

JACHTHAVENVOORZIENINGEN IN HET PROJECT HOLWERD AAN ZEE

Een verkennend onderzoek naar de wensen en eisen van de, voor dit project relevante groep stakeholders, voor de te realiseren jachthavenvoorzieningen in het project Holwerd aan Zee.

'Je kunt de dijk niet doorbreken door alleen maar naar het water te staren'

Auteur	: Jasper Kuijpers
Studentnummer	: 298673
Opleiding	: Facility Management Vt
Opdrachtgever intern	: Kenniscentrum NoorderRuimte
Opdrachtgever	: Hans Revier
Docentbegeleider	: Nella Nuis
Datum	: 22-03-2016
Versie	: 3.0

ADVIESRAPPORT JACHTHAVENVOORZIENINGEN

Holwerd aan Zee

'Je kunt de dijk niet doorbreken door alleen maar naar het water te staren'

Auteur : Jasper Kuijpers
Junior medewerker bureau NoorderRuimte
Student Facility Management voltijd

Studentnummer : 298673

Opleiding : Facility Management Vt

Opdrachtgever intern : Kenniscentrum NoorderRuimte
Hanzehogeschool Groningen
Zernikeplein 11, H0.50
9747 AS Groningen

Opdrachtgever : Hans Revier
Lector Mariene Wetlands Studies

Docentbegeleider : Nella Nuis
Instituut van Facility Management
Hanzehogeschool Groningen
Postbus 30030
9700 RM Groningen

Tweede beoordelaar : Pauline Harmsen
Instituut van Facility Management
Hanzehogeschool Groningen
Postbus 30030
9700 RM Groningen

Periode : 31-08-2015 tot 22-03-2016

Datum : 22-03-2016

Versie : 3.0

MANAGEMENTSAMENVATTING

Om de krimp van het dorp Holwerd en het omliggende gebied tegen te gaan, hebben een viertal inwoners uit het Friese dorp het initiatief genomen om een project te starten; Holwerd aan Zee, dat verder genoemd zal worden als HaZ. Met een aantal ingrijpende veranderingen zal het dorp aan zee komen te liggen, waardoor toeristische activiteiten toenemen en een bijdrage leveren aan de belangrijkste doelstelling van het project, het verminderen van de krimp en toename van leefbaarheid. Een doorbraak van de zeedijk is één van de ingrijpende veranderingen, waar een verbinding met het Werelderfgoed de Waddenzee en het Friese achterland tot stand komt. Bij deze ingreep zullen er enkele jachthavenvoorzieningen in Holwerd gerealiseerd worden die aantrekkelijk kunnen zijn voor nieuwe doelgroepen. Om te bepalen welke faciliteiten en voorzieningen in de te realiseren jachthavenvoorzieningen komen en welke potentiële gebruikers aantrekkelijk zijn, is er een verkennend onderzoek verricht.

Het afnemen van diepte-interviews heeft het verkennend onderzoek inzicht gegeven in de wensen en eisen voor de te realiseren jachthavenvoorzieningen van bestuurders van watersportverenigingen en bestuurders van watersportorganisaties. Naast het afnemen van diepte-interviews is er een benchmark verricht waar enkele jachthavens in de provincie Fryslân vergeleken zijn met elkaar.

Uit de resultaten van het verkennend onderzoek is gebleken dat een drietal jachthavenvoorzieningen in het project HaZ aanbevolen wordt; één binnenhaven met boulevard en twee buitenhavens. De binnenhaven kan volgens de haventypologieën van Havens à la Carte getypeerd worden als een combinatie van een charterhaven en een dorpsgasthaven. De jachthavenvoorziening zal beschikken over stevige aanlegkades voor schepen van de Bruine Vloot en drijvende steigers voor vaartuigen van de potentiële gebruikers. De buitenhaven, in de vaargeul naar Holwerd, kan getypeerd worden als een mini drijvende haven en zal beschikken over drijvende steigers. De buitenhaven, in de Holwerder Vaart, kan getypeerd worden als passantenoever en zal beschikken over wachtsteigers. De verschillende jachthavenvoorzieningen bieden ligplaatsen en faciliteiten voor de potentiële gebruikers die uit motorbootvaarders, zeilers, sloepvaarders, chartervaarders en zeekanoërs bestaan. In de binnenhaven van HaZ zijn enkele voorzieningen aanwezig zoals een havengebouw, een sanitair gebouw met wasserette en een tankvoorziening. Faciliteiten die in de binnenhaven het gemak van de potentiële gebruikers bevorderen zijn elektriciteitsaansluitingen, wateraansluitingen, afvalcontainers, een trailerhelling, papier/glascontainers en een vuilwater/bilgepomp. Aan de boulevard van HaZ zullen cafés en restaurants, een supermarkt, een watersportwinkel, een parkeerplaats en een camperplaats ervoor zorgen dat Holwerd een toeristisch aantrekkelijke dorpskern krijgt.

Het huidige investeringsbedrag van het project HaZ is begroot op 148 miljoen euro. Door de verkennende fase waarin het project zich momenteel bevindt, zijn de financiële kaders momenteel niet inzichtelijk. De aanbevelingen in het adviesrapport zijn niet gebaseerd op de investeringskosten, maar kunnen de planvorming voor de te realiseren jachthavenvoorzieningen verder vorm geven en gebruikt worden bij vervolgonderzoek. Het vervolgonderzoek wordt alleen zinvol geacht als de financiële kaders inzichtelijk zijn gemaakt.

VOORWOORD

Het rapport dat u gaat lezen is het adviesrapport voor de te realiseren jachthavenvoorzieningen in het project Holwerd aan Zee. Het betreft een verkennend onderzoek dat vanuit Kenniscentrum NoorderRuimte, door mijzelf is gedaan ten behoeve van de haalbaarheid voor het project Holwerd aan Zee. Het adviesrapport is geschreven in het kader van mijn afstuderen voor de opleiding Facility Management aan de Hanzehogeschool Groningen. Vanaf september 2015 tot maart 2016 heb ik me bezig gehouden met verkennend onderzoek en het schrijven van dit adviesrapport. Het onderzoek is verricht in opdracht van initiatiefnemers van het project Holwerd aan Zee.

Graag wil ik van deze gelegenheid gebruik maken om mijn docentbegeleider Nella Nuis, verbonden aan de Hanzehogeschool Groningen, te bedanken voor de vele contactmomenten en de goede feedback die ik van haar heb gekregen gedurende het afstudeertraject. Het meedenken met mij over mijn onderzoek en de samenwerking heb ik als zeer prettig ervaren.

Daarnaast wil ik mijn opdrachtgever Hans Revier en coach Jaap Postma bedanken voor de begeleiding tijdens mijn afstudeertraject. De medewerkers en collega Junior Medewerkers van Kenniscentrum NoorderRuimte wil ik ook graag bedanken voor de prettige samenwerking en de gezellige werksfeer gedurende mijn afstudeertraject.

Ik wens u veel leesplezier toe.

Jasper Kuijpers

Groningen, 22-03-2016

INHOUDSOPGAVE

Managementsamenvatting.....	2
Voorwoord.....	3
Inhoudsopgave.....	4
Figurenlijst	7
Tabellenlijst	8
Begrippenlijst.....	9
1 Inleiding.....	11
1.1 Huidige situatie	11
1.2 Gewenste situatie	12
1.3 Doelstelling van het project HaZ	14
1.4 Aanleiding van het onderzoek	14
1.5 Doelstelling van het onderzoek	14
1.6 Probleemstelling	15
1.6.1 Hoofdvraag	15
1.6.2 Deelvragen en methodische verantwoording	16
1.7 Actoren	17
2 Onderzoeksmethoden.....	18
2.1 Diepte-interviews	18
2.2 Observatie/benchmark jachthavens	22
3 Theoretisch kader.....	24
3.1 Literatuurstudie	24
3.2 Groepsessies	24
3.3 Onderzoeksmodel	24
4 DESTEP Analyse.....	30
5 Trends en ontwikkelingen	34
5.1 Waterrecreatie	34
5.2 Jachthavens	35
5.3 Eco-label de Blauwe vlag	36

6 Potentiële doelgroepen	38
6.1 Sloepvaarder	38
6.2 Luxe zeiler	38
6.3 Natuurzeiler	39
6.4 Chartervaarder	39
6.5 Campervaarder /motorbootvaarder	39
6.6 Zeekanoër	39
7 Haventypologieen havens à la Carte	40
8 Onderzoeksresultaten	41
8.1 Resultaten uit diepte-interviews	41
8.1.1 Aanbod bootverhuur	42
8.1.2 Eco-label de Blauwe Vlag	42
8.1.3 Faciliteiten en voorzieningen	43
8.1.4 Leeftijdscategorie	45
8.1.5 Soort jachthaven	45
8.1.6 Toegevoegde waarde Ameland	48
8.1.7 Toegevoegde waarde Holwerd aan Zee	48
8.1.8 Toegevoegde waarde watersportbranche	50
8.1.9 Trends en ontwikkelingen	51
8.1.10 Typen watersporters	52
8.2 Onderzoeksresultaten benchmark jachthavens	54
8.2.1 Faciliteiten	55
8.2.2 Voorzieningen	56
8.2.3 Rond de haven	57
8.2.4 Ligplaatsen	58
9 Conclusie	59
9.1 Deelvragen	59
9.2 Hoofdvraag	61
10 Aanbevelingen	62
10.1 Huidige planvorming	62
10.2 Geadviseerde planvorming	63
10.2.1 Mini drijvende haven	63

10.2.2	Charterhaven en dorpsgastenhaven	64
10.2.3	Passantenoever Holwerder Vaart	69
10.3	Overeenkomsten resultaten en literatuuronderzoek	71
10.4	Financiële aspecten	71
10.5	Juridische aspecten	73
11	Discussie	75
11.1	Validiteit van de onderzoeksopzet	75
11.2	Overeenkomst literatuur met onderzoeksresultaten	75
11.3	Relevantie onderzoeksresultaten voor Stichting HaZ	76
11.4	Beperkingen van het onderzoek	77
11.5	Vervolgonderzoek	77
11.5.1	Marina Yachting Consultancy	78
11.5.2	Inspraakavond bewoners	78
	Literatuurlijst	80

FIGURENLIJST

Figuur 1 Huidige situatie Holwerd (Buroharro)	11
Figuur 2 Gewenste situatie Holwerd aan Zee (Buroharro)	12
Figuur 3 Prioriteitenmodel consumenten (Kenniscentrum Toerisme, 2015)	25
Figuur 4 Primaire aspecten en secundaire aspecten (Kenniscentrum Toerisme, 2015)	26
Figuur 5 Vergrijzing van de bevolking (Nationaal Kompas, 2015)	30
Figuur 6 Ontwikkeling van het aantal bootvakanties (CBS, 2015)	32
Figuur 7 Spreiding jachthavens met Blauwe Vlag certificering in Fryslân (Blauwe Vlag, 2016)	36
Figuur 8 Geadviseerde planvorming (Eigen foto)	66

TABELLENLIJST

Tabel 1 Deelvragen onderzoek en de methodische verantwoording	16
Tabel 2 Betrokken personen onderzoek	17
Tabel 3 Respondenten diepte-interviews	19
Tabel 4 Codes diepte-interviews	21
Tabel 5 Jachthavens uit benchmark	23
Tabel 6 Codes uitspraken	41
Tabel 7 Uitspraken over aanbod bootverhuur	42
Tabel 8 Uitspraken over eco-label de Blauwe Vlag	42
Tabel 9 Uitspraken voor faciliteiten en voorzieningen	44
Tabel 10 Uitspraken over leeftijdscategorie	45
Tabel 11 Uitspraken over soort jachthaven	46
Tabel 12 Uitspraken over toegevoegde waarde Ameland	48
Tabel 13 Uitspraken over toegevoegde waarde Holwerd	49
Tabel 14 Uitspraken over toegevoegde waarde watersportbranche	50
Tabel 15 Uitspraken over trends en ontwikkelingen	51
Tabel 16 Uitspraken over typen watersporters	53
Tabel 17 Faciliteiten per jachthaven	55
Tabel 18 Voorzieningen per jachthaven	56
Tabel 19 Voorzieningen 'rond de haven' per jachthaven	57
Tabel 20 Soort ligplaatsen per jachthaven	58
Tabel 21 Primaire faciliteiten en voorzieningen binnenhaven HaZ	60
Tabel 22 Jachthavenvoorzieningen in huidige planvorming	62
Tabel 23 Jachthavenvoorzieningen in geadviseerde planvorming	63
Tabel 24 Wet- en regelgeving jachthavenvoorzieningen	73
Tabel 25 Overeenkomsten uit het onderzoek	76

BEGRIPPENLIJST

In deze begrippenlijst worden de belangrijkste begrippen uit het adviesrapport nader uitgelegd. De begrippen zijn in alfabetische volgorde weergegeven.

<u>Begrip</u>	<u>Definitie/verklaring</u>
Achterland	: het gebied dat achter het dorp Holwerd gelegen is. In het document wordt veel gesproken over het achterland van Holwerd, waarmee het gebied aangeduid wordt achter de zeedijk (Encyclo, 2016) ¹ .
Actieradius	: de actieradius is de maximale afstand die een vaartuig kan afleggen met een bepaalde hoeveelheid brandstof of energie. Hierbij wordt tussentijds geen brandstof of energie aan het vaartuig toegevoegd of getankt (Wikipedia, 2015).
Bilgewater	: dit is een mengsel van water en olie, dat ontstaat in de machinekamer van een vaartuig. Het bilgewater mag niet geloosd worden en moet worden ingezameld bij daartoe bevoegde inzamelaars (Encyclo, 2015).
Boezem	: een tijdelijke opslagplaats voor het overtollige water (Encyclo, 2016).
Droogvallen	: bij een lage waterstand op zee, ook wel eb genoemd, kunnen vaartuigen aan de grond raken en op het wad komen te liggen. Dit verschijnsel wordt droogvallen genoemd (Encyclo, 2016).
Eco-label de Blauwe Vlag	: de Blauwe Vlag is een keurmerk dat aantoont dat jachthavens schoon en veilig zijn en voldoen aan een aantal criteria. Toelichting op de criteria is in bijlage 3 weergegeven.
Faciliteiten	: faciliteiten zijn voorzieningen die het één en ander makkelijker, comfortabeler of mogelijk kunnen maken. In het rapport wordt gesproken over de faciliteiten in de te realiseren jachthavenvoorzieningen (Encyclo, 2016).
Gebiedsontwikkeling	: de ontwikkeling van een afgebakend gebied in al haar facetten, gericht op de publieke, private en particuliere belangen (Wikipedia, 2016). In het rapport wordt er over gebiedsontwikkeling gesproken, waarmee bedoeld wordt dat ontwikkelingen in Noordoost- Fryslân positieve effecten gaan hebben op de krimp in dit gebied.
Havenmeester	: een persoon die toezicht houdt op de veiligheid en orde in een jachthaven. De inning van havengelden behoort tot de werkzaamheden van een havenmeester (Encyclo, 2016).
Jachthaven/ Jachthavenvoorzienig	: een plek waar gebruikers van vaartuigen kunnen recreëren met daarvoor bestemde ligplaatsen en faciliteiten. Hierbij is een onderscheid te maken in

¹ Bekend is dat Wikipedia en Encyclo niet als betrouwbare bronnen bevonden worden, maar de bronnen zijn gebruikt om de complexe begrippen uit de begrippenlijst te definiëren.

	verschillende soorten ligplaatsen die door een aangestelde havenmeester worden toegewezen (Encyclo, 2016).
Krimp	: het wegtrekken van mensen uit een bepaald gebied, waardoor voorzieningen gaan verdwijnen. Een direct gevolg van krimp in een gebied is de afname van de leefbaarheid. Het dorp Holwerd heeft momenteel te maken met krimp (Encyclo, 2016).
Kwelder	: een kwelder is een onbedijkt stuk drasland dat bij regelmaat blootstaat aan overstroming door zeewater bij hoog tij of hoog water bij een storm (Encyclo, 2015).
Leefbaarheid	: de mate van aantrekkelijkheid en/of geschiktheid van een gebied of dorp om er te wonen. De gebruik- en belevingswaarde van het dorp Holwerd is momenteel erg laag door de enorme krimp, waardoor werkgelegenheid en voorzieningen verdwijnen uit het dorp (Encyclo, 2016).
Maritiem	: Alles wat te maken heeft met de zee (vaart) (Encyclo, 2015).
Slib	: slib is een met water verzadigd mengsel van kleideeltjes en fijngevreven gesteenten (Encyclo, 2016).
Vaargeul	: de vaargeul wordt aangeduid met een diep stroomgedeelte waar met vaartuigen gevaren kan worden (Encyclo, 2016).
Vaartuig	: een vervoersmiddel dat bestemd is voor het vervoer over water van personen (Encyclo, 2016). In het rapport wordt met het begrip vaartuig meestal een boot/schip aangeduid.
Vloot	: een verzameling van een grote groep schepen die bij elkaar hoort (Encyclo, 2016). In het rapport wordt veel over de 'Bruine Vloot' gesproken.
Voorzieningen	: een voorziening is een nuttig hulpmiddel waar men gebruik van kan maken (Encyclo, 2016).
Wad	: een wad is een modderplaat of zandplaat die in een ondiepe zee is ontstaan, met een hoogte die zich tussen het normale laagwater- en hoogwaterniveau bevindt. In het rapport wordt vaak over het Werelderfgoed de Waddenzee gesproken. Dit is het gebied tussen de Waddeneilanden en de Noordzee aan de ene kant en aan de andere kant het vaste land van Nederland (Wikipedia, 2015).
Watersport	: watersport is in brede zin een verzamelnaam voor vormen van sport die in of op het water beoefend worden. In engere zin staat het alleen voor de vormen van sport waarbij met een boot of (surf)plank gevaren wordt (Wikipedia, 2015). In dit document wordt watersport gedefinieerd als: waterrecreatie waarbij gebruik gemaakt wordt van een vaartuig (Encyclo, 2015).

