71	64	176	179	192
Boot		31	40	39	180	184	171
Appartement		139	163	130	176	274	284

Bron: CVO

Het kenniscentrum van het Brabants Bureau voor Toerisme noteert in Noord-Brabant voor 2005 de navolgende bestedingen per vakantiedag naar accommodatievorm. Daarbij kunnen de bestedingen van bewoners van verhuurcaravans, op basis van ervaringscijfers, vrijwel gelijkgeschakeld worden met die van vakantiewoningen.


Bron: CVO

In het algemeen kan worden gesteld dat voor Nederlanders het kamperen nog steeds de meest populaire vorm is van op vakantie gaan. De slechte zomers van de afgelopen jaren hebben de kampeerbedrijven echter geen goed gedaan. Daarnaast wordt in het algemeen erkend dat de kampeermarkt een punt van verzadiging heeft bereikt. Dit alles heeft tot gevolg dat de overnachtingen in deze sector de afgelopen jaren zijn teruggelopen met gemiddeld 3%. Deze trend is vooral zichtbaar in de kuststreek.

In een markt die niet meer echt toeneemt, kan een bedrijf alleen nog groeien ten koste van de concurrentie. We zien dat de concurrentie in de kampeersector vooral wordt gevoerd op kwaliteit en veel minder op prijs. Bedrijven die niet meegaan in de toenemende wensen van de consument zullen eerst op de markt voor toeristisch kamperen en later ook op de markt voor vast kamperen klanten verliezen. Naast forse investeringen in kwaliteit zullen we in de komende jaren een uitbreiding van verhuuraccommodatie ten koste van kampeerplaatsen te zien krijgen. Tot slot wordt verwacht dat vooral bedrijven die actief willen zijn op de toeristische kampeermarkt, niet ontkomen aan schaalvergroting. Dit kan door concernvorming, vrijwillige samenwerkingsverbanden of franchiseformules gestalte krijgen.

De meeste Nederlanders hebben een voorkeur voor een wat kleinere camping met veel rust en ruimte. Anderzijds zet de schaalvergroting van de kampeerbedrijven ook in de toekomst door.

Verwacht wordt dat de dalende lijn van het kamperen in Nederland zich in de komende jaren zal voortzetten. Kwaliteit en onderscheidend vermogen zullen dus steeds belangrijker worden. Daarbij speelt (het voorkomen van) de weersafhankelijkheid een belangrijke rol.

In haar jaarlijkse publicatie "Cijfers & Trends 2005/2006" signaleert de Rabobank voor de bungalowsector de navolgende trends:

- De consument verlangt steeds meer comfort in de bungalows;
- De schaalvergroting van de bungalowbedrijven zet door;
- Een toenemend deel van de vakantiebestedingen komt in het buitenland terecht;
- Reservering via het internet neemt sterk toe.

Mede op basis van deze ontwikkelingen noemt de Rabobank de volgende kansen en bedreigingen voor de sector:

- De Duitse markt blijft naast de binnenlandse de belangrijkste;
- De groeiende groep vijftigplussers gaat vaker op een (korte) vakantie;
- Inpassing van kleinschalige recreatie in natuurlijke gebieden speelt in op de groeiende belangstelling voor onthaasting en aandacht voor gezin, gezondheid en omgeving;
- De bungalowmarkt is minder weersgevoelig als de kampeermarkt;
- De levenscyclus van formules en investeringen wordt korter, en daarmee corresponderend ook de terugverdientijd. Daardoor stijgen de kosten;
- De ontwikkeling van zogenaamde lowcostcarriers blijft vooralsnog de binnenlandse (korte) vakantiebestedingen onder druk zetten.

M.b.t. het boeken via internet melden wij hier het succes van de sites van de organisatie Bookit. Tot deze sites behoren o.a. bungalows.nl, weekendjeweg.nl, nachtjeweg.nl en hotelletje.nl. Samen waren zij in anderhalf jaar tijd goed voor het boeken van 100.000 vakantiehuisjes op ruim 200 parken in Europa. Limburg, Gelderland, Friesland en de Waddeneilanden zijn naast de Ardennen de populairste bestemmingen voor vooral de korte vakanties.