1 | INLEIDING

1.1 HUIDIGE SITUATIE

Op weg naar Ameland passeren elk jaar honderdduizenden toeristen (van der Meer, z.d.) het Friese dorp Holwerd om met de veerboot naar Waddeneiland Ameland te varen. Weinig van deze passanten nemen de moeite om het dorp Holwerd te bezoeken. Holwerd is een dorp met een historisch centrum dat te maken heeft met krimp, leegstand van huizen en een achteruitgang in voorzieningen (Revier, 2015).

De afgelopen jaren zijn er voor Noordoost- Fryslân door diverse overheden veel plannen en visies ontworpen om de krimp en leegloop van bewoners tegen te gaan, maar deze plannen zijn niet tot uitvoering gebracht. De relatie tussen krimp en leegloop is dat ondernemers van winkels en bedrijven naar de grote steden trekken om werkgelegenheid te zoeken. Het gevolg hiervan is dat de werkgelegenheid in het dorp daalt en de werkloosheid onder werknemers oploopt. Werknemers trekken naar de grote steden, waardoor de leefbaarheid afneemt. Hiermee wordt bedoeld dat door de enorme leegloop het steeds minder aantrekkelijk wordt om in krimpdorp Holwerd te gaan wonen. Woningen worden onverkoopbaar, omdat de staat van de woningen snel achteruitgaat en het niet aantrekkelijk is om de woningen aan te schaffen (Holwerd aan Zee, 2016). Om een indicatie te geven van de enorme leegloop in Holwerd; het aantal inwoners is gekrompen van 2.000 naar minder dan 1.600 en de krimp zet nog door. Waar het inwoneraantal in 2014 nog rond de 1600 lag, is het inwoneraantal in november 2015 al gedaald naar 1420 inwoners (CBS, 2015).

Figuur 1 | Huidige situatie Holwerd (Buroharro)

1.2 GEWENSTE SITUATIE

Om de krimp en leegloop van het dorp Holwerd te verminderen hebben een aantal inwoners uit Holwerd een werkgroep opgericht die een project heeft opgesteld: **Holwerd aan Zee**. Het project HaZ heeft een lange voorgeschiedenis. Het dorp Holwerd was heel vroeger namelijk een handelsstad dat aan zee lag. Het plan van de werkgroep is daarom om het historische handelsstadje Holwerd weer terug aan zee te brengen; Holwerd aan Zee.

Het plan is om een doorbraak in de zeedijk te maken om zo de verbinding tussen het Werelderfgoed de Waddenzee en het dorp Holwerd te herstellen. Door een doorsteek naar het water van de Holwerder Vaart via de Dokkumer Ee te maken, zal er een verbinding met het Friese achterland tot stand komen. Deze verbinding wordt gezien als een belangrijke schakel met de Waddenzee en de Friese wateren, omdat de enige verbinding met de Waddenzee momenteel die bij Harlingen is. Dit betekent dus niet alleen een economische kans voor het dorp Holwerd, maar ook voor de omliggende regio Noordoost-Fryslân; een provinciaal belang. Dit provinciaal belang bestaat uit het uitbreiden van toeristische activiteiten en gebiedsontwikkeling voor de gehele provincie. Bij gebiedsontwikkeling kan gedacht worden aan het aanleggen van nieuwe wegen en het creëren en opwaarderen van natuurgebieden, waardoor de natuur de kans krijgt om zich te gaan ontwikkelen. Daarnaast zorgt de dijkdoorbraak bij Holwerd ervoor dat er een ecologische kans ontstaat voor de kwelders, de wadvogels, de migrerende vissen en alle andere soorten vegetatie die baat hebben bij meer variatie in de kwelders, brakke zones en een natuurlijke zoet/zout overgang (Haalbaarheidsonderzoek Holwerd aan Zee, 2015).

Figuur 2 | Gewenste situatie Holwerd aan Zee (Buroharro)

Met het project HaZ wil de werkgroep van vier initiatiefnemers het dorp een economische impuls geven door het dorp toeristisch aantrekkelijker te maken, waardoor de werkgelegenheid en de leefbaarheid gestimuleerd moeten worden. De ingrepen die ervoor kunnen zorgen dat het dorp toeristisch aantrekkelijk wordt, zijn in bijlage 1 besproken (Haalbaarheidsonderzoek Holwerd aan Zee, 2015).

De werkgroep van het project ziet de volgende noodzakelijke ingrepen:

- 1) Toegangsgeul vanaf het wad door de kwelder;
- 2) Een dijkdoorbraak (stormvloedkering of schutsluis);
- 3) Buffermeer mogelijk met getijdenwerking (spoelfunctie t.b.v. de vaargeul naar Ameland);
- 4) Natuurontwikkeling: zoet/zoutovergang, vismigratie, kwelderverbetering, binnendijkse hoogwatervluchtplaatsen, slikkige oevers, broedeilandjes etc.;
- 5) Een nieuwe '(multifunctionele) brede groene Deltadijk';
- 6) Nieuw gemaal Wetterskip Fryslân (optioneel) in combinatie met het opwaarderen aanvoerkanal (Holwerder Vaart). Hierdoor wordt de verbinding gerealiseerd met de Friese Elfstedenvaartroute;
- 7) Positieve economische ontwikkeling door het realiseren van jachthavenvoorzieningen, een boulevard, een binnendijks strand, een bungalowpark, een hotel, en het opwaarderen van de pier (Holwerd aan Zee, z.d.); (Haalbaarheidsonderzoek Holwerd aan Zee, 2015).

De ingrepen staan in directe relatie met de te realiseren jachthavenvoorzieningen in HaZ en enige kennis over de ingrepen is van belang bij het lezen van de aanbevelingen in dit rapport. De ingrepen worden noodzakelijk gezien voor de aanleg van de jachthavenvoorzieningen in het project HaZ. Dit betekent wanneer (één van) de ingrepen niet haalbaar blijkt te zijn, de jachthavenvoorzieningen in het project niet gerealiseerd kunnen worden. Voorbeelden van ingrepen die uitgevoerd kunnen worden zijn de toegangsgeul verdiepen vanaf het wad en de dijkdoorbraak met schutsluis. Deze ingrepen zijn voorwaardelijk voor de te realiseren jachthavenvoorzieningen. Alle ingrepen liggen op dit moment ter discussie en het is niet bekend of het haalbaar is om ze te realiseren. Het is van belang om de haalbaarheid van deze ingrepen nader te onderzoeken, voordat er een besluit genomen kan worden over de realisatie van de jachthavenvoorzieningen.

Initiatiefnemers

De werkgroep van het project HaZ bestaat uit de volgende personen:

- Hessel Hiddema : Voorzitter Stichting Holwerd aan Zee
Voorzitter dorpsbelang
Akkerbouwer Holwerd
- Marco Verbeek : Vicevoorzitter / secretaris Stichting Holwerd aan Zee
Ondernemer MOA concept
- Theo Broersma : Penningmeester Stichting Holwerd aan Zee
Bestuurslid dorpsbelang
NVWA
- Jan Zijlstra : Werkgroep Holwerd aan Zee
Gemeente Dongeradeel
Coördinator Waddengebied en Lauwersmeergebied

HaZ is een ambitieus plan van de bovenstaande initiatiefnemers dat verschillende aspecten uit de tot nu toe geproduceerde plannen heeft behouden en samengebracht tot het project Holwerd aan Zee. Het project HaZ is inmiddels ondergebracht in een stichting: Stichting Holwerd aan Zee. De doelstelling van de stichting is meesturen, netwerken en verbinden van verschillende stakeholders. Enkele bezigheden van de personen die binnen Stichting HaZ actief zijn is het enthousiasmeren, lobbyen en netwerken met andere stakeholders, waardoor er nieuwe ideeën en plannen kunnen ontstaan.

1.3 DOELSTELLING VAN HET PROJECT HAZ

Doelstelling van Holwerd aan Zee is het stimuleren van leefbaarheid en het creëren van omzet en banen. Dit kan alleen worden bereikt door de oorspronkelijke relatie tussen Fryslân en de Waddenzee te herstellen. Door zoet en zout weer met elkaar te verbinden en door een robuuste natuurverbinding te maken tussen de Waddenzee via de Holwerder Vaart (verbinding met de Friese Elfstedenvaartroute) naar de Friese Meren. Maar ook door opgaven in het gebied integraal te benaderen en te concentreren op één plek, zodat synergie-effecten voor mens en natuur binnen bereik komen. Holwerd aan Zee staat niet voor niets op de Kanskaart van het Programma naar een Rijke Waddenzee (Haalbaarheidsonderzoek Holwerd aan Zee, 2015). Volgens PRW is het plan “kansrijk om tot grote meerwaarde te leiden voor de natuur, in synergie met economie, waterveiligheid en landschapsbeleving” (Holwerd aan Zee, 2015).

Met deze synergie effecten wordt bedoeld dat bij het realiseren van de plannen voor het project natuur de kans kan krijgen om zich verder te ontwikkelen (nieuwe plant/vissoorten) en hierdoor de landschapsbeleving geoptimaliseerd kan worden. Deze aspecten zijn complementair aan elkaar om Holwerd toeristisch aantrekkelijk te maken en een economische impuls te geven.

Niet alleen het dorp Holwerd dient weer aantrekkelijk te worden, maar de gehele regio Noordoost-Fryslân aldus Marco Verbeek, één van de initiatiefnemers van het project Holwerd aan Zee:

‘Holwerd ontwikkelen tot toeristische recreatiekern aan de Waddenzee met als gevolg een economische spin-off genereren voor de hele regio Noordoost Fryslân en weer met het gezicht naar het wad staan’ (Verbeek, 2015).

1.4 AANLEIDING VAN HET ONDERZOEK

De aanleiding van het project HaZ is ter sprake gebracht in paragraaf 1.1, waar de huidige situatie van het dorp Holwerd besproken is. De aanleiding van dit onderzoek is dat het project HaZ zich momenteel in een verkennende fase bevindt, waarbij het als door de initiatiefnemers belangrijk wordt beschouwd om onderzoek te verrichten naar aspecten die het dorp toeristisch aantrekkelijk kunnen maken. Het onderzoek naar de aspecten is van belang om het project meer draagvlak te geven en het kan getypeerd worden als verkennend onderzoek (Marktonderzoek, 2015). In het verkennend onderzoek is gekeken naar welke factoren een belangrijke rol spelen bij het realiseren van de jachthavenvoorzieningen.

Om de haalbaarheid van het project Holwerd aan Zee te onderbouwen is er een haalbaarheidsonderzoek verricht (Haalbaarheidsonderzoek Holwerd aan Zee, 2015). Naast het haalbaarheidsonderzoek worden er momenteel diverse onderzoeken verricht door Junior medewerkers van Kenniscentrum NoorderRuimte: een onderzoek naar de haalbaarheid van Hotel Holwerd en een onderzoek naar vormen van landtoerisme in het project Holwerd aan Zee.

1.5 DOELSTELLING VAN HET ONDERZOEK

De doelstelling van het onderzoek is aanbevelingen geven over de te realiseren jachthavenvoorzieningen met bijbehorende faciliteiten voor het project HaZ. De aanbevelingen bestaan uit een advies over het aantal te realiseren jachthavenvoorzieningen, de faciliteiten in de jachthavenvoorzieningen en de potentiële gebruikers van de voorzieningen en faciliteiten. De

aanbevelingen kunnen bruikbaar zijn voor de Stichting Holwerd aan Zee, om het project dichterbij de realisatie te krijgen en het project meer draagvlak te geven. De informatie en de aanbevelingen die in dit adviesrapport gegeven worden, kunnen gebruikt worden bij vervolgonderzoek naar de te realiseren jachthavenvoorzieningen.

De aanbevelingen in het adviesrapport worden onderbouwd met argumenten en onderzoeksresultaten die verkregen zijn uit het literatuuronderzoek en de diepte-interviews met bestuurders van watersportverenigingen en bestuurders van watersportorganisaties. Daarnaast heeft er een benchmark plaatsgevonden met enkele andere jachthavenvoorzieningen in de Provincie Fryslân. Deze jachthavenvoorzieningen zijn gelegen aan het IJsselmeer of Werelderfgoed de Waddenzee. De resultaten uit deze benchmark zullen ook meegenomen worden in de uiteindelijke aanbevelingen en conclusies over de te realiseren jachthavenvoorzieningen.

1.6 PROBLEEMSTELLING

Voorafgaand aan dit onderzoek was het voor het project Holwerd aan Zee niet inzichtelijk wat de bestuurders van watersportverenigingen en bestuurders van watersportorganisaties voor wensen en eisen hadden wat betreft de te realiseren jachthavenvoorzieningen in het project HaZ. In eerste instantie is er een voorlopig plan gemaakt (Haalbaarheidsonderzoek Holwerd aan Zee, 2015) in samenwerking met de initiatiefnemers van het project waarbij er twee jachthavenvoorzieningen binnendijks en twee jachthavenvoorzieningen buitendijks gesitueerd zijn. Dit is echter een voorlopig plan, concreet onderzoek naar de vraag voor deze aantallen jachthavens was tot op heden nog niet verricht. Ook de faciliteiten in deze jachthavenvoorzieningen en potentiële gebruikers hiervan waren niet onderzocht. Naar aanleiding van de bovengenoemde vraagstukken is de hoofdvraag tot stand gekomen voor het onderzoek.

1.6.1 HOOFDVRAAG

‘Hoe kunnen de jachthavenvoorzieningen in het project HaZ, zo goed mogelijk aansluiten bij de wensen en eisen van de, voor dit project relevante groep stakeholders, zodat er een positieve bijdrage geleverd wordt aan de belangrijkste doelstelling van HaZ, namelijk een toename van toeristische activiteiten en leefbaarheid in strijd tegen de krimp?’

Om deze hoofdvraag te kunnen beantwoorden en om een uiteindelijk aanbevelingen te kunnen geven aan de initiatiefnemers over de te realiseren jachthavenvoorzieningen, zijn er een aantal deelvragen opgesteld. Het beantwoorden van de deelvragen dient als ondersteuning bij het beantwoorden van de uiteindelijke hoofdvraag. Aan de hand van de resultaten die voortkomen uit het onderzoek wordt er een advies geformuleerd over de te realiseren jachthavenvoorzieningen in het project Holwerd aan Zee.

1.6.2 DEELVRAGEN EN METHODISCHE VERANTWOORDING

	Deelvraag	Onderzoeksmethode
1.	Wie zijn de potentiële toekomstige gebruikers van de te realiseren jachthavenvoorzieningen in het project Holwerd aan Zee?	Interviews Literatuurstudie
2.	Waarop zijn de wensen en eisen van de bestuurders van watersportverenigingen en bestuurders van watersportorganisaties in de regio Fryslân gericht, voor de te realiseren jachthavenvoorzieningen in het project Holwerd aan Zee?	Interviews
3.	Wat betekent de verbinding met het Werelderfgoed de Waddenzee voor faciliteiten in de te realiseren jachthavenvoorzieningen in Holwerd aan Zee?	Interviews Literatuurstudie
4.	Welke faciliteiten zijn primair en mogen niet ontbreken in de te realiseren jachthavenvoorzieningen in het project Holwerd aan Zee?	Interviews Literatuurstudie Observatie/benchmark

Tabel 1 | Deelvragen onderzoek en de methodische verantwoording

1.7 ACTOREN

De personen die betrokken zijn bij dit onderzoek zijn in de onderstaande tabel weergegeven:

Partijen	Naam	Bevoegdheden
Opdrachtgever	Hans Revier	- Lector Marine Wetlandstudies
Initiatiefnemers van het project Holwerd aan Zee	Hessel Hiddema	- Voorzitter Stichting Holwerd aan Zee - Voorzitter dorpsbelang - Akkerbouwer Holwerd
	Marco Verbeek	- Vicevoorzitter / secretaris Stichting Holwerd aan Zee - Ondernemer supermarkt
	Theo Broersma	- Penningmeester Stichting Holwerd aan Zee - Bestuurslid dorpsbelang
	Jan Zijlstra	- Werkgroep Holwerd aan Zee - Gemeente Dongeradeel - Coördinator Waddengebied en Lauwersmeergebied
Docentbegeleider	Nella Nuis	Juiste ondersteuning en begeleiding bieden gedurende het afstudeertraject. De basis hierbij is dat er een afstudeeronderzoek geformuleerd wordt die voldoet aan de eisen vanuit de onderwijsinstelling.
Tweede beoordelaar	Pauline Harmsen	Het gelijktijdig beoordelen van de afstudeerproducten met docentbegeleider Nella Nuis.
Coach	Jaap Postma	Junior medewerkers van Kenniscentrum NoorderRuimte coaching bieden voor verdere ontwikkeling van competenties en persoonlijke ontwikkeling gedurende het afstudeertraject.

Tabel 2 | Betrokken personen onderzoek

2 | ONDERZOEKSMETHODEN

2.1 DIEPTE-INTERVIEWS

Het kwalitatief onderzoek is uitgevoerd door het afnemen van diepte-interviews, om meer specifieke informatie te verkrijgen over de te realiseren jachthavenvoorzieningen die in het project HaZ kunnen komen. Deze diepte-interviews zijn afgenomen bij bestuurders van watersportverenigingen en bestuurders van watersportorganisaties. Er is gekozen voor halfgestructureerde diepte-interviews, omdat er bij dit type interviews een vaste vragenlijst of een vaste lijst met onderwerpen besproken wordt. Daarnaast is er alle ruimte geweest voor de eigen inbreng van de respondenten. De onderzoeker heeft zich flexibel opgesteld en speelde goed in op de situaties (Verhoeven, 2011).

Respondenten

Het benaderen van deze bestuurders van watersportverenigingen en bestuurders van watersportorganisaties is in overleg met opdrachtgever de heer Hans Revier gedaan. Hij heeft een groot netwerk van betrokken personen, waardoor er afgestemd kon worden welke bestuurders van verenigingen en organisaties relevant waren voor het onderzoek. Enkele contactgegevens van personen zijn verkregen door het netwerken met andere respondenten. Deze respondenten adviseerden om de desbetreffende personen te interviewen, omdat deze mogelijk interessant bevonden kunnen worden voor HaZ. Er is gekozen voor de respondenten die in tabel 3 zijn weergegeven, omdat de variatie in de te interviewen personen groot dient te zijn. Deze uitspraak is gebaseerd op een tweetal punten: allereerst op een uitspraak van de initiatiefnemers van het project Holwerd aan Zee, waarin ze hebben aangegeven dat ze verwachten dat de jachthavenvoorzieningen in HaZ aantrekkelijk kunnen zijn voor meerdere potentiële gebruikers. Daarnaast heeft het dorp Holwerd momenteel geen doelgroep die gebruik maakt van jachthavenvoorzieningen en daarom kon de doelgroep niet geïnterviewd worden.

Een belangrijk aspect bij het interviewen van de respondenten was dat de verscheidenheid in wensen en eisen van de bestuurders van watersportverenigingen en bestuurders van watersportorganisaties groot was. Hiermee wordt bedoeld dat de geïnterviewde personen verschillende belangen behartigen van watersportverenigingen en watersportorganisaties, waardoor er vanuit meerdere invalshoeken verschillende kennis en informatie verkregen is. Aangenomen wordt dat men deels heeft geantwoord vanuit eigen wensen en eisen en deels vanuit de wensen en eisen van de doelgroep die de respondenten behartigen. Gezien de jarenlange ervaring van de bestuurders van watersportverenigingen en watersportorganisaties hebben deze personen veel kennis en ervaring op het gebied van jachthavenvoorzieningen en faciliteiten. Enig nadeel hierbij is dat de uniformiteit in de uitspraken lastig vast te stellen is, maar voor de verkennende fase waarin het project HaZ zich momenteel bevindt wordt de informatie uit de interviews van groot belang beschouwd door de initiatiefnemers. De zeer diverse informatie is belangrijk voor het vaststellen van de potentiële gebruikers van de jachthavenvoorzieningen en bijbehorende faciliteiten.

Naast de bestuurders van watersportverenigingen en bestuurders van watersportorganisaties zijn er ook personen geïnterviewd die een bestuurlijke functie hebben binnen een gemeente of provincie zoals de beleidsmedewerker afdeling stad en platteland van de Provincie Fryslân en een coördinator Waddencampus van Ameland. Deze personen zijn geïnterviewd, omdat de zienswijze over het project

Holwerd aan Zee vanuit de Provincie Fryslân en Waddeneiland Ameland hierdoor toegelicht is. De beleidsmedewerker afdeling stad en platteland beschikte over kennis van watersportprojecten in de Provincie Fryslân, waardoor ze heeft geadviseerd om op aspecten te gaan letten die voor de te realiseren jachthavenvoorzieningen in HaZ belangrijk kunnen worden. De coördinator van de Waddencampus van Ameland is geïnterviewd om erachter te komen wat Holwerd en Ameland voor elkaar kunnen betekenen, zowel in financieel perspectief als in toeristisch perspectief.

Eén van de initiatiefnemers van het project Holwerd aan Zee, Jan Zijlstra is ook geïnterviewd. Tijdens dit interview is naar voren komen hoe er binnen de Stichting Holwerd aan Zee gedacht wordt over de verschillende jachthavenvoorzieningen in het project HaZ. Dit interview werd als belangrijk beschouwd, omdat tijdens dit interview de zienswijze over de te realiseren jachthavenvoorzieningen naar voren is gekomen. In het interview zijn richtlijnen gegeven over de aspecten die als belangrijk worden gezien in de te realiseren jachthavenvoorzieningen door de initiatiefnemers van het project HaZ.

	Naam respondent	Organisatie + functie
1.	Jan Ybema	Hiswa Regiomanager Noord
2.	Joop Simmers	Eigenaar Motorbootzaken Koninklijk Nederlands Watersport Verbond
3.	Kor Wijngaarden & Jaap Klanderman	Voorzitter Vereniging Wadvaarders & Ondersteuning secretariaat Vereniging Wadvaarders
4.	Jan Jaap Dicke & Judith Porsius	Beleidsmedewerker afdeling stad en platteland Provincie Fryslân & Projectleider Friese Merenproject
5.	Jan Zijlstra	Beleidsondernemer gemeente Dongeradeel, Gebiedscoördinator Waddengebied en Lauwersmeergebied
6.	Cees van Roon	Regiovertegenwoordiger Wadden
7.	Jaap Baalbergen	Beleidsmedewerker Beroeps Chartervaart
8.	Marijn Oud	Coördinator Waddencampus Ameland Beleidsmedewerker toerisme en recreatie Ameland

Tabel 3 | Respondenten diepte-interviews

Er is gekozen om acht interviews af te nemen. Door dit aantal diepte-interviews aan te houden dient de kwaliteit van de interviews gewaarborgd te worden. Hiermee wordt bedoeld dat het afnemen van een interview gemiddeld 30 tot 45 minuten duurt en dat er veel informatie uit voort komt die verwerkt dient te worden. Dit is een tijdrovende klus, waardoor in verband met het tijdsbestek van het onderzoek het afnemen van meer interviews niet mogelijk was.

Alle interviews zijn met een Iphone opgenomen, zodat deze op een later moment teruggeluisterd en uitgeschreven konden worden.

Tijdens de diepte-interviews is er gewerkt aan de hand van een topiclijst met vaste onderwerpen. De onderwerpen uit deze lijst werden in ieder interview ter sprake gebracht en daarnaast was er voldoende ruimte voor eigen inbreng van de respondenten.

De onderwerpen uit de topiclijst bestonden uit:

- ◇ Algemene vragen;
- ◇ Vragen over het project Holwerd aan Zee;
- ◇ Trends & ontwikkelingen in de jachthavens;
- ◇ Realiseren jachthavenvoorzieningen in het project Holwerd aan Zee.

Er is gekozen voor een viertal thema's, omdat de respondenten naast het beantwoorden van vragen over de bovenstaande thema's de gelegenheid moesten krijgen voor voldoende eigen inbreng.

Transcriberen

De interviews zijn getranscribeerd om de informatie nauwkeurig te kunnen interpreteren. Transcriberen is het letterlijk uitschrijven van (de antwoorden van) een interview. Dit is nodig om de antwoorden van de respondenten te kunnen coderen, om vervolgens eventuele patronen in de uitspraken te kunnen ontdekken. De afgenomen interviews zijn volledig uitgetypt inclusief alle uhm's en ah's. Dit transcriberen is gedaan met behulp van het programma 'Express Scribe Transcription Software'. Dit is een programma waarmee opnames gemakkelijk vertraagd afgespeeld kunnen worden, waardoor het uittypen eenvoudiger wordt. In enkele gevallen is het interview niet letterlijk uitgetypt, omdat delen van het interview niet relevant bleken te zijn voor het onderzoek (Scribbr, 2014). In hoofdstuk 8 zijn de onderzoeksresultaten weergegeven, waar beknopte gegevens uit de transcripties in tabellen geordend zijn. De volledige transcripties zijn niet bijgevoegd als bijlagen, omdat er vertrouwelijke informatie in vermeld staat. Wanneer er behoefte is om de informatie in te zien, kunnen de transcripties worden opgevraagd.

Codering diepte-interviews

De diepte-interviews zijn gecodeerd met behulp van inductieve codering. Bij inductieve codering hangt de codering af van de antwoorden en resultaten die verkregen zijn. De volgende stappen zijn gemaakt bij het inductief coderen:

1. Per interview zijn de transcripties bekeken. Vervolgens is er per stuk tekst een samenvatting gegeven in één of een aantal woorden. Hierbij werd vraag gesteld waar het desbetreffende stuk tekst over ging. Is het een mening, een ervaring of een norm? Is het positief of negatief?
2. Vervolgens zijn de samenvattende woorden omgezet tot codes. Hierbij is gekeken of er uitspraken zijn die op elkaar leken en onderverdeeld konden worden onder verschillende codes. De tien codes die tot stand zijn gekomen tijdens het coderen van de diepte-interviews zijn in tabel 4 weergegeven.

	Codes
1.	Aanbod bootverhuur
2.	Eco-label de Blauwe Vlag
3.	Faciliteiten en voorzieningen
4.	Leeftijdscategorie
5.	Soort jachthaven
6.	Toegevoegde waarde Ameland
7.	Toegevoegde waarde Holwerd (aan Zee)
8.	Toegevoegde waarde watersportbranche
9.	Trends en ontwikkelingen
10.	Typen watersporters

Tabel 4 | Codes diepte-interviews

3. Als laatste is er gekeken of er bepaalde patronen in de uitspraken aan te tonen zijn zoals overeenkomsten of verschillen bij personen met verschillende achtergronden.

Deze aangetoonde patronen of overeenkomsten vormen de basis voor de aanbevelingen over de te realiseren jachthavenvoorzieningen in het project Holwerd aan Zee (Scriptieaf, 2015).

De kwaliteit van de gegevens en resultaten die verkregen zijn uit de diepte-interviews is bepaald door een aantal factoren:

- ◇ De betrouwbaarheid;
- ◇ Vormen van vertekening;
- ◇ Validiteit en generaliseerbaarheid (Wetenschap, 2015).

Betrouwbaarheid

Bij diepte-interviews is de kans groot dat er nauwkeurig achterhaald wordt wat de mening van een bepaald individu is. Bij een volgend interview of vervolgonderzoek wordt er waarschijnlijk weer een ander beeld geschetst door een individu. Pas wanneer er een groot aantal interviews wordt afgenomen is de kans aanwezig dat er overeenstemming in de resultaten te zien is en dat er een patroon aangetoond kan worden in de uitspraken. Pas bij een groot aantal interviews zijn de resultaten generaliseerbaar naar een grotere groep.

Met de betrouwbaarheid wordt bedoeld wanneer een andere onderzoeker hetzelfde interview afneemt bij één van de respondenten, tot dezelfde resultaten dient te komen als de resultaten uit het eerste onderzoek. Dit is momenteel niet bewezen, omdat het onderzoek naar de te realiseren jachthavenvoorzieningen niet eerder is verricht. Het is waarschijnlijk dat bij vervolgonderzoek door een andere onderzoeker andere antwoorden verkregen worden. Dit betekent niet dat het onderzoek dat eerder is uitgevoerd, niet betrouwbaar is geweest maar dat de gegevens inmiddels verouderd kunnen zijn. Daarom heeft de betrouwbaarheid van de gegevens in dit geval een beperkte houdbaarheid.

Wanneer twee onderzoeken naar de te realiseren jachthavenvoorzieningen in HaZ tegelijkertijd uitgevoerd worden en dezelfde respondenten worden ondervraagd, dan is de kans groot dat uit beide onderzoeken dezelfde resultaten voortkomen. Aspecten die enige vertekening van de resultaten kunnen beïnvloeden, worden in de paragraaf hieronder besproken.

Vormen van vertekening

In het boek 'Methoden en technieken van onderzoek' (Lewis, 2011) zijn de belangrijkste maatregelen om vertekening van kwalitatieve interviews te voorkomen besproken:

- ◇ Je eigen voorbereiding op het interview;
- ◇ De hoeveelheid informatie die aan de geïnterviewde/respondent wordt gegeven;
- ◇ Je uiterlijk en voorkomen bij het interview;
- ◇ De vraagstelling;
- ◇ Het effect van je gedrag tijdens het interview;
- ◇ Hoe je kunt laten zien dat je aandachtig luistert;
- ◇ De mogelijkheid te testen of je de antwoorden hebt begrepen;
- ◇ De manier waarop je informatie vastlegt.

Tijdens het afnemen van de diepte-interviews is er nadrukkelijk gelet op de bovenstaande aspecten. De onderzoeker heeft ervoor gezorgd dat hij goed voorbereid was op de onderwerpen die ter sprake werden gebracht voordat de interviews afgenomen werden. Daarnaast had hij zichzelf goed ingelezen in de functieomschrijving en werkzaamheden van de desbetreffende respondenten. Ook werd tijdens ieder interview een vaste kleding stijl gehanteerd, namelijk business casual. Hier is voor gekozen om een goede eerste indruk te maken op de respondenten.

Voorafgaand aan de interviews is de doelstelling en de huidige planvorming van het project Holwerd aan Zee kort uitgelegd aan de respondenten, maar inhoudelijk is er niet ingegaan op het project. In enkele gevallen hadden respondenten al kennis genomen van het project HaZ. Door aan te tonen dat er aandachtig geluisterd werd naar de respondent tijdens de interviews, maakte de onderzoeker gebruik van het zogenaamde 'hummen' en 'ja' knikken.

Validiteit

De validiteit geeft weer of de gegevens verkregen zijn, die je als onderzoeker beoogde. De validiteit van de resultaten uit de diepte-interviews is afhankelijk van de bovenstaande kwaliteiten en aspecten van de onderzoeker. Voorafgaand aan ieder interview heeft de onderzoeker een doel gesteld met wat het interview minimaal moest opleveren. Tijdens ieder interview is er doorgevraagd totdat de beoogde gegevens verkregen waren (Wetenschap, 2015).

2.2 OBSERVATIE/BENCHMARK JACHTHAVENS

Er is gebruik gemaakt van de onderzoeksmethode benchmark. Door verschillende jachthavens te observeren en vergelijken met elkaar is er een duidelijk beeld ontstaan van de aanwezige faciliteiten in deze jachthavens. De benchmark heeft plaatsgevonden in jachthavens van enkele dorpen die aan het Werelderfgoed de Waddenzee en het IJsselmeer gelegen zijn. De jachthavens in deze dorpen zijn in grote mate vergelijkbaar met de te realiseren jachthavenvoorzieningen in het project HaZ.

De observatie is relevant voor het onderzoek, omdat er door de onderzoeker een duidelijk beeld is geschetst voor de te realiseren jachthavenvoorzieningen en faciliteiten in het project HaZ. De gegevens die uit deze benchmark zijn gekomen, zijn als referentiemateriaal gebruikt bij de aanbevelingen die gegeven zijn.

Naam jachthaven	Binnen/buiten jachthaven	Aantal ligplaatsen	Soort jachthaven	Keurmerk de Blauwe Vlag
Gemeentelijke Binnenhaven Stavoren	Binnenhaven	< 50	Gemeentelijke haven/vereniginghaven	Aanwezig
Marina Stavoren Buitenhaven	Buitenhaven	2.350 *	Commerciële haven (Skipsmaritiem haven)	Niet aanwezig
Marina Stavoren	Binnenhaven	2.350 *	Commerciële haven (Skipsmaritiem haven)	Niet aanwezig
Jachthaven Hindeloopen	Binnenhaven	550	Commerciële haven (Skipsmaritiem haven)	Niet aanwezig
Jachthaven It Soal Workum	Binnenhaven	564	Commerciële haven	Aanwezig
Jachthaven Marina Makkum	Buitenhaven	600	Commerciële haven	Niet aanwezig
Gemeentelijke haven Makkum	Binnenhaven	175	Gemeentelijke haven	Aanwezig
Noorderhaven Harlingen	Binnenhaven	< 50	Gemeentelijke haven	Niet aanwezig

Tabel 5 | Jachthavens uit benchmark

* Dit aantal ligplaatsen is verdeeld over vijf verschillende jachthavens, die allen onderdeel zijn van Skipsmaritiem.

De bovenstaande jachthavens zijn geselecteerd, omdat aangenomen wordt dat Holwerd in de toekomst weer aan zee komt te liggen. Gezien de ligging van deze havens aan het IJsselmeer of aan Werelderfgoed de Waddenzee, zijn ze vergelijkbaar met de te realiseren jachthavenvoorzieningen in HaZ. Er is gekozen om deze jachthavens te vergelijken op basis van een aantal kenmerken zoals het soort jachthaven (binnenhaven/ buitenhaven), het type jachthaven (commerciële havens, verenigingshavens of gemeentelijke havens), de aanwezigheid van het keurmerk De Blauwe Vlag en het aantal ligplaatsen.

Door een observatielijst bij te houden waar de faciliteiten, voorzieningen en ligplaatsen in de desbetreffende havens werden geobserveerd is er een goede indruk verkregen van het onderscheid in de verschillende havens. De uitkomsten van de observatielijst worden in hoofdstuk 8 weergegeven.

3 | THEORETISCH KADER

3.1 LITERATUURSTUDIE

Op dit moment is er veel informatie beschikbaar over het project Holwerd aan Zee. Een deel van deze informatie is daadwerkelijk onderzocht, het andere deel zijn aannames en in sommige gevallen speculaties. De informatie die tijdens het vooronderzoek is geraadpleegd is afkomstig uit internetbronnen, bestaande rapporten en boeken. De documenten die gebruikt zijn om de kennis over het project Holwerd aan Zee uit te breiden zijn:

- ◇ Het Haalbaarheidsonderzoek over HaZ (Haalbaarheidsonderzoek Holwerd aan Zee, 2015);
- ◇ Het Toeristisch Programma Friese Wadden (Bruin, 2013);
- ◇ Het toeristische aanbod in kustplaatsen en op eilanden in het Waddengebied van Jelte van den Broek (Broek, 2015);
- ◇ Programmaplan 2015-2018 Programma naar een Rijke Waddenzee (Programma naar een Rijke Waddenzee, 2015);
- ◇ Toekomstbeeld en Strategische visie Waterrecreatie Noordoost Fryslân 2025 (Schmeink, 2013);
- ◇ Atlas haventypologieën Havens à la Carte (Holmes, Vast, & Vrolijk, 2015).

Naast het gebruik van de bovenstaande bronnen zijn Wikipedia en Encyclo verschillende keren geraadpleegd. Er vanuit gaande dat deze bronnen niet als betrouwbaar worden beschouwd bij het verrichten van onderzoek, zijn ze desondanks gebruikt om complexe begrippen te definiëren.

3.2 GROEPSESSIES

De junior medewerkers die in de onderzoeksgroep van het project Holwerd aan Zee werkzaam zijn geweest, zijn maandelijks bij elkaar gekomen om de voortgang van elkaars onderzoeken te bespreken. Bij deze ontmoetingen werd vaak informatie en kennis uitgewisseld zoals bruikbare documenten, afbeeldingen en literatuur. Documenten die door de junior medewerkers werden geschreven, konden beoordeeld worden op taalgebruik, spelling en de juiste indeling van de documenten. Hierdoor is de betrokkenheid bij verschillende onderzoeken van de junior medewerkers groot geweest, waardoor er vele leermomenten hebben plaatsgevonden.