De "grote spelers" Center Parcs en Landal Greenparks hebben m.b.t. 2005 tegengestelde berichten. De eerstgenoemde keten meldt dat zij als gevolg van de prijzenoorlog met haar rivalen, de economische tegenwind en de concurrentie van goedkope zonvakanties aan de Middellandse Zee een aanzienlijke omzetsdaling heeft moeten noteren. De bezettingsgraad daalde van 95% naar 83% in de periode van oktober 2004 tot oktober 2005. Landal Greenparks zegt dat het toeristisch jaar 2005 naar tevredenheid is verlopen en dat zij optimistisch is over 2006. Beide grote ketens blijven investeren in de kwaliteit van hun producten en hebben daarbij vooral aandacht wellnessvoorzieningen.

Een toenemend aantal gasten besluit overigens voor een korte of lange vakantie haar intrek te nemen in een zogenaamde verhuurcaravan. Naast de twee grote verhuurders van deze accommodatievorm (Eurocamp en Vacansoleil) zien ook steeds meer campingeigenaren kansen op deze markt. De directeur van KCI (Kampeer & Caravan Industrie) te Capelle aan de IJssel geeft aan dat van de verkoop van stacaravans exacte gegevens ontbreken, maar dat naar zijn mening het aantal nieuwe stacaravans dat jaarlijks verkocht wordt nog steeds op ongeveer 2.500 ligt. Ook hij constateert echter een verschuiving van de verkoop aan de particulier naar de verkoop aan de campingeigenaar.

13.5. Vakanties in groepsaccommodaties in Nederland

RECRON vroeg de ondernemers in een recent uitgevoerde enquête naar het aantal dagen dat hun groepsaccommodatie bezet was.

4% is tussen de 0-125 dagen bezet
75% is tussen 126-240 dagen bezet
19% is meer dan 240 dagen bezet

Uit dit onderzoek blijkt verder dat de groepsaccommodaties hun bezetting realiseren met de volgende doelgroepen.

Verenigingen	14%
Scholen	20%
Gezinnen	44%
Verzorgingssector	9%
Zakelijke markt	7%
Anders	6%

De bestedingen van de oudste doelgroep, de scholen, staan onder druk. Bij de basisscholen gaat nog altijd 80% van de meerdaagse reisjes naar een groepsaccommodatie of jeugdherberg (NRIT). De afgelopen 5 jaar is het aantal leerlingen in het basisonderwijs afgenomen met 6% en in het voorgezet onderwijs met 12%. Van de door het NRIT ondervraagde basisscholen geeft 12% aan in de toekomst minder schoolreisjes te gaan ondernemen. Slechts 1% zegt meer schoolreisjes te zullen gaan plannen. Voor het voorgezet onderwijs liggen deze percentages op 12% respectievelijk 8%. Op basis van deze cijfers lijkt dit geen doelgroep waarin groei te verwachten valt. De vraag concentreert zich voor 2/3 op mei-juni en in mindere mate september/oktober. Het ligt voor de hand dat de groepsaccommodaties gaan zoeken naar andere doelgroepen. Dat gebeurt al volop.

Als groeimarkt wordt in algemeen de familiereunie genoemd. Ook bedrijven en gemeenten lijken een doelgroep die interessant kan zijn. Uit NRIT-onderzoek blijkt dat 69% van de bedrijven met meer dan 50 werknemers en 96% van de gemeentes, meerdaagse uitstapjes organiseert van gemiddeld 3 à 4 dagen. Door bedrijven wordt daarbij in 6% van de gevallen overnacht in een groepsaccommodatie; voor gemeenten ligt dit op 3%. Meer dan 90% van de overnachtingen wordt doorgebracht in hotels. Hier is dus nog heel wat te winnen.