3.3 ONDERZOEKSMODEL

Gedurende het onderzoek is het onderstaande model gebruikt als hulpmiddel voor het vaststellen van de faciliteiten in de te realiseren jachthavenvoorzieningen in HaZ. Dit model is aangeduid als het prioriteitenmodel voor consumenten en afkomstig van het Kenniscentrum Toerisme (Kenniscentrum Toerisme, 2015). Het model is bedoeld om inzicht te geven in de prioriteiten van de consumenten in hun vrijetijdsgedrag. De samenhang van prioriteiten moet er uiteindelijk voor zorgen dat het ervaren van geluksmomenten centraal komt te staan. Het consumentengedrag wordt beïnvloed door een aantal maatschappelijke ontwikkelingen, die in de DESTEP analyse in hoofdstuk 4 besproken worden. De samenhang van de ontwikkelingen zorgt ervoor dat consumenten in hun vrijetijdsgedrag bepaalde prioriteiten ontwikkeld hebben, waardoor het onderstaande model tot stand is gekomen.

Figuur 3 | Prioriteitenmodel consumenten (Kenniscentrum Toerisme, 2015)

Aangenomen wordt dat de bovenstaande prioriteiten van toepassing zijn op de potentiële gebruikers van de jachthavenvoorzieningen in HaZ. Hiermee wordt bedoeld dat deze gebruikers tijdens hun vrije tijd gaan recreëren in Holwerd aan Zee, waarbij ze gebruik kunnen maken van de aanwezige ligplaatsen en faciliteiten in de jachthavenvoorzieningen. Om te bepalen hoe deze voorzieningen en faciliteiten aangelegd en vormgegeven kunnen worden, wordt er aan de prioriteiten van de consumenten uit het model gehouden. De aspecten gemak, identiteit en beleving zijn als primaire prioriteiten aangeduid, omdat één van de initiatiefnemers van het project HaZ heeft aangegeven dat deze aspecten belangrijke speerpunten zijn om na te streven voor de te realiseren jachthavenvoorzieningen. Gezien de oude dorpskern waar Holwerd zijn identiteit aan ontleend, zal de beleving van de te realiseren jachthavenvoorzieningen door de potentiële gebruikers als uniek ervaren moeten worden, waarbij de aanwezige faciliteiten het gemak van de gebruikers gaan bevorderen. De bovengenoemde aspecten moeten ervoor zorgen dat het ervaren van geluksmomenten centraal komt te staan bij de potentiële gebruikers van de jachthavenvoorzieningen in HaZ.

De aspecten gezond, interactie en tijd & geld worden benoemd in het prioriteitenmodel voor consumenten en zijn aangeduid als secundair. Aangenomen wordt dat de aspecten minder prioriteit hebben bij de potentiële gebruikers van de jachthavenvoorzieningen. Anders gezegd: wanneer faciliteiten in de te realiseren jachthavenvoorzieningen aanwezig zijn waarop de aspecten gemak, identiteit en beleving een positieve uitwerking kunnen hebben zullen de potentiële gebruikers eerder gaan recreëren in HaZ. De focus ligt dus op een drietal prioriteiten: gemak, identiteit en beleving. Deze zijn met een rode cirkel aangegeven in figuur 9. De secundaire aspecten gezond, tijd & geld en interactie zijn weergegeven in een groene cirkel.

De vragen uit de diepte-interviews zijn ook grotendeels gebaseerd op de aspecten gemak, identiteit en beleving van jachthavens. Daarnaast kunnen de resultaten van de diepte-interviews gekoppeld worden aan deze aspecten.

Figuur 4 | Primaire aspecten en secundaire aspecten (Kenniscentrum Toerisme, 2015)

Identiteit

Voor het dorp Holwerd is het van groot belang dat de identiteit goed aansluit op het imago dat het dorp wil hebben. Wat wil het dorp uitstralen? Wat zijn kenmerken die het dorp Holwerd typeren en mogelijk aantrekkelijk kan maken? Iets wat typerend is voor het dorp Holwerd is de ligging op een terp. Een terp is een door een mens gemaakte heuvel, om zich te beschermen tegen overstromingen. Daarnaast was Holwerd vroeger een handelsdorp, dat zich door de eeuwen heen ontwikkelde tot hét noordelijke handelscentrum. De aanleg van de Holwerder Vaart in de 17e eeuw versterkte deze positie alleen maar. Momenteel is een deel van het dorp beschermd dorpsgezicht. Verder heeft het dorp een aantal rijksmonumenten waaronder de hervormde Sint-Willibrorduskerk uit 1776, de dorpsgezinde vermaning en de stellingmolen 'De Hoop' (Wikipedia, 2015). Om de aantrekkelijkheid van het dorp te vergroten is het belangrijk dat het zijn authentieke uitstraling behoudt, wat wil zeggen dat de bovenstaande rijksmonumenten middelpunt dienen te worden van het dorp. De bekende oude straten en dorpskern van Holwerd kunnen toeristen aantrekken. Het is hierbij belangrijk dat Holwerd weer 'gezien' gaat worden door de toerist en zich gaat onderscheiden ten opzichte van andere dorpen en steden in de provincie. Dit onderscheid zal bestaan uit een combinatie van de verbinding met Werelderfgoed de Waddenzee en de Holwerder Vaart (zoet/zout overgang), de authentieke en maritieme sfeer van het dorp en de vormen van mogelijke landrecreatie die aangeboden gaan worden. Deze sfeer zal in de te realiseren jachthavenvoorzieningen ook terug te vinden zijn.

Gezond

Men hanteert tegenwoordig steeds vaker een gezondere levensstijl en heeft meer aandacht voor gezondheid, duurzaamheid en de kwaliteit van leven. Naast de gezondere eetstijl is ook het bewegen een belangrijke factor. 'Ontspanning door inspanning' is hiervan een goed voorbeeld. Men ziet het inspannen tegenwoordig niet meer als last, maar ziet dit als ontspanning. Tegelijkertijd is de term 'wellbeing' niet meer weg te denken uit het hedendaagse leven (ANBO, z.d). Wellbeing gaat om de essentie van het leven, dat vertaald wordt naar het gebruik van regionale producten zoals soorten oliën en zouten en verse en biologische ingrediënten en producten die gebruikt worden bij het bereiden van eten. HaZ kan hierop inspelen door regionale producten aan te bieden die in Holwerd geproduceerd worden zoals 'het Holwerder zoutpotje' (zeezout uit de Waddenzee) en biologische producten en ingrediënten die door de Holwerder boeren zijn geteeld. Hierdoor kan Holwerd haar 'eigen identiteit' neerzetten en de regionale producten zijn vaak erg in trek bij (buitenlandse) toeristen.

Gemak

Gemaksaspecten zijn tegenwoordig niet meer weg te denken uit het dagelijkse leven; producten moeten geautomatiseerd zijn zodat ze gemakkelijk te gebruiken zijn. Men wil zelf niet intensief werken om een handeling te verrichten, maar laat het liever door een ander uitvoeren.

Door de toenemende vergrijzing zijn ouderen voornamelijk meer en vaker geneigd om werkzaamheden uit te laten voeren door anderen. Het feit dat (bijna) iedereen tegenwoordig over een smartphone beschikt en overal en altijd over een draadloos wifi netwerk wil beschikken geeft aan dat het gebruik van de smartphone niet meer weg te denken is (Telecompaper, 2015). In de komende jaren wordt de technologie steeds meer gehumaniseerd waardoor het menselijk lichaam voortdurend is verbonden met mobiele apparaten zoals smartphones en tablets. Onder de

humanisering van technologie wordt het menselijk maken van apparaten en applicaties bedoeld waardoor het voor de alle doelgroepen bruikbaar wordt.

Eenvoud en gemak gaan een steeds grotere rol spelen voor de consument (VODW Marketing, 2015). Consumenten hebben genoeg van onnodige complexe producten en diensten, blijkt uit onderzoek van VODW Marketing. Voor de te realiseren jachthavenvoorzieningen in het project Holwerd aan Zee kan dit gemak terug te vinden zijn in een overzichtelijke website en applicatie, waarbij de potentiële gebruikers in een aantal stappen een ligplaats in de jachthavenvoorzieningen kunnen reserveren. De gebruiker bespaart door het gebruik van applicaties tijd, maar het is voornamelijk een gemaksaspect. HaZ kan zich profileren bij de potentiële gebruikers door nadrukkelijk aan te tonen wat Holwerd aan Zee uniek maakt, waardoor de consument sneller geneigd kan zijn om het dorp te gaan bezoeken. Wat HaZ uniek kan maken is de zoet/zoute vaarverbinding tussen het Werelderfgoed de Waddenzee en de Holwerder Vaart in combinatie met de authentieke dorpskern.

Beleving

De totaalbeleving van activiteiten en vakanties is tegenwoordig een belangrijk aspect geworden. Hiermee wordt bedoeld dat de consument zorgeloos wil genieten in zijn/haar vrije tijd en dat activiteiten complementair aan elkaar zijn. Het is belangrijk om ervoor te zorgen dat 'de complete beleving' van het dorp aangeboden kan worden. Dit betekent niet alleen de realisatie van jachthavenvoorzieningen, maar daarnaast de aansluiting op het achterland met fiets/wandelpaden, een boulevard, winkels aan de vaste wal, mogelijkheden voor kinderen en kunst en cultuur. Wanneer Holwerd speciale activiteiten aanbiedt kan dit een drijfveer in het keuzeproces van de consument zijn om Holwerd te gaan bezoeken. Een belangrijk aspect is dat het dorp authenticiteit uitstraalt, dus zijn eigen identiteit behoudt. Hiermee wordt bedoeld dat Holwerd de eigenschappen van zijn oorsprong uitstraalt zoals de handelskenmerken van vroeger.

Interactie

Het gebruik van wifi netwerken en het gebruik van smartphones en tablets zal de persoonlijke interactie van consumenten niet bevorderen. Doordat men tegenwoordig activiteiten door het scherm van een smartphone of tablet ervaart en iedere gebeurtenis vastgelegd moet worden, is het onderlinge contact tussen consumenten verminderd. Hierdoor is een digitale detox vakantie steeds meer in trek. Bij dit type vakantie wordt er door de consument bewust voor gekozen om geen gebruik te maken van wifi, smartphones en tablets. Deze manier van vakantie houden wordt gerelateerd aan ouderwets lang tafelen, Hollandse bordspellen spelen en genieten van de natuur en omgeving. Over het algemeen wordt de persoonlijke interactie met andere consumenten namelijk als plezierig ervaren en men wil tijdens een vakantie zo min mogelijk gebruik maken van smartphones en tablets (Regus, 2015). Daarentegen zijn er ook consumenten die altijd en overal verbonden willen zijn met een wifi netwerk.

Een trend die tegenwoordig populair aan het worden is, zijn multi-generatie vakanties (Betterplaces, 2016). Dit zijn vakanties waarbij vaak drie generaties met elkaar op vakantie gaan: opa's en oma's, ouders en (klein)kinderen. Voor HaZ kan het belangrijk zijn om hierop in te spelen door activiteiten aan te bieden die voor meerdere generaties bruikbaar en aantrekkelijk kunnen zijn. Hierdoor zal het belevingsaspect van het dorp Holwerd ten goede komen, omdat er voor iedere generatie geschikte activiteiten worden aangeboden. Gezien de trend van multi-generatie vakanties is het belangrijk om

de jachthavenvoorzieningen in HaZ in te richten zodat ze voor meerdere generaties bruikbaar zijn (seniorvriendelijk en kindvriendelijk).

Tijd & geld

Het aspect tijd & geld kan op meerdere manieren omschreven worden. Eén daarvan is 'het delen in plaats van hebben': een trend die hierbij komt kijken is het zogenaamde 'bootdelen', ook wel 'boatsharing' genoemd. Deze trend houdt in dat men, zoals de naam al zegt, een boot deelt met anderen. Families, collega's of vrienden kopen gezamenlijk een boot waardoor de (aanschaf)kosten gedeeld kunnen worden. Het gezamenlijke varen is hierbij niet weg te denken (Waterrecreatie Nederland, 2015). Deze manier van een vaartuig delen bevordert de interactie tussen collega's, vrienden en familie. Daarnaast wil de consument tegenwoordig steeds vaker op vakantie voor minder geld en boatsharing is hierbij een mooie uitkomst (Schmeink, 2013).

4 | DESTEP ANALYSE

Er is een macro analyse gemaakt voor het project Holwerd aan Zee. Deze analyse is gedaan door middel van de DESTEP analyse dat staat voor demografisch, economisch, sociaal-cultureel, technologisch, ecologisch en politiek-juridisch. Dit zijn factoren die de externe omgeving van het project beïnvloeden. Het maken van deze analyse is belangrijk, omdat hierdoor de kansen en bedreigingen inzichtelijk worden gemaakt voor de te realiseren jachthavenvoorzieningen in het project Holwerd aan Zee.

Demografische factoren

> Vergrijzing

Er zijn een aantal demografische factoren die het ontwikkelen van jachthavenvoorzieningen kunnen beïnvloeden. Allereerst de vergrijzing van de bevolking die momenteel plaatsvindt. Er komen steeds meer ouderen, die een langere levensverwachting hebben en langer vitaal blijven. Vanaf 2010 is er al een stijgende lijn te zien in het aantal ouderen en deze lijn zal naar schatting tot 2041 doorzetten. In de periode 2015-2025 zal de groep 65-79 sterk toenemen en na 2025 neemt ook de groep 80-plussers sterk toe, wat de dubbele vergrijzing wordt genoemd (Holwerd aan Zee, 2015); (Nationaal Kompas, 2015).

Figuur 5 | Vergrijzing van de bevolking (Nationaal Kompas, 2015)

> Krimpregio

Holwerd is een krimpregio, waarbij het inwoneraantal snel achteruitgaat. Om een indicatie te geven van de enorme leegloop in Holwerd; het aantal inwoners is gekrompen van 2.000 naar minder dan 1.600 en de krimp zet nog door. Waar het inwoneraantal in 2014 nog rond de 1600 lag, is het inwoneraantal in november 2015 al gedaald naar 1420 inwoners (CBS, 2015).

Economische factoren

De bestedingen van toeristen in de toeristische sector zijn de afgelopen jaren toegenomen. De toeristische sector speelt dus een belangrijke rol in de Nederlandse economie. De totale bestedingen van toeristen lag in 2013 nog op 65,6 miljard terwijl het in 2015 gestegen is naar 68,3 miljard euro, een stijging van ruim 4% (CBS, 2015). Het aantal internationale toeristen stijgt en de Nederlandse toerist geeft vaker geld uit aan toeristische activiteiten in eigen land (Gastvrij Fryslan, 2014).

Sociaal-culturele factoren

> Levensstijl

De veranderende levensstijl van de consument heeft invloed op de sociaal-culturele aspecten. Mensen worden zich steeds meer bewust van een gezondere levensstijl, eten gezonder, gaan meer sporten, blijven op de hoogte via Social Media op hun telefoon en willen het liefst zoveel mogelijk activiteiten in één dag uitvoeren. Al deze aspecten hebben invloed op de huidige levensstijl van de consument. Doordat de consument steeds meer komt te weten over voeding en sport gaat men gezonder eten en meer bewegen. Er worden bewustere keuzes gemaakt in hun beweeggewoonten en men kiest sneller voor superfoods en andere voedingssupplementen.

> Social media

Consumenten zijn steeds meer en vaker actief op sociale netwerken zoals Facebook, Instagram en Twitter, omdat men (bijna) overal over een smartphone of tablet beschikt. Ze willen 24/7 bereikbaar zijn en willen iedere gebeurtenis vastleggen en delen met vrienden en familie. Deze manier van informatie verspreiden is niet meer weg te denken uit de huidige maatschappij en ontwikkelt zich nog dagelijks. Voor bedrijven is dit de ideale manier om reclame te maken en bekendheid te creëren onder consumenten.

> Activiteiten

De huidige consument is niet meer tevreden met één activiteit of product. Men wil het liefst zoveel mogelijk activiteiten uitvoeren om het maximale uit een dag te halen. Een goed voorbeeld hiervan zijn de arrangementen die worden aangeboden, waarbij in één dag een combinatie van activiteiten uitgevoerd kan worden. Ook de duur van (boot)vakanties veranderd. Men gaat tegenwoordig vaak korter en vaker op vakantie terwijl een aantal jaar geleden nog vaker langere (boot)vakantie in trek waren onder consumenten (CBS, 2015).

Onderwerpen	Vakanties Nederland		
	Soort verblijf		
	Toeristische logiesvormen		
	Boot		
Winter/zomer	Totaal winter/zomer		
Kort/lang	Totaal aantal vakanties	Aantal korte vakanties	Aantal lange vakanties
Perioden	x 1 000		
2004	112	45	68
2005	92	49	44
2006	90	39	51
2007	116	56	59
2008	92	23	69
2009	113	63	50
2010	89	52	37
2011	76	29	47
2012	130	72	58
2013	122	64	58
2014	121	68	52

Figuur 6 | Ontwikkeling van het aantal bootvakanties (CBS, 2015)

Technologische factoren

> Mobiele applicaties

Door de informatietechnologie is de toegang steeds makkelijker en de beschikbaarheid van informatie steeds groter. Een smartphone is tegenwoordig niet meer uit het leven van de consument weg te denken en het gebruik van mobiele applicaties is hierdoor extreem gestegen. Veel bedrijven beschikken tegenwoordig zelfs over een eigen applicatie, waardoor de communicatie tussen de klant en de organisatie vergemakkelijkt wordt.

> Elektrische voer/vaartuigen

Naast de informatieontwikkeling van mobiele applicaties is de ontwikkeling van hybride voer- en vaartuigen ook niet meer weg te denken uit de huidige maatschappij. Door de geringe uitstoot van schadelijke stoffen wordt het steeds aantrekkelijker voor de consument om een hybride voer- of vaartuig aan te schaffen (Coutinho, 2015).

Ecologische factoren

> Klimaatverandering

Nederland kent een gematigd zeeklimaat. Dit klimaat typeert zich met relatief milde winters, milde zomers en neerslag gedurende het hele jaar. Door de klimaatverandering valt er in de zomers steeds meer neerslag (KNMI, 2016). Het gevolg van de toenemende neerslag is een stijging van de zeespiegel. Door deze factoren trekt de Nederlandse consument sneller naar het buitenland om daar de vakantie te vieren.

> Duurzaam ondernemen

Maatschappelijk Verantwoord Ondernemen (MVO) kan tegenwoordig niet meer ontbreken in de bedrijfsvoering. Het kan gedefinieerd worden als het rekening houden met de effecten van de bedrijfsvoering op de mens, het milieu en de maatschappij (Rijksoverheid, 2016). MVO is tegenwoordig geen trend meer maar meer een 'must' om goed te kunnen ondernemen. Om een organisatie goed te kunnen positioneren in de markt is het belangrijk om aan MVO te doen. Een

voorbeeld van MVO in jachthavenvoorzieningen is het eco-label de Blauwe Vlag en de Groene Wimpel.

Politiek-juridische factoren

Voor de politiek- juridische factoren moet gekeken worden naar de wet- en regelgeving. Door een steeds veranderende wet- en regelgeving is het belangrijk om goed op de hoogte te zijn van de ontwikkelingen. De politiek-juridische factor die een bedreiging kan zijn voor de te realiseren jachthavenvoorzieningen in Holwerd aan Zee is de Natura2000 wetgeving. Natura2000 is de benaming voor het netwerk van Europese natuurgebieden waarin belangrijke flora en fauna voorkomen. Deze gebieden worden duurzaam beschermd, waaronder het Werelderfgoed de Waddenzee. Bij de planvorming van het project HaZ kan er gekeken worden naar de gevolgen voor de flora en fauna in het Werelderfgoed de Waddenzee (Kingma, 2015).

5| TRENDS EN ONTWIKKELINGEN

5.1 WATERRECREATIE

De afgelopen jaren vinden er steeds meer trends en ontwikkelingen plaats in de branche van de waterrecreatie. Deze zijn te onderscheiden in een aantal verschillende segmenten. Er vinden ontwikkelingen plaats in het type schepen dat op de wateren in Nederland actief is en ook het type varen veranderd. Hieronder worden deze verschillende ontwikkelingen besproken.

Type schepen

De afgelopen jaren komen er steeds meer motorboten op de wateren. Deze boten worden alsmaar groter en comfortabeler. Dit betekent dat de scheepsrompen groter worden, de stahoogte vergroot wordt, er meer ruimte in de kajuit komt en men meer voorzieningen aan boord heeft. De kajuit is het gedeelte op een boot waarin gewoond kan worden. De voorzieningen bestaan uit technische apparatuur die het navigeren op de grotere wateren zoals het Werelderfgoed de Waddenzee makkelijker maakt. Ook sanitaire voorzieningen zijn tegenwoordig steeds uitgebreider te vinden in vaartuigen.

Type varen

Het type varen is de laatste jaren ook veranderd. De huidige watersporter heeft meer vraag naar een gedifferentieerder aanbod van varen. Hiermee wordt bedoeld dat deze enerzijds behoefte heeft aan stilte en rust, dat veel in natuurgebieden te vinden is. Anderzijds heeft de watersporter behoefte aan gecombineerde activiteiten op het vaste land zoals wandelen, fietsen, cultuurhistorie bekijken, stedelijke bezoeken en winkelen (Waterrecreatie Nederland, 2015).

Vaarseizoen

Qua watersportseizoen vindt er ook verandering plaats. Waar het grootste deel van de watersporters actief is in de periode april tot oktober (vaarseizoen), vindt er een verschuiving plaats naar de maanden hierna. Dit betekent dat er steeds meer het hele jaar door gevaren wordt, wat te danken is aan de vergrijzing. Deze groep ouderen heeft veel vrije tijd, waardoor het aantrekkelijk is om buiten het reguliere vaarseizoen te recreëren op het water. Het aantal ouderen dat een vaartuig aanschaft groeit (Waterrecreatie Nederland, 2015). Onder de huidige groep ouderen dat over een vaartuig beschikt, is er een grote overstap van een zeil naar motorboot. Dit komt doordat het varen met een motorboot minder intensief is en dit vaartuig over het algemeen over een beter (vaar)comfort beschikt (Waterrecreatie Nederland, 2015).

Sloepvaren

Naast de bovengenoemde veranderingen vindt er ook een ontwikkeling plaats in het sloepvaren. Deze vorm van vaarrecreatie is in ontwikkeling. Het blijkt een interessante vorm van varen te zijn, doordat het stedelijke en het landelijk gebied eenvoudig met elkaar verbonden worden. Sloepen beschikken steeds vaker over goede voorzieningen aan boord, zoals een klein keukentje en toilet. Doordat men deze faciliteiten aan boord heeft kunnen er langere afstanden afgelegd worden op het water (Waterrecreatie Nederland, 2015).

Daarnaast is de toenemende belangstelling voor het elektrisch varen ook onderdeel van de ontwikkeling van sloepvaren. Er zijn zelfs verschillende plaatsen in Nederland waar zones zijn ingericht voor 'electric only'. Dit zijn vaargebieden waar alleen met een elektrisch aangedreven vaartuig gevaren mag worden. Een aantal van deze routes zijn te vinden in de Provincie Fryslân zoals een route langs Heeg-Aldegeaster Brekken- Heeg, de Reidmar route en als laatste de Falomsterfeart route (Elektrisch varen, 2016).

5.2 JACHTHAVENS

Ook voor jachthavens zijn er een aantal trends en ontwikkelingen te beschrijven die momenteel erg actueel zijn. Deze trends en ontwikkelingen worden hieronder nader uitgelegd.

Professionalisme

Het professionaliseren van jachthavens is een belangrijk aspect dat tegenwoordig steeds vaker genoemd wordt. Om de watersporter blijvend te laten interesseren in een jachthaven is het belangrijk dat een ondernemer samen met zijn stakeholders eenduidige keuzes maakt. Hiermee wordt bedoeld dat er ingespeeld moet worden op de snel veranderende wensen, eisen en prioriteiten van de gebruikers. Het prioriteitenmodel voor de consument (Kenniscentrum Toerisme, 2015) is bruikbaar om in kaart te brengen wat deze aspecten zijn. Het bieden van een unieke belevenis (beleving), het aanbieden van duurzame vormen van ondernemen (gemak) en het aanbieden van meerdere voorzieningen en faciliteiten zijn belangrijke aspecten (identiteit) die het keuzeproces van de potentiële gebruikers kunnen beïnvloeden.

Naast het aanbieden van voorzieningen die ervoor zorgen dat de gebruiker gemak en luxe ervaart is het ook van groot belang dat er samengewerkt wordt met ondernemers van landrecreatie zoals een hotel, een bungalowpark of een restaurant. Aangetoond is dat de gebruiker een langere verblijfsduur in een jachthaven heeft wanneer er voldoende activiteiten op het vaste land aanwezig zijn (Schmeink, 2013).

Door de samenwerking met het vaste land kunnen er nieuwe, potentiële doelgroepen aangeboord worden door de trend 'hebben maar niet houden' te realiseren. Dit wil zeggen dat er steeds minder mensen een boot aanschaffen en meer mensen een boot huren. Uiteindelijk is een jachthaven toch de toegang tot het water, niet alleen voor watersporters maar ook voor toeristen en andere waterrecreanten (Rabobank, 2014).

> Trends in jachthavens

- ◇ Opkomst van boekingsplatforms voor het huren van ligplaatsen bij jachthavens;
- ◇ Boten huren in plaats van in eigen bezit; ook opkomst van platforms waarop particulieren hun boten kunnen (ver)huren of delen. Botenverhuur met dag-, week-, maand- of jaarabonnement;
- ◇ Toenemende populariteit van actieve watersporten zoals kitesurfen en waterskiën;
- ◇ Aansluiting met landrecreatie; door de beleving centraal te stellen, wordt een jachthaven meer dan alleen een ligplaats voor een vaartuig. Hierbij kan gedacht worden aan animatie voor kinderen, voldoende horecavoorzieningen, recreatieve voorzieningen of andere vormen van beleving (Rabobank, 2014).

> Kansen voor jachthavens

- ◇ Duurzaam ondernemen; onder meer voldoen aan de criteria van de Blauwe Vlag en Groene Wimpel;
- ◇ Inspelen op de toenemende behoefte aan flexibiliteit onder de consument, onder meer door ligplaatsabonnementen voor één dag of week aan te bieden in plaats van de standaard seizoenabonnementen;
- ◇ Het creëren van toegevoegde waarde. Hierbij kan gedacht worden aan het aanbieden van arrangementen met andere havens of full-service abonnements met winterstalling en onderhoud;
- ◇ Samenwerken met andere jachthavenvoorzieningen en met plaatselijke horeca en recreatie;
- ◇ Toenemende vergrijzing; ruim 50% van de botenbezitters is ouder dan 60 jaar. De verwachting is dat op middellange termijn daardoor het botenbezit af zal nemen (Rabobank, 2014).

5.3 ECO-LABEL DE BLAUWE VLAG

De beschrijving van het eco-label de Blauwe Vlag is relevant in dit document, omdat tijdens de diepte-interviews dit keurmerk aan bod is gekomen en ook in de benchmark is gekeken naar de aanwezigheid van dit keurmerk bij andere jachthavens. De keuze om het eco-label de Blauwe Vlag nader te onderzoeken voor de te realiseren jachthavenvoorzieningen in het project, is voortgekomen uit de spreiding van jachthavens in de provincie Fryslân die momenteel over het keurmerk beschikken. In figuur 7 is te spreiding van jachthavens weergegeven. Een jachthaven in Holwerd aan Zee met een Blauwe Vlag certificering kan een aanvulling bij het aanbod van havens zijn, omdat in Noordoost- Fryslân geen enkele jachthaven over dit keurmerk beschikt. Holwerd is in de onderstaande afbeelding aangeduid met een rode stip.

Figuur 7 | Spreiding jachthavens met Blauwe Vlag certificering in Fryslân (Blauwe Vlag, 2016)

Wat is de Blauwe Vlag?

De Blauwe Vlag is een exclusief eco-label dat wordt uitgereikt aan meer dan 3500 stranden en Jachthavens in ruim 30 landen in Europa, Zuid-Afrika, Marokko, Nieuw Zeeland, Canada en het Caribische gebied. Het is een internationale milieuonderscheiding², die jaarlijks wordt toegekend aan de stranden en jachthavens die aan deze campagne deelnemen en aangetoond hebben schoon en veilig te zijn. Doordat er in de huidige planvorming van Holwerd aan Zee geen strand is opgenomen, wordt er niet verder ingegaan op de richtlijnen van de Blauwe Vlag voor de stranden. Verdere toelichting op de richtlijnen van een strand met het eco-label Blauwe Vlag is dus niet relevant.

De criteria waar jachthavens aan moeten voldoen wanneer de Blauwe Vlag wappert in de jachthaven:

- ◇ Water en kades zijn schoon;
- ◇ Goede hygiënische sanitaire voorzieningen zijn in voldoende mate aanwezig;
- ◇ Er is een gescheiden afvalinzamelingsstelsel, bij voorkeur ook voor bilgewater en afvalwater;
- ◇ Lozingen van afvalwater van boten en havenvoorzieningen in het water van de haven zijn verboden;
- ◇ Reddings- en blusmaterialen zijn aanwezig;
- ◇ Er is een havenreglement met gedragscodes voor de bezoekers;
- ◇ Er is informatie over hoe om te gaan met natuur en milieu beschikbaar (Blauwe Vlag, 2016).

Het doel van het Blauwe Vlag Programma is om overheden, ondernemers en recreanten blijvend te betrekken bij de zorg voor schoon en veilig water, mooie natuur en een gezond milieu. Het mogen voeren van een Blauwe Vlag is de waardering voor de inspanningen die de jachthavenbeheerder op dit gebied heeft geleverd. Voor de toerist is de Blauwe Vlag internationaal het herkenning- en kwaliteitssymbool voor goede, veilige en schone jachthavens.

> Jachthavens

Een Blauwe Vlag Jachthaven moet een jachthaven zijn met drijvende steigers of pieren voor vaartuigen. De haven kan een onderdeel vormen van een grotere haven met andere activiteiten, indien de jachthaven duidelijk gescheiden functioneert van de havenactiviteiten. De jachthaven kan zich aan zee of een binnenwater bevinden. De jachthaven moet over de noodzakelijke voorzieningen beschikken om te kunnen voldoen aan de Blauwe Vlag criteria. Er moet in de jachthaven een persoon worden benoemd die verantwoordelijk is voor de betrekkingen met de Blauwe Vlag Campagne.

De jachthaven moet toegankelijk zijn voor onaangekondigde inspectie door de Foundation for Environmental Education (FEE). FEE is een onafhankelijk internationaal netwerk van organisaties uit 59 landen die zich inspannen op het gebied van natuur- en milieuvorlichting. De Stichting Keurmerk Milieu Veiligheid en Kwaliteit voert voor FEE de Nederlandse Blauwe Vlag campagne (Blauwe Vlag, 2015).

² Voor een toelichting op deze criteria en inspanningen zie bijlage 3 | Criteria Blauwe Vlag certificering

6 | POTENTIËLE DOELGROEPEN

Voor de te realiseren jachthavenvoorzieningen in het project HaZ is er een selectie gemaakt van potentiële gebruikers onder watersporters. Deze selectie is gemaakt op basis van gegevens uit het rapport Visie Waterrecreatie Noordoost- Fryslân (Schmeink, 2013). In dit rapport worden enkele doelgroepen benoemd die in de toekomst als belangrijk worden gezien voor de watersportbranche voor Noordoost- Fryslân. Omdat Holwerd in deze regio gelegen is, wordt er aangenomen dat (een aantal van) de genoemde doelgroepen uit het rapport als ‘potentiële gebruikers’ benoemd kunnen worden voor de te realiseren jachthavenvoorzieningen in HaZ:

- ◇ Sloepvaarder;
- ◇ (Luxe) zeiler;
- ◇ Natuurzeiler;
- ◇ Chartervaarder;
- ◇ Campervaarder/motorbootvaarder;
- ◇ Zeekanoërs.

De bovenstaande doelgroepen komen op een aantal kenmerken overeen met elkaar. Ten eerste hebben alle bovenstaande groepen affiniteit met watersport, dat betekent dat ze allen met een vaartuig op wateren varen. Daarnaast is er vanuit iedere doelgroep behoefte aan een ligplaats of opstapplaats in een jachthavenvoorziening met bijbehorende faciliteiten. Iedere doelgroep typeert zich door een aantal eigenschappen en kenmerken, die in de paragrafen hieronder per doelgroep worden beschreven. De kenmerken en eigenschappen gaan voornamelijk over het vaargedrag, het gebruik van faciliteiten in/op het vaartuig en het vaste land. Kenmerken zoals de leeftijd of bestedingspatronen van de gebruikers worden niet beschreven, omdat dit momenteel niet mogelijk is. Gezien het feit dat het een verkennend onderzoek is naar de te realiseren jachthavenvoorzieningen, zijn de potentiële doelgroepen niet verder gespecificeerd op deze kenmerken. Daarnaast zijn de huidige gebruikers van jachthavenvoorzieningen in Holwerd niet onderzocht, omdat het dorp niet beschikt over een jachthaven en dus geen huidige gebruikers kent.

6.1 SLOEPVAARDER

De sloepvaarder zoekt veel bewegingsvrijheid en de voorkeur gaat uit naar vaarroutes die in ongeveer vier vaaruren bevaren kunnen worden. Een kleinschalige omgeving heeft daardoor de voorkeur, aangezien de rest van de dag doorgebracht wordt op het vaste land. Natuurlijke oevers is voor deze doelgroep het meest interessant om in te varen. Doordat men over het algemeen weinig voorzieningen aan boord heeft zijn dorpen en stadjes met restaurants en winkels interessant. Ook een verblijfsaccommodatie op het vaste land waar men kan overnachten is vaak aantrekkelijk voor de sloepvaarders. Het is een groep vaarders die over het algemeen bestaat uit de vergrijzende consument. Deze groep werd voorheen onder de doelgroepen (luke) zeilers of natuurzeilers geschaald. Gezien de toename van de vergrijzing onder deze groepen wordt er vaker gekozen voor het sloepvaren, omdat dit een minder intensieve vorm van varen is.

6.2 LUXE ZEILER

De luxe zeiler heeft een grote actieradius en vaart routes van enkele dagen in bovenregionale gebieden op grote wateren zoals de Waddenzee en de Noordzee. Vaak beschikt deze doelgroep over eigen voorzieningen aan boord en gaan voornamelijk aan wal in moderne havens met luxe

voorzieningen. De nabijheid van een dorp met enkele voorzieningen of het bekijken van cultuurhistorie is minder belangrijk. Deze doelgroep kent veel actieve senioren en veel gezinnen met kinderen die graag actief zijn op de grotere wateren.

6.3 NATUURZEILER

Deze doelgroep heeft net als de luxe zeiler een grote actieradius en vaart routes van enkele dagen, zowel via meren als langs vaarten en kanalen. Ze gaan het liefst aan wal op plekken waar weinig tot geen voorzieningen zijn. Met slecht weer schuilt men eerder in een beschutte natuurlijke omgeving dan in dorpen of stadjes. De omgeving waar men de rust en natuur kan ervaren zijn zeer belangrijk. Deze doelgroep kent zowel veel gezinnen als actieve senioren.

6.4 CHARTERVAARDER

Chartervaarders zijn vaarders met traditionele zeilschepen en motorschepen in Nederland.

De vloot bestaat uit meer dan 500 schepen waarmee in het verleden vrachten werden vervoerd. Met deze schepen worden tegenwoordig vaarvakanties gemaakt variërend van één dag tot meer dan vier weken. Dit is mogelijk, omdat men erg veel voorzieningen en faciliteiten aan boord heeft. De schepen behoren vaak tot de Bruine Vloot en worden gezien als varende monumenten, omdat ze vele tientallen jaren oud zijn. De Bruine Vloot is de benoeming voor de professionele passagiersvaart en chartervaart met traditionele zeilschepen en motorschepen in Nederland.