De vraag richt zich steeds meer op groepsaccommodaties van een hoger kwaliteitsniveau met kleinere slaapkamers en meer individueel sanitair. Ook het bieden van meer (gemaks)-service dan gebruikelijk (zoals leveren van drank en verzorgen van maaltijden) in dit marktsegment biedt kansen om te onderscheiden en de marge van de toegevoegde waarde te verbeteren. Deze ontwikkeling is logisch in het licht van de eerder genoemde verschuiving naar andere doelgroepen.

Voor de groepsaccommodaties verwacht ZKA/Rabobank een groei in de kust en de steden en een stabilisatie in de overige gebieden, dus ook in Brabant.

RECRON acht voor de groepsaccommodaties de volgende zaken van belang:

- ontwikkeling van arrangementen;
- onderscheidend vermogen op basis van toegevoegde producten (outdoor activiteiten, paardenstalling, cursussen, etc)
- toenemende vraag naar kwaliteit;
- toenemende concurrentie vanuit andere markten, zoals de bungalowmarkt en de agrarische sector.

Een voorbeeld van concurrentie vanuit de bungalowmarkt is het initiatief van Landal GreenParks. Op 3 november 2005 werd op de parken Landal Heideheuvel en Landal Miggelenberg de zogenaamde "Reüniebungalow" geïntroduceerd. Hiermee wordt ingespeeld op de grote vraag naar aangepaste accommodaties voor verjaardagen, jubilea en andere bijeenkomsten in de familie- en vriendsfeer. De reüniebungalow bestaat uit één bungalow die geheel is omgebouwd tot één heel grote huiskamer met grote keuken, in combinatie met drie vrijstaande, naast elkaar gelegen 6-persoonsbungalows. Zo kan men met maximaal 18 personen overnachten in een van de drie bungalows en gebruikt men de luxe huiskamerbungalow als verzamelplaats. Met de reüniebungalow wordt gasten enerzijds een grote gemeenschappelijke leefruimte geboden, maar anderzijds ook de privacy om apart te kunnen overnachten, douchen, etc. Het ligt in de bedoeling de reüniebungalow op meerdere parken te introduceren. Dit idee is inmiddels ook door andere (bungalow-)parken opgepakt.

13.6. Vakanties in Brabant

Nederlanders

De "Toeristische Trendrapportages 2005-2006 en 2006-2007" van het kenniscentrum van het Brabants Bureau voor Toerisme geven een goed inzicht in de ontwikkeling van de vakanties en vakantieovernachtingen in Noord-Brabant.

Onderstaande tabel laat zien dat het aantal binnenlandse vakanties in Nederland sinds het basisjaar 1990 gestaag is gestegen tot 18,7 miljoen in 2002. Daarna zijn de binnenlandse vakanties (licht) teruggelopen. Het verloop van het aantal vakanties in Brabant verloopt veel grilliger. In 2005 bedroeg het aantal vakanties in Brabant 2,02 miljoen, 5% minder dan in 2004 en bijna 2% minder dan in het basisjaar 1990. In 2006 was er opnieuw sprake van een daling, nl. 1,98 miljoen vakanties en 10,56 miljoen overnachtingen. Hierdoor heeft Noord-Brabant de in 2005 bereikte tweede plaats weer moeten afstaan aan Limburg.

**Ontwikkeling aantal binnenlandse vakanties
(1990 = 100)**


**Ontwikkeling aantal binnenlandse vakantie-overnachtingen
(1990 = 100)**


Bron: CVO

De regionale spreiding van de vakanties wordt in onderstaande kaartjes weergegeven. Binnen Meierij & NO-Brabant, dat in 2006 ca. 13% van de vakanties in Brabant voor haar rekening neemt is het reconstructiegebied Maas en Meierij goed 141.000 vakanties en 0,43 miljoen overnachtingen. Het gebied waarbinnen Herperduin ligt bezet daarmee de voorlaatste plaats.