6.5 CAMPERVAARDER /MOTORBOOTVAARDER

Deze doelgroep heeft veel praktische voorzieningen aan boord zoals fietsen, visgerei, keukengerei en in de meeste gevallen een toiletvoorziening. De groep vaart over het algemeen een tocht van een aantal uren op één dag en zijn sterk gericht op voorzieningen aan wal. Het verkennen van fietspaden, wandelroutes en musea bezoeken valt onder de activiteiten die veel onder deze groep wordt gedaan. Een goede verbinding met het achterland is dus essentieel. Het zijn veelal rustzoekers die ook buiten het vaarseizoen actief op het water zijn. Natuurlijke oevers zijn het meest interessant als aanlegplekken. Deze groep bestaat vooral uit senioren, maar ook jongeren en gezinnen zijn steeds meer onder deze doelgroep te vinden. Deze jongeren en gezinnen huren echter vaak wel een boot, terwijl de senioren over een eigen vaartuig beschikken. De actieradius van jongeren en gezinnen ligt ook hoger; ze willen veel zien in een kort tijdsbestek.

6.6 ZEEKANOËR

Zeekanoërs zijn mensen die graag op de zee kanoën of kajakken. Een zeekajak is een zeewaardige toerkajak voor tochten op zee, meren en rivieren. Vaak bestaan deze vaartuigen uit één of tweepersoons versies. De doelgroep is vaak avontuurlijk ingesteld en legt zonder moeite afstanden boven de twintig kilometer af in één dag. Het vaargebied is veelal langs de kust, maar het varen van Waddeneiland naar Waddeneiland of varen vanuit het vaste land naar een Waddeneiland wordt steeds populairder onder deze doelgroep. Voorzieningen aan boord heeft de zeekanoër niet. Ze zijn daarom afhankelijk van de faciliteiten aan wal zoals een parkeergelegenheid voor een auto en een verblijfsaccommodatie om te overnachten.

7 | HAVENTYPOLOGIEËN HAVENS À LA CARTE

Om te kunnen bepalen welk type jachthavens geschikt kunnen zijn voor Holwerd aan Zee, zijn de haventypologieën van Havens à la Carte in het leven geroepen. Onder het motto *‘dé jachthaven bestaat niet!’* (Holmes, Vast, & Vrolijk, 2015), zijn de initiatiefnemers van Havens à la Carte tot vijftig haventypologieën gekomen. Deze typologieën worden in dit adviesrapport niet nader besproken, maar zijn beschreven in de ‘Atlas haventypologieën’ van Havens à la Carte. Uit de Atlas haventypologieën is een selectie gemaakt van typen jachthavens die mogelijk interessant bevonden worden voor het project HaZ. Deze selectie van typen is gebaseerd op de relevantie van kenmerken die beschreven zijn bij het type haven en is bijgevoegd in bijlage 4. Uit deze selectie zijn de typen jachthavens geselecteerd voor de geadviseerde planvorming van jachthavenvoorzieningen, die in hoofdstuk 10 nader besproken worden.

De haventypologieën zijn bedoeld om te kunnen specificeren welke typen havens er zijn, maar ook om te kunnen zoeken naar geschikte typen havens voor te realiseren jachthavenvoorzieningen in het project HaZ. Bij de keuze voor een havens zijn ruimtelijke aspecten, gebiedsdoelstellingen, watertypen, boottypen en gebruikers erg belangrijk voor het succes van een bepaald type haven in een gebied.

De initiatiefnemers van Havens à la Carte zijn drie adviseurs in de watersportbranche en door een samenwerking aan te gaan met elkaar is Havens à la Carte ontstaan. *‘Vanuit ieders eigen blikveld, kennis en ervaring is een idioom ontwikkeld die recht doet aan de veelzijdigheid van de watersportindustrie’* (Holmes, Vast, & Vrolijk, 2015) aldus de initiatiefnemers van Havens à la Carte:

- ◇ Rob Vrolijk, Projectbureau Vrolijk
- ◇ Monica de Vast, Marina Yachting Consultancy
- ◇ Robert Holmes, Macavity Projecten

‘Volgens de initiatiefnemers denk iedereen altijd vanuit zijn eigen achtergrond, woonplaats, recreatiegebied en gebruik. Om een beleid te maken en een beleid af te stemmen op doelstellingen en mogelijkheden is een eenduidig begrip nodig. De haventypologieën geven deze duidelijkheid en werken de kenmerken per haventypologie verder uit’ (Holmes, Vast, & Vrolijk, 2015).

8 | ONDERZOEKSRISULTATEN

8.1 RESULTATEN UIT DIEPTE-INTERVIEWS

De resultaten uit de diepte-interviews zijn in tien codes onderverdeeld zodat de verschillende uitspraken van de respondenten per onderwerp inzichtelijk worden gemaakt. Voordat de uitspraken onder de verschillende codes verdeeld konden worden zijn de interviews opgenomen, letterlijk uitgetypt (transcripties), de uitspraken per categorie geordend in tabellen en vervolgens is er een selectie gemaakt van relevante steekwoorden uit deze tabellen. Bij iedere code is de vraag vermeld die tijdens het interview is gesteld en achter een aantal codes is het aspect weergegeven uit het prioriteitenmodel voor consumenten, dat in relatie gebracht kan worden met de desbetreffende code.

	Codes	Vraag	Aspect prioriteitenmodel
1.	Aanbod bootverhuur	Moet er bootverhuur in Holwerd aan Zee aangeboden worden en wat is de meerwaarde voor een jachthaven?	Gemak
2.	Eco-label de Blauwe Vlag	Waarom zou het eco-label de Blauwe Vlag voor jachthavens passen in het project Holwerd aan Zee?	Identiteit Beleving
3.	Faciliteiten en voorzieningen	Kunt u enkele faciliteiten benoemen die volgens u onmisbaar zijn in een jachthaven?	Gemak Identiteit Beleving
4.	Leeftijdscategorie	Hier is geen specifieke vraag over gesteld, maar de informatie is door een aantal respondenten gegeven.	X
5.	Soort jachthaven	Wat is het type jachthaven dat voor Holwerd aan Zee geschikt is zowel binnendijks, als buitendijks?	Gemak Identiteit Beleving
6.	Toegevoegde waarde Ameland	Hier is geen specifieke vraag over gesteld, maar de informatie is door een aantal respondenten gegeven.	X
7.	Toegevoegde waarde Holwerd (aan Zee)	Welke toegevoegde waarde voor de watersport in het algemeen zou het project Holwerd aan Zee kunnen hebben?	X
8.	Toegevoegde waarde watersportbranche	Welke toegevoegde waarde voor de watersport in het algemeen zou het project Holwerd aan Zee kunnen hebben?	X
9.	Trends en ontwikkelingen	Zijn er trends en ontwikkelingen in de watersport, waarbij rekening moet worden gehouden bij het realiseren van de jachthavens?	Gemak
10.	Typen watersporters	Is er een doelgroep die nog ontbreekt?	X

Tabel 6 | Codes uitspraken

8.1.1 AANBOD BOOTVERHUUR

Misschien relevant
Kan ik niet beoordelen
Duidelijk een verschuiving van bezit naar gebruik
De Nederlander 'zappt' meer
Betwijfel over er voldoende toeristen op af komen om bootverhuur aan te bieden
Hotel of horeca dat bootverhuur aan gaat bieden
Afname van scheepsbezit, maar toename van verhuurvloten
Waddenzee is een complex vaargebied, bevordert niet de verhuurpotentie
Je huurt niet zomaar een boot om het Wad op te gaan

Tabel 7 | Uitspraken over aanbod bootverhuur

Uit de uitspraken van de respondenten kan worden opgemaakt dat het aanbod van bootverhuur in het project Holwerd aan Zee niet haalbaar is. Het kan 'misschien relevant' zijn volgens een aantal respondenten, maar een ander kan niet beoordelen of het relevant is. Momenteel vindt er een duidelijke verschuiving van bezit naar gebruik plaats, waardoor de Nederlander meer schakelt in behoeften. Er is een afname van sloop/bootbezit, maar een toename van verhuurvloten. Dit betekent dat er vraag is naar het huren van boten vanuit de gebruiker.

Onder de respondenten is er enige twijfel of er voldoende toeristen naar Holwerd aan Zee komen om bootverhuur aan te bieden. Aangezien het Werelderfgoed de Waddenzee een complex vaargebied is zal dit de verhuurpotentie niet bevorderen. 'Je huurt namelijk niet zomaar een boot om het Wad op te gaan'. Een mogelijkheid kan zijn dat een hotel of horecagelegenheid bootverhuur aan gaat bieden zodat men combinatiearrangementen kan samenstellen van sloepvaren en een overnachting in een verblijfsaccommodatie.

8.1.2 ECO-LABEL DE BLAUWE VLAG

Qua milieu moet de jachthaven zodanig zijn, dat het de Blauwe Vlag verdient
Keuze jachthavens is niet groot in dit gebied, je bent al blij als er een haven is
Natuur en milieu eisen zijn belangrijk in dit gebied, je bent ongeloofwaardig bezig als je niet de Blauwe Vlag hebt
Voor vaarders heeft het verder geen aantrekkingskracht (de Blauwe Vlag)
Natuurwaarden zijn belangrijk voor wadvaarders
Voor motorbootmensen en zeilers is het keurmerk een non-issue
Het is niet essentieel om na te streven
Voor klanten is het geen belangrijke afweging in het keuzeprocess
Qua marketingperspectief gaat het niet heel veel extra klanten opleveren
Blauwe Vlag is zinvol
Blauwe Vlag keurmerk is erg goed
Duitse toeristen zijn hiervoor erg gevoelig
Het is een hele mooie richtlijn voor een jachthaven
Blauwe Vlag past uitstekend in duurzame haven in werelderfgoed de Waddenzee

Tabel 8 | Uitspraken over eco-label de Blauwe Vlag

Over het eco-label de Blauwe Vlag kan geen eenduidig verband onder de mening van de respondenten aangetoond worden. De keuze van jachthavens in dit gebied (Waddenzee & Friese wateren) is niet groot. Daarom is men al tevreden als er überhaupt een jachthavenvoorziening is. Het is voor motorbootvaarders en zeilers niet belangrijk, terwijl men denkt dat Duitse toeristen wel erg gevoelig zijn voor het keurmerk.

Daarnaast wordt er genoemd dat de jachthaven qua milieuaspecten zodanig ingericht moet worden, dat het eco-label Blauwe Vlag verdient, maar tegelijkertijd heeft het voor vaarders geen aantrekkingskracht. Het is geen belangrijke afweging in het keuzeproses voor een jachthavenvoorziening. Anderzijds zijn de natuurwaarden wel erg belangrijk voor de wadvaarders en is het wel een hele mooie richtlijn voor een jachthaven. Gezien het feit dat de natuur- en milieu eisen belangrijk zijn in dit gebied zou men ongeloofwaardig overkomen als de Blauwe Vlag niet wappert in de jachthaven in Holwerd aan Zee. Het eco-label de Blauwe Vlag past namelijk uitstekend in een duurzame jachthaven in het Werelderfgoed de Waddenzee.

8.1.3 FACILITEITEN EN VOORZIENINGEN

Trekkersveldje voor zeekanoërs
Behoorlijke toiletgroep
Voor wadvaarders geen luxe restaurants
Sanitaire voorzieningen
Brandstofvoorzieningen als diesel en benzine zijn een belangrijk element (binnendijks)
Havenmeester moet aanwezig zijn, afhankelijk van vaste ligplaatsen binnendijks
Onderhoud van vaartuigen buiten beschouwing laten
Diepgang Holwerder Vaart voldoende
Vervolg op het varen, dus mogelijkheden om te wandelen, fietsen, musea bezoeken
Sloepvaarder overnacht niet in vaartuig, positieve uitwerking op hotelaccommodaties
Vuilwaterafvoer moet aanwezig zijn
Makkelijk met fiets via de steiger op de vaste wal kunnen
Plek waar de boot rustig kan liggen
Aanlegplaatsen in Holwerder Vaart creëren, zonder water en elektriciteit
Niet betalen voor deze plekken
Prijs voor overnachting in Holwerd erg belangrijk
Schuine helling
Voorzieningen die elektrisch varen mogelijk maakt aanwezig
Beweegbare bruggen in Holwerder Vaart
Elektra, vuilwatervoorziening, goede steigers
Elektrisch varen op zee lastig
Parkeerplek auto's dichtbij faciliteren
Veilige ligplaats en drinkwatervoorziening
Walstroom, een trailerhelling, een botenlift, brandstofvoorziening
In getijdenhavens zijn drijvende steigers een pre

Aansluiting met achterland, zowel via water als via weg belangrijk
Niet grootschalig, geen loodsen, kranen en opslag
Aansluiting op wandelpad en fietspad (infrastructurele kant erg belangrijk)
Stimulering van elektrisch varen belangrijk
Vuilwaterinname
Voldoende stevige afmeervoorziening voor chartervaarders, stroomvoorziening en watertappunt
Reparatiebedrijf in de buurt wel comfortabel

Tabel 9 | Uitspraken voor faciliteiten en voorzieningen

Er zijn een aantal faciliteiten en voorzieningen die meerdere keren benoemd zijn onder de respondenten. Dit is de aanwezigheid van een vuilwaterinname, ook wel een vuilwaterpomp/bilgepomp genoemd. Daarnaast zijn faciliteiten als een uitgebreid sanitair gebouw, een watertappunt, de aanwezigheid van elektriciteit en een stevige aanlegmogelijkheid voor het vaartuig zeer essentieel. Ook de verbinding met het achterland/vaste wal is een belangrijk element dat veel genoemd wordt. Zowel een aansluiting op een wandel/fietspad en een verbinding via het water wordt als belangrijk ervaren. Hierbij is het ook van belang dat er een parkeerplaats voor auto's aanwezig is. Dit is in verband te brengen met de vergrijzing onder de watersporters. Deze vergrijzende doelgroep heeft namelijk belang bij ligplaatsen waar het vaartuig rustig kan liggen en aanlegsteigers waarbij makkelijk de vaste wal betreden kan worden. Een parkeergelegenheid die gepositioneerd is dicht bij de jachthaven is dan belangrijk, omdat deze doelgroep geen grote afstanden kan lopen. Bij de parkeerplaats zal ook een plaats ingericht moeten worden waar toeristen met campers kunnen recreëren. De nautische sfeer van jachthavenvoorzieningen is namelijk aantrekkelijk voor campers die een aantal dagen willen recreëren op camperplaatsen bij een jachthavenvoorziening.

Voor de chartervaarder is het belangrijk dat ze voldoende stevige afmeervoorzieningen hebben, gezien de omvang van deze schepen en in getijdenhavens zijn drijvende steigers belangrijk. Dit zijn steigers die meebewegen met het tij; bij eb liggen de steigers aan de bodem en bij vloed drijven de steigers op het water. Chartervaarders hebben een lijst opgesteld met wensen en eisen waaruit 'de ideale charterhaven' kan bestaan. Deze lijst is verkregen tijdens een diepte-interview en is toegevoegd in bijlage 5.

> Elektrisch varen

Voorzieningen die het elektrische varen mogelijk gaan maken zullen aanwezig moeten zijn. Dit betekent dat er bijvoorbeeld voldoende stroompunten aangelegd kunnen worden. Bij voldoende vraag naar het elektrische varen kunnen de voorzieningen als oplaadpunten makkelijk aangelegd worden. Momenteel is de aanleg van voorzieningen die het elektrische varen mogelijk kunnen maken nog niet van belang, omdat het elektrisch varen op het Werelderfgoed de Waddenzee als lastig wordt ervaren en de markt van elektrisch varen nog onvoldoende is ontwikkeld.

> Onderhoud

De onderhoudsvoorzieningen voor vaartuigen zoals een botenlift, reparatie en winterstalling zullen kleinschalig aangelegd moeten worden of helemaal buiten beschouwing gelaten moeten worden. Grote loodsen met winteropslag voor vaartuigen en een botenlift zullen het aanzicht van Holwerd aan Zee niet positief gaan beïnvloeden. Toch wordt er benoemd dat een reparatiebedrijf, dus het

onderhoud van schepen in de buurt van een jachthaven wel comfortabel is. Hiermee wordt bedoeld dat wanneer men problemen op de Waddenzee krijgt met het vaartuig, Holwerd een geschikte uitwijkmogelijkheid kan zijn om het vaartuig te laten repareren. De veelvuldigheid van het gebruik van reparatiemogelijkheden is erg lastig in te schatten, gezien de onvoorspelbare onvolkomenheden van de vaartuigen.

> Holwerder Vaart

Over de verbinding met de Holwerder Vaart zijn de respondenten positief gestemd. De vaart moet echter wel voldoende diepgang hebben zodat vaartuigen die dieper gelegen zijn ook gebruik kunnen maken van deze verbinding. Het gevolg hierop zijn de beweegbare bruggen. Deze zijn nodig zodat vaartuigen met een hoge mast de route naar Holwerd ook kunnen bevaren. Daarnaast zullen er aanlegplaatsen (alleen steigers) gecreëerd moeten worden in de Holwerder Vaart. Men kan dan aanleggen wanneer het slecht weer is of een volgende bestemming niet bereikt kan worden. Deze ligplaatsen zullen gratis toegankelijk moeten zijn voor iedereen en zullen niet over faciliteiten als watertappunten en elektriciteitsaansluitingen beschikken.

8.1.4 LEEFTIJDSCATEGORIE

45-80 jaar motorbootvaren
Aantrekkelijk voor senioren dan voor jongeren
Jeugd trekt niet snel naar dit gebied
Passief motorbootvaren
Vergrijzing

Tabel 10 | Uitspraken over leeftijdscategorie

Over de leeftijdscategorie van de toekomstige doelgroep watersporters van Holwerd aan Zee is onder de respondenten geen eenduidigheid en de respondenten hebben in de meeste gevallen geen uitspraak over dit aspect gedaan. Er wordt genoemd dat door de toenemende vergrijzing onder watersporters het aantrekkelijker wordt voor ouderen, om naar Holwerd te varen dan voor de jongere doelgroep. Jeugd zal niet snel naar het gebied trekken, gezien de geringe faciliteiten en voorzieningen voor deze doelgroep die in HaZ aanwezig kunnen zijn. Voor motorbootvaarders in de leeftijdscategorie 45-80 jaar kan Holwerd aan Zee aantrekkelijk zijn. Deze groep is in het bezit van een motorboot en gaat vaak naar gebieden waar veel rust te vinden is. Belangrijk hierbij is de multi-generatie vakantie, waarbij meerdere generaties met elkaar op vakantie gaan. Voor HaZ kan het belangrijk zijn om op deze trend in te spelen.

8.1.5 SOORT JACHTHAVEN

Buitendijkse haven is belangrijk voor waddenzeilers en wadvaarders
Drijvende steigers buitendijks
150 ligplaatsen
Creatief invullen door aanleggen van goede steigers
Aanlegsteigers op Friese Elfstedenvaartroute
Drijvende steigers, zodat je direct weg kunt varen

Je kunt niet leven van 80 ligplaatsen
Iemand aanwezig die de havengelden incasseert
Onderscheid in passantenplaatsen en vaste plaatsen belangrijk
Bereikbaarheid van haven is belangrijk en doorvoer achterland ook
Goede vingersteigers voor senioren
Midden in de natuur liggen is in trek
Aantrekkelijkheid van havens ligt bij doorsteek Waddenzee (essentieel)
Meerdere jachthavens is een 'brug' te ver in dit plaatje
Minimaal 250 ligplaatsen voor bestaan uit een jachthaven (uitgaand van aanbod reparatie en onderhoud)
Één goede haven realiseren, meer focus daarop
Buitenhaven robuust inrichten
Aanlegplaatsen boulevard voldoende
Drie havens is teveel, binnendijkse havens kunnen verschillen van doel en gebruik
Integratie van vaste ligplaatsen, passanten, grote en kleine schepen is zeer wel mogelijk in een combinatiehaven
Buitenhaven moet voldoende diepgang hebben bij laag water
Buitendijkse haven, zonder dat je door de sluis hoeft
Binnendijkse haven meer richten op faciliteiten (winkels, horeca, restaurants)
Passantenoever op Holwerder Vaart combinatie met dorpsgastenhaven
Moorings binnendijks aanleggen in combinatie met dorpsgastenhaven
In de havens geen grote kranen, opslag of loodsen
Vergelijking met binnenhaven van Stavoren
Groene buitenhaven is belangrijk (natuurhaven)
Plek voor Bruine Vloot en charterschepen binnendijks moet aanwezig zijn
Aanlegsteigers op Friese Elfstedenvaartroute
Ontvangstplek aan de kant van Holwerder Vaart
Bij buitenhaven aansluiting op vaste wal erg belangrijk (fietspad/wandelpad)
Buitendijkse voorziening voor chartervaarders voldoende (voldoende stevig en goede bescherming tegen wind en golfslag)
Goed stukje beleving maar waar je niet gaat over hele grote aantallen
Authenticiteit, hele historische dorpskern en een combinatie van een stukje cultuur(historie) en natuur
De jachthaven moet meteen een sfeer te pakken hebben

Tabel 11 | Uitspraken over soort jachthaven

Over het soort jachthaven dat kan komen in HaZ zijn de meningen verdeeld. Er moet een onderscheid gemaakt worden in passantenplaatsen en vaste ligplaatsen. Buitendijks zullen echter geen vaste ligplaatsen aanwezig zijn, maar het onderscheid in ligplaatsen zal binnendijks wel gemaakt moeten worden.

Daarnaast zegt men dat het niet haalbaar is om twee keer veertig ligplaatsen te realiseren. Dit aantal ligplaatsen is onvoldoende om financieel haalbaar te zijn. Er zullen minimaal 250 ligplaatsen moeten zijn om een bestaan uit een jachthaven te kunnen creëren. Hierbij wordt er vanuit gegaan dat

reparatie en onderhoud in de jachthaven aanwezig zullen zijn. Daarnaast vindt men dat je in Holwerd geen grote jachthaven moet hebben maar dat een goed stukje beleving van authenticiteit, natuur en cultuur belangrijk is; de jachthaven moet direct sfeer uitstralen. Een havenmeester dient in de jachthavenvoorzieningen aanwezig te zijn, zodat de havengelden geïncasseerd kunnen worden en er toezicht wordt gehouden op de jachthavenvoorzieningen.

> Binnenhaven

In de binnendijkse haven kunnen faciliteiten als winkels, horeca en restaurants aanwezig zijn. De aanwezigheid van grote kranen, winteropslag of loods en wordt niet als toevoeging gezien in de binnenhaven. Er wordt een vergelijking gemaakt met de binnenhaven van Stavoren. Over het soort aanlegplaatsen dat in de binnenhaven dient te komen is nog geen eenduidige richtlijn.

Er dienen voldoende vaste ligplaatsen voor de Bruine Vloot aanwezig te zijn, maar een ander vindt alleen passantenplaatsen bij een boulevard voldoende. Verder dienen er goede vingersteigers voor senioren aanwezig te zijn. Dit zijn steigers waarbij het vaartuig met de punt naar de wal ligt, waardoor men makkelijk op en af het vaartuig kan stappen. Ook moorings kunnen aangelegd worden. Dit zijn aanlegboeien met grote ringen aan de bovenzijde, waar een vaartuig kan aanleggen. Moorings zijn erg stevig verankerd in de ondergrond (Encyclo, 2016).

> Buitenhaven

Een buitenhaven wordt als belangrijk gezien voor de waddenzeilers, wadvaarders en chartervaarders. In deze haven dienen drijvende steigers aanwezig te zijn waarbij minimaal 150 ligplaatsen plek moeten bieden voor vaartuigen. Deze steigers dienen robuust ingericht worden, zodat ze voldoende bescherming bieden tegen wind en golfslag van het zeewater. Ook de diepgang is belangrijk, zodat boten ook bij laag water de haven kunnen bevaren. Daarnaast moet er een goede verbinding zijn naar de vaste wal met een fiets/wandelpad. Een type haven dat wordt genoemd is de groene buitenhaven in combinatie met de natuurhaven. Dit is een type jachthaven dat afkomstig is uit de Atlas haventypologieën Havens à la Carte.

> Aantal jachthavens

Over het aantal jachthavens dat in Holwerd aan Zee kan komen zijn de meningen eensgezind. Meerdere jachthavens is namelijk een 'brug' te ver in dit plaatje en er kan beter één goede jachthaven gerealiseerd worden waarop de focus ligt. De vier jachthavens die momenteel in het plan zijn opgenomen is teveel, maar de binnendijkse havens kunnen verschillen van doel en gebruik (passantenligplaatsen en vaste ligplaatsen).

Een belangrijk aspect bij het aantal jachthavenvoorzieningen en ligplaatsen dat in het project HaZ kan komen, is het draagvlak bij bewoners van het dorp Holwerd. Doordat de aanleg van jachthavenvoorzieningen een beeldbepalende ingreep is voor het dorp, zal de mening van dorpsbewoners meegenomen kunnen worden in de planvorming van de jachthavenvoorzieningen. Een jachthaven met bijvoorbeeld 80 ligplaatsen heeft namelijk een andere aanzicht dan een jachthaven met 250 ligplaatsen. Hoe de bewoners van het dorp Holwerd betrokken kunnen worden bij de planvorming over het project HaZ wordt in hoofdstuk 11 besproken.

> Holwerder Vaart

De verbinding en de doorvoer met het Friese achterland en hiermee de verbinding met de Friese Elfstedenvaartroute via de Holwerder Vaart is belangrijk. Midden in de natuur liggen is in trek en er daarom kunnen er aanlegsteigers in de Holwerder Vaart komen waar men tijdelijk kan aanleggen. Hierbij wordt er gesproken over een passantenoever in combinatie met een dorpsgastenhaven. Er zal een duidelijke ontvangstplek gecreëerd moeten worden voor vaarders die via de Holwerder Vaart het centrum van Holwerd willen gaan bezoeken.

8.1.6 TOEGEVOEGDE WAARDE AMELAND

Varen tussen Holwerd en Ameland fantastische recreatieve manier
Ameland adviseren om rekening te houden met ligplaatsen
Voor Ameland gaat het extra vaarders opleveren
Ook voldoende voorzieningen op Ameland aanwezig bij vaartocht naar Waddeneilanden
Haven van Nes (Ameland) zal aanzuigende werking hebben op Holwerd, als er geen verbinding met achterland van Holwerd plaatsvindt
Uitbreiding van haven Ameland gaat niet
Je kunt de beleving van de toerist die naar Ameland gaat, al eerder laten beginnen in Holwerd.
Het feit dat je met het eiland Ameland en met Holwerd aan Zee aan het Werelderfgoed de Waddenzee ligt
Dagje Ameland en verblijf in Holwerd complementair aan elkaar
Samenwerking tussen Waddeneiland Ameland en Holwerd aan Zee
Voor Ameland een kans om op termijn het (water)toerisme te laten groeien

Tabel 12 | Uitspraken over toegevoegde waarde Ameland

Voor het Waddeneiland Ameland heeft het project HaZ een toegevoegde waarde. De toegevoegde waarde wordt geuit in de mogelijkheid om te varen tussen Holwerd en Ameland. Dit wordt als een fantastische recreatieve manier gezien. Er wordt zelfs gezegd dat het voor Ameland extra vaarders gaat opleveren en dat men rekening moet houden met een verhoging van het aantal ligplaatsen in de jachthaven van Ameland. De jachthaven van Ameland mag alleen niet uitbreiden vanwege de strenge wet- en regelgeving. Een ander aspect is de plaats waar de beleving van de toerist die naar Ameland reist begint. De plannen om de huidige pier van Holwerd op te waarderen naar een aantrekkelijk toeristische pier, kan de beleving van een bezoek aan Ameland beginnen in Holwerd aan Zee. Verder ziet men een dagje Ameland en een verblijf in Holwerd erg goed samen gaan.

8.1.7 TOEGEVOEGDE WAARDE HOLWERD AAN ZEE

Enorme meerwaarde
Enthousiast over project
Meer aantrekkingskracht naar het Wad
Economische leefbaarheid Holwerd
Havenreuring

Combineren van activiteiten, meer aantrekkingskracht
Een formidabele plus mogelijkheid betekenen
Doorvaren is erg leuk
Kostbaar verhaal dijkdoorsteek
Leuk om het binnenland via verschillende manieren in of uit te kunnen varen
Zonder achterland heeft Holwerd aan Zee weinig te bieden
Dijkdoorbraak is echt nodig
Openhouden van geul geen eenvoudige taak
Geen dingen los van elkaar verzinnen → hele gebied erbij betrekken
Belangen niet tegenover elkaar zetten, maar gezamenlijk oplossen
Kijken hoe je gebruik kunt maken van de natuureigenschappen
Authenticiteit en identiteit van de stad/dorp behouden
Prima aanvulling als havenplaats op het Wad
Het creëert een nieuw vaardoel
Mogelijkheid om een 'rondje te varen'
Plek waarbij slecht weer op uitgeweken kan worden
Plek waarbij genoten moet worden van de natuur en de schoonheid van het kwelderlandschap
Dorp moet hieraan complementair zijn, dus voor rustzoekers en natuurliefhebbers
Huidige 600.000 bezoekers van Ameland is een kans voor Holwerd aan Zee
Niet verstandig om Holwerd aan Zee op eenzelfde manier als Ameland te profileren
Jachthaven Ameland mag niet uitbreiden (kansen voor Holwerd aan Zee?)
Geen grote bezoekersaantallen wad is bedreiging voor Holwerd aan Zee

Tabel 13 | Uitspraken over toegevoegde waarde Holwerd

Er wordt niet direct gesproken over wat de toegevoegde waarde voor HaZ kan zijn, maar de positieve aspecten voor HaZ komen voornamelijk aan bod. Over het algemeen is men enthousiast over het project. Het heeft een enorme meerwaarde voor de watersporters. Deze meerwaarde uit zich in de dijkdoorbraak waardoor de aantrekkingskracht vanaf het wad naar HaZ vergroot wordt en er havenreuring zal plaatsvinden.

Meerdere keren wordt er nadrukkelijk benoemd dat het combineren van activiteiten in het dorp Holwerd veel aantrekkingskracht zal krijgen. Er dienen geen activiteiten los van elkaar verzonden te worden maar het complete gebied moet erbij betrokken worden. Hierbij kan er gekeken worden hoe er gebruik gemaakt kan worden van de natuureigenschappen van het gebied. Ook de authenticiteit en identiteit van het dorp Holwerd moeten hierin betrokken worden. Het moet een plek worden waarbij genoten kan worden van de natuur en de schoonheid van het kwelderlandschap. Het varen via de Holwerder Vaart naar het achterland wordt ook als erg leuk gezien. Dit creëert voor velen een nieuw vaardoel zoals de mogelijkheid om rondjes te varen via de Waddenzee naar de Friese wateren en een bezoek aan Waddeneiland Ameland. De dijkdoorsteek wordt als een kostbaar verhaal genoemd waarbij het openhouden van de vaargeul geen eenvoudige taak gaat worden.

8.1.8 TOEGEVOEGDE WAARDE WATERSPORTBRANCHE

Bij noordelijke Wad en kust is momenteel geen enkele mogelijkheid om het achterland te bereiken
Bij minder weer op het wad, goede uitwijkmogelijkheid → Veiligheid gegarandeerd
Inkopen van producten binnendijks
Holwerd wordt gezien als belangrijke tussenstop bij problemen
Bij minder ervaring op het Wad (niet willen droogvallen) Holwerd aantrekkelijk om aan te gaan
Het zou een forse toegevoegde waarde hebben voor de watersport
Mogelijk om via Holwerd Wadden te ontsluiten
Momenteel is Waddengebied alleen bereikbaar via Harlingen of Kor Muiderzand (beperkt aantal kanalen)
Het tij wordt vaak als lastig en gevaarlijk gezien en droogvallen wordt als oncomfortabel ervaren
Mogelijkheid om 'rondje' te varen via Harlingen en Waddeneilanden
Holwerd lijkt een welkome verruiming
Verbinding met Holwerder vaart lijkt wel noodzakelijk voor levensvatbaarheid project
Het is een Fries belang → extra Waddenpoort voor Fryslân
Mooie afmeerplek aan de Waddenkust waar men de rust en natuur kan ervaren. Het past goed in het 'rondje Waddenzee' varen
Het creëert een nieuw vaardoel voor mensen
Bij slecht weer is Holwerd makkelijk bereikbaar

Tabel 14 | Uitspraken over toegevoegde waarde watersportbranche

De toegevoegde waarde voor de watersportbranche is overwegend positief. De verbinding met het achterland van Holwerd wordt als eis gezien om het project succesvol te laten worden. Daarnaast garandeert een jachthaven in Holwerd veiligheid voor de watersporter die op de Waddenzee actief is en een extra mogelijkheid om uit te wijken (bij slecht weer). Het creëert een nieuw vaardoel voor watersporters die momenteel het Werelderfgoed de Waddenzee niet bezoeken wegens de slechte vaarverbinding. Deze aspecten worden hieronder uitgebreider besproken.

> Verbinding achterland

Bij de noordelijke Waddenkust is momenteel geen enkele mogelijkheid om het achterland te bereiken. Holwerd aan Zee zou hierin dus een forse toegevoegde waarde hebben voor de watersport, gezien de extra verbinding met het achterland. Tegelijkertijd wordt dit een Fries belang, omdat hierdoor een extra verbinding met het Werelderfgoed de Waddenzee wordt gerealiseerd voor het achterland van Fryslân. De verbinding met de Holwerder Vaart is hierbij wel noodzakelijk om de levensvatbaarheid van het project te garanderen. Hiermee wordt bedoeld dat het project alleen kans van slagen heeft, wanneer de doorsteek naar de Holwerder Vaart gerealiseerd wordt.

Momenteel is het Werelderfgoed de Waddenzee alleen bereikbaar via de vaarverbinding vanuit de haven van Harlingen of Kor Muiderzand. Dit is een beperkt aantal kanalen volgens de respondenten. Daarnaast kan Holwerd een ideale uitwijkmogelijkheid zijn wanneer men lange tijd op het Werelderfgoed de Waddenzee heeft gevaren om binnendijks inkopen te gaan doen.

> Veiligheid

De jachthavenvoorzieningen in Holwerd aan Zee worden gezien als belangrijke tussenstop bij problemen op de Waddenzee. Bij slecht weer op het wad is Holwerd een goede uitwijkmogelijkheid. Door te kunnen uitwijken naar Holwerd wordt de veiligheid van de vaarders op het wad gegarandeerd. De verschillen in het tij van eb en vloed worden namelijk vaak als lastig en gevaarlijk gezien en het droogvallen op het wad wordt als oncomfortabel ervaren. Niet alleen bij slecht weer is Holwerd dus een goede uitwijkmogelijkheid, maar in het algemeen zou het een 'welkome verruiming' zijn voor watersporters.

> Extra uitwijkmogelijkheid

Aansluitend op de veiligheid is het Holwerd aan Zee een extra uitwijkmogelijkheid. De mogelijkheid om een 'rondje' te varen via Harlingen en de Waddeneilanden via Holwerd is een forse toegevoegde waarde. Daarnaast kan het een mooie afmeerplek worden aan de Waddenkust waar men de rust en natuur kan ervaren. Het creëren van een nieuw vaardoel voor watersporters wordt hier genoemd. Hiermee wordt bedoeld dat het voor watersporters die momenteel niet het wad op durven in verband met de verschillen in het tij en de grote af te leggen afstanden het aantrekkelijker kan worden om de overtocht te maken.