De ontwikkeling van de toeristische vakanties t.o.v. de vakanties van vaste gasten wordt onderstaand weergegeven. We zien de laatste jaren duidelijk een stijging van de toeristische vakanties en een daling van de vakanties van vaste gasten. De ontwikkeling van de regionale vakantieovernachtingen laat zien dat de vaste plaatsen vooral in West- en Midden-Brabant een belangrijke rol spelen. De rest van Brabant is veel meer toeristisch gericht.


Accommodatiekeuze

Onderstaand diagram toont dat vakantiebungalows ook in Brabant en met name in Zuid-Oost-Brabant de belangrijkste vorm van accommodatie zijn.


In 2006 vonden er in Brabant 653.000 toeristische vakanties in vakantiewoningen plaats. Het aantal toeristische kampeervakanties bedroeg in dat jaar 299.000, dat in hotels 226.000, terwijl 284.000 vakanties werden doorgebracht in de overige accommodatievormen.

De ontwikkeling van het aantal overnachtingen wordt in onderstaande tabel in beeld gebracht.


Buitenlanders

In 2005 kwamen ruim 10 miljoen buitenlandse gasten voor hun vakantie of zakenreis naar Nederland. Hiervan werden 616.000 vakanties (1,59 miljoen overnachtingen) in Noord-Brabant doorgebracht. Daarmee staat Brabant op de vierde plaats (na Noord- en Zuid-Holland en Limburg). In onderstaand diagram wordt de ontwikkeling van het inkomend toerisme per provincie (2004-2005) op basis van het aantal overnachtingen in beeld gebracht. Brabant scoort tegen de trend in een winst van 5,3%. Duitsland, België en Groot-Brittannië zijn de belangrijkste herkomstlanden.


Bron: CBS

De kampeersector in Brabant

Het NRIT heeft in haar rapport "De Nederlandse kampeersector 2006" de gehele kampeersector beschreven. Hieruit blijkt dat Brabant met ongeveer 40.000 kampeerplaatsen, na Gelderland, de grootste aanbieder van kampeerplaatsen is. Verder blijkt dat Brabant inderdaad de provincie is die het vooral moet hebben van vaste standplaatsen (63% van het totale aantal plaatsen). Tevens blijkt dat de Brabantse campings gemiddeld groter zijn dan de gemiddelde Nederlandse camping: 14,0 ha. t.o.v. 11,1 ha. Daardoor is ook het aantal plaatsen per camping hoger: 312,9 t.o.v. 251,5.

Grootte en aantallen op standplaatsen met meer dan 40 plaatsen						
	Aantallen kampeerplaatsen	Gemiddeld per bedrijf	Oppervlakte bedrijf	% jaar plaatsen	% seizoen plaatsen	% toeristische plaatsen
Noord-Brabant	40.051	312,9	14,0 ha.	47,4%	16,3%	36,3%
Nederland	309.847	251,5	11,1 ha.	42,1%	17,2%	40,7%

Bron: NRIT

14. Bijlagen

14.1. Oppervlakte bestaande bebouwing

Bosrand:

▪ Type A:	6 stuks van	45 m ²
▪ Type B:	7 stuks van	50 m ²
▪ Type C:	10 stuks van	55 m ²
▪ Type BB:	7 stuks van	50 m ²

Herperduin:

▪ Type 2:	12 stuks van	30 m ²
▪ Type 2 x:	4 stuks van	38 m ²
▪ Type 4:	20 stuks van	38 m ²
▪ Type 4 k:	4 stuks van	38 m ²
▪ Type 4 x:	7 stuks van	48 m ²
▪ Type 6:	2 stuks van	38 m ²
▪ Eco/bosvilla:	13 stuks van	72 m ²

Er is bouwvergunning verleend voor de bouw van nog eens 7 eco/bosvilla's.

14.2. Plattegronden onderdelen Herperduin

Bosrand


Camping


Herperduin


14.3. Schematische weergave wellnessvoorzieningen


14.4. Impressie gebied nabij nieuwe centrumvoorzieningen