8.1.9 TRENDS EN ONTWIKKELINGEN

Rekening houden met de vergrijzende bevolking (toegankelijkheid, makkelijk opstappen, infrastructuur zodanig aanpassen aan oudere bevolking)
Goed comfort is erg belangrijk tegenwoordig
Makkelijk bereikbaar met de auto en openbaar vervoer, schone voorzieningen
Vergrijzing
Afname scheepsbezit, toename verhuurvloten
Boatsharing, gemeenschappelijke aanschaf van een boot
Vorm van recreatie om echt te beleven → beleving erg belangrijk
Vergrijzing, hierdoor grotere boten, makkelijk afstappen aan wal

Tabel 15 | Uitspraken over trends en ontwikkelingen

De trends en ontwikkelingen die door de respondenten benoemd zijn, worden hieronder nader beschreven. De twee belangrijkste trends en ontwikkelingen zijn de toenemende vraag naar bootverhuur en de vergrijzing van de bevolking.

> Vergrijzing

De vergrijzende bevolking is een belangrijke trend waarmee rekening gehouden moet worden bij het realiseren van de jachthavenvoorzieningen in HaZ. De toegankelijkheid van de haven en de aansluiting op het achterland (goede infrastructuur) worden als speerpunten genoemd. Deze aspecten dienen ingericht te worden zodat het voor de vergrijzende bevolking aantrekkelijk wordt om Holwerd aan Zee te gaan bezoeken. Ook goed comfort van voorzieningen en faciliteiten is belangrijk zoals schone sanitaire voorzieningen en goed bereikbare steigers; men moet makkelijk kunnen afstappen aan de vaste wal. De aansluiting op het openbaar vervoer of de bereikbaarheid per auto of fiets wordt hierbij als belangrijk ervaren. Kortom; de jachthavenvoorzieningen in HaZ moeten ingericht worden zodat de beleving van de gebruiker centraal wordt gesteld.

> Bootverhuur

Een tweede trend die wordt genoemd onder de respondenten is de verschuiving van scheepsbezit naar het huren van een vaartuig. Gezien de toename van het zogenaamde 'zappen' wil de consument steeds vaker een ander soort vakantie. Het huren van een vaartuig is hier dus een welkome verruiming. Ook 'boatsharing' is een trend waarbij vrienden, families of collega's gezamenlijk een boot kopen waardoor de (aanschaf)kosten gedeeld kunnen worden.

8.1.10 TYPEN WATERSPORTERS

Niet zeilers (motorbootvaarders, roeiers en kanoërs)
Watersporters die op binnenwater actief zijn
Watersporters die droogvallen en niet droogvallen
Kitesurfers zijn niet aantrekkelijk voor Holwerd aan Zee
Sloepvaarder
Zeekanoërs (geen grote groep, maar zeker belangrijk)
Motorbootvaarders hebben een uitgebreider vaarseizoen
Zeiler moet ruimte hebben
Sloepvaarder niet zo snel doortocht naar de Waddenzee (blijven binnendijks)
Snelle vaarders op het wad
Natuurzeiler
Mensen met grotere boten, besteden vaak meer
Sloepers slapen meestal niet in eigen vaartuig, positieve uitwerking op landtoerisme
Sloepen, kleinere- niet zeewaardige boten
Snelle motorboten varen ook op het Wad
Zeilschepen, motorboten, kano's, surfen, kitesurfen
Kanovaarder
3 soorten bezoekers; zoete, zoute en zoet/zoute
Kitesurfers niet in Holwerd aan Zee
Kajakkers wel
Geen kitesurfers, flyboarders, waterskiërs
Geen 'actievormen' van watersport, zoals hierboven
Veel verhuurders kunnen moeilijk met een vaartuig omgaan
Aanwezigheid van chartermaatschappij
Bruine Vloot
Kanoërs
Chartervloot is aantrekkelijk
BBZ (Beroeps chartervaart)
Concentreren op mensen die er momenteel al kunnen komen
Combinatie van verschillende doelgroepen
Geen jongeren en ouderen mixen
Professionele watersporter (Beroeps chartervaart)
Vormen van passagiervaart (watersporter in vrije tijd)
Watersporters die de beleving van het wad, de rust, de ruimte, de natuur/cultuur

belangrijk vinden. Soms meer luxe zoeken
Huidige toeristen die momenteel naar Ameland varen
Voor jongeren lijkt Holwerd niet een interessante plek

Tabel 16 | Uitspraken over typen watersporters

Het type watersporters dat volgens de respondenten voor Holwerd aan Zee aantrekkelijk bevonden kan worden is opgesplitst in een drietal categorieën:

- 1) Zoete watersporters;
- 2) Zoute watersporters;
- 3) Zoet/zoute watersporters.

De zoete watersporters zijn alleen actief op de Friese zoete wateren en meren. Met de zoute watersporters worden de watersporters aangeduid die alleen op het Werelderfgoed de Waddenzee actief zijn en buitendijks verblijven in een jachthaven. Als laatste worden de zoet/zoute watersporters genoemd. Deze groep passeert de sluis bij Holwerd en het brengt een bezoek aan Holwerd aan Zee (mening van het zoete en zoute water).

Anderzijds wordt er gezegd dat het project Holwerd aan Zee zich moet concentreren op de watersporters die er momenteel al kunnen komen, dus de zoute watersporters en dat het project niet aantrekkelijk moet worden voor andere typen watersporters. Toch wordt het combineren van verschillende doelgroepen wel als positief genoemd, maar de meningen zijn hierover verdeeld. Jongere watersporters dienen niet met de oudere watersporters gemixt worden, omdat ouderen vaak de rust en natuur willen ervaren, terwijl jongeren vaak de actievere vormen van watersport beoefenen zoals kitesurfen, flyboarden en waterskiën. Deze actieve vormen worden niet als aantrekkelijk beschouwd voor het project HaZ.

De onderstaande typen watersporters zijn benoemd door de respondenten en worden hieronder verder toegelicht.

> Motorbootvaarders

Onder de motorbootvaarders worden de watersporters gezien die niet zeilen en gebruik maken van de motor. Deze groep vaarders heeft een uitgebreider vaarseizoen dan andere watersporters. Het is vaak een doelgroep met grote boten, waardoor ze ook meer geld besteden aan het vaste land. Ook de snelle vaarders worden onder motorbootvaarders geschaald zoals de watersporter met speedboten. Toch is dit niet een grote groep watersporters die actief op het wad aan het varen is.

> Zeilers

De zeilers moeten voldoende ruimte hebben om met het vaartuig te kunnen manoeuvreren in een jachthaven. Daarnaast wordt de natuurzeiler/wadvaarder als belangrijke doelgroep gezien. Dit is de groep die op het wad zeer actief aan het varen is.

> Sloepvaarders

Sloepvaarder zullen niet zo snel de doortocht naar de Waddenzee maken, maar in de Holwerder Vaart blijven liggen of in de binnendijkse jachthavenvoorziening bij HaZ recreëren. Deze watersporters slapen meestal niet in het eigen vaartuig, maar overnachten in een

verblijfsaccommodatie. Dit kan een positieve uitwerking hebben op het toerisme aan de vaste wal zoals hotelovernachtingen en intensiever gebruik van de voorzieningen en faciliteiten.

> Chartervaarders

De chartervaarders kunnen in de jachthavenvoorzieningen van Holwerd aan Zee niet ontbreken. De aanwezigheid van een chartermaatschappij zoals de Bruine Vloot zal voor Holwerd aan Zee erg belangrijk worden. Door deze grote vaartuigen naar Holwerd aan Zee te halen zal het dorp een nautische sfeer gaan creëren dat onder meerdere respondenten interessant bevonden wordt.

> Zeekanoërs

De doelgroep zeekanoërs (ook wel zeekajackers genoemd) bestaat niet uit een grote groep watersporters, maar ze worden wel als belangrijke gebruikers gezien in het project Holwerd aan Zee. Door de goede verbinding met het Werelderfgoed de Waddenzee is het aantrekkelijk voor zeekanoërs het wad op te gaan. Dit wordt meerdere keren benoemd onder de respondenten. Een klein grasveld waar deze doelgroep een tentje kan stallen is voldoende als overnachtingplaats.

8.2 ONDERZOEKSRISULTATEN BENCHMARK JACHTHAVENS

De jachthavens in de onderstaande tabel zijn op 24 januari 2016 geobserveerd en vervolgens is er een benchmark gemaakt waarbij een aantal factoren zijn vergeleken met elkaar. Een benchmark is een methode om een vergelijking van kwaliteit en prestaties te maken met vergelijkbare bedrijven of organisaties. Tijdens de benchmark is het aanbod van faciliteiten en voorzieningen in de jachthavens vergeleken op basis van een aantal factoren:

- ◇ De aanwezige **faciliteiten** in de jachthaven
- ◇ De aanwezige **voorzieningen** in de jachthaven
- ◇ De aanwezige faciliteiten/voorzieningen **rond de jachthaven**
- ◇ Het **soort ligplaatsen** in de jachthaven

Typen bezit van jachthavens

Er is een onderscheid te maken tussen drie typen bezit van jachthavens: gemeentelijke havens, verenigingshavens en commerciële havens (Hiswa, 2013). Gemeentelijke havens worden door de gemeente gefinancierd en beheert. Verenigingshavens zijn jachthavens waar watersportverenigingen vaak vaste ligplaatsen hebben en havens die als 'thuishaven' worden gezien. Commerciële havens zijn meestal onderdeel van een overkoepelende organisatie, die getypeerd worden door een luxe inrichting. Tijdens de benchmark zijn er een drietal commerciële jachthavens vergeleken die onder Skipsmaritiem behoren. Skipsmaritiem is de overkoepelende organisatie die in totaliteit een vijftal commerciële jachthavens beheert. Ook is de aanwezigheid van het eco-label de Blauwe Vlag meegenomen in de observatie en is er gekeken of dit keurmerk verband heeft met faciliteiten en voorzieningen in de jachthavens.

8.2.1 FACILITEITEN

	= Aanwezig
	= Niet aanwezig

Jachthavens ↓	Faciliteiten →	Bagage wagens	Vuilwaterpomp/ bilgepomp	Elektriciteit	Water aansluitingen	Trailerhelling	Afvalcontainers	Papier/glas containers
Gemeentelijke Binnenhaven Stavoren								
Marina Stavoren Buitenhaven								
Marina Stavoren								
Jachthaven Hindeloopen								
Jachthaven It Soal Workum								
Jachthaven Marina Makkum								
Gemeentelijke haven Makkum								
Noorderhaven Harlingen								

Tabel 17 | Faciliteiten per jachthaven

In de bovenstaande tabel is te zien dat iedere jachthaven beschikt over elektriciteit en wateraansluitingen. In het overgrote deel van de jachthavens is een trailerhelling aanwezig waar een vaartuig in het water gelaten kan worden. Afvalcontainers en papier/glascontainers zijn ook in bijna alle geobserveerde havens aanwezig, net als de vuilwaterpomp en bilgepomp. Een bilgepomp is een pomp die het bilgewater van een vaartuig afpompt naar een speciale inzamelaar. Het bilgewater mag niet geloosd worden in openbare wateren en moet worden ingezameld bij daartoe bevoegde inzamelers. De jachthaven waar de bovengenoemde pompen niet aanwezig zijn, is de Noorderhaven in Harlingen die over minder dan 50 ligplaatsen beschikt. De aanwezigheid van bagagewagens in de jachthavens is erg uiteenlopend. In een aantal jachthavens waren deze bagagewagens duidelijk zichtbaar, in andere havens waren deze niet zichtbaar. Gezien het feit dat de observatie in de winter heeft plaatsgevonden bestaat de kans dat deze wagens dus in een winterstalling stonden.

8.2.2 VOORZIENINGEN

	= Aanwezig
	= Niet aanwezig

Jachthavens ↓	Voorzieningen →	Camera toezicht	Haven gebouw	Wifi netw erk	Sanitair gebouw	Verhuur boten	Verhu ur fietsen	Invaliden toilet en douche	Webcam	Speel tuin	Tank Voor zieni ng	Wasse rette	Defibri llator	Uitstortpl aats chemisch toilet
Gemeentelijke Binnenhaven Stavoren														
Marina Stavoren Buitenhaven														
Marina Stavoren														
Jachthaven Hindeloopen														
Jachthaven It Soal Workum														
Jachthaven Marina Makkum														
Gemeentelijke haven Makkum														
Noorderhaven Harlingen														

Tabel 18 | Voorzieningen per jachthaven

In de bovenstaande tabel is te zien dat iedere jachthaven beschikt over een havengebouw en bijna alle havens beschikken over een gratis te gebruiken wifi netwerk. Ook een voorziening om te tanken is nagenoeg in alle havens aanwezig. In deze tabel is duidelijk te zien dat de havens met minder dan vijftig ligplaatsen niet over veel faciliteiten en voorzieningen beschikken. (Gemeentelijke binnenhaven Stavoren en Noorderhaven Harlingen). Verder is uit te tabel te concluderen dat een sanitair gebouw, een invaliden toilet en douche en een speeltuin in de meeste jachthavens aanwezig zijn. In een enkele jachthaven is een uitstortplaats voor een chemisch toilet, een defibrillator, een webcam en camera toezicht aanwezig.

8.2.3 ROND DE HAVEN

	= Aanwezig
	= Niet aanwezig

Jachthavens ↓	Rond de haven →	Café/ restaurant	Mastenmaker	Reparatie/ Winter berging	Supermarkt	Watersport winkel	Zeilmaker	Boten lift	Strand
Gemeentelijke Binnenhaven Stavoren									
Marina Stavoren Buitenhaven									
Marina Stavoren									
Jachthaven Hindeloopen									
Jachthaven It Soal Workum									
Jachthaven Marina Makkum									
Gemeentelijke haven Makkum									
Noorderhaven Harlingen									

Tabel 19 | Voorzieningen 'rond de haven' per jachthaven

In de bovenstaande tabel worden de voorzieningen weergegeven die rond een jachthaven wel of niet aanwezig zijn. 'Rond de haven' is de aanduiding voor voorzieningen die zich binnen een bereik van 500 meter van de jachthaven bevinden. Rond vrijwel alle jachthavens is een supermarkt en een watersportwinkel aanwezig. Ook de berging en reparatie van vaartuigen is in veel havens aanwezig. Daarnaast is er in bijna alle gevallen een café/restaurant in de omgeving van de jachthaven te vinden. Een botenlift, een mastenmaker en een zeilmaker is in de Skipsmaritiem (commerciële havens) aanwezig, de andere havens beschikken niet over deze voorzieningen. Een strand is alleen in een aantal van de commerciële havens aanwezig.

8.2.4 LIGPLAATSEN

	= Aanwezig
	= Niet aanwezig

Jachthavens ↓	Ligplaatsen →	Jaarligplaatsen	Winterligplaatsen	Maandligplaatsen	Passantenligplaatsen
Gemeentelijke Binnenhaven Stavoren					
Marina Stavoren Buitenhaven					
Marina Stavoren					
Jachthaven Hindeloopen					
Jachthaven It Soal Workum					
Jachthaven Marina Makkum					
Gemeentelijke haven Makkum					
Noorderhaven Harlingen					

Tabel 20 | Soort ligplaatsen per jachthaven

- ◇ Jaarligplaatsen = Plekken waar het hele jaar gelegen kan worden (1 januari tot 31 december).
- ◇ Winterligplaatsen = Plekken waar vanaf oktober tot april gelegen kan worden, daarna worden het weer passantenplaatsen.
- ◇ Maandligplaatsen = Plekken waar voor één maand of meerdere maanden gelegen kan worden.
- ◇ Passantenligplaatsen = Plekken waar over het algemeen niet langer dan 2 nachten gelegen mag worden.

In de tabel is te zien dat de gemeentelijke haven Makkum en Noorderhaven Harlingen niet over jaarligplaatsen, winterligplaatsen en maandligplaatsen beschikken. Dit betekent dat deze havens alleen bestemd zijn voor passanten. De andere havens beschikken over alle soorten ligplaatsen.

9 | CONCLUSIE

In dit hoofdstuk wordt een antwoord gegeven op de deelvragen en vervolgens op de hoofdvraag. Het beantwoorden van de deelvragen dient als ondersteuning bij het beantwoorden van de uiteindelijke hoofdvraag. Vanuit het antwoord op de hoofdvraag zullen er aanbevelingen gegeven worden over de te realiseren jachthavenvoorzieningen in het project HaZ.

9.1 DEELVRAGEN

1. Wie zijn de potentiële toekomstige gebruikers van de te realiseren jachthavenvoorzieningen in het project Holwerd aan Zee?

De potentiële toekomstige gebruikers van de jachthavenvoorzieningen in Holwerd aan Zee bestaan uit: motorbootvaarders, zeilers, sloepvaarders, chartervaarders en zeekanoërs. Deze doelgroepen kunnen gecategoriseerd worden in:

- ◇ Zoete watersporters → motorbootvaarders, zeilers, sloepvaarders
- ◇ Zoute watersporters → chartervaarders, zeilers, zeekanoërs
- ◇ Zoet/zoute watersporters → chartervaarders, zeekanoërs, motorbootvaarders, zeilers, sloepvaarders

Gezien de trends boatsharing en multi-generatie vakanties is het belangrijk om de faciliteiten in de jachthavenvoorzieningen in HaZ in te richten, zodat ze bruikbaar zijn voor meerdere generaties. Hiermee wordt bedoeld dat door de eerder genoemde trends meerdere generaties gezamenlijk HaZ zullen gaan bezoeken. De faciliteiten in de jachthavenvoorzieningen zullen dus bruikbaar moeten zijn voor kinderen, volwassenen en senioren.

2. Waarop zijn de wensen en eisen van de bestuurders van watersportverenigingen en bestuurders van watersportorganisaties in de regio Fryslân gericht, voor de te realiseren jachthavenvoorzieningen in het project Holwerd aan Zee?

De wensen en eisen van de bestuurders richten zich voornamelijk op verschillende faciliteiten. De onderstaande voorzieningen en faciliteiten worden door het merendeel van de respondenten benoemd die in de te realiseren jachthavenvoorzieningen aanwezig moeten zijn:

- ✓ Vuilwaterpomp/bilgepomp
- ✓ Sanitair gebouw
- ✓ Een watertappunt
- ✓ Elektriciteit aan de wal
- ✓ Stevige aanlegmogelijkheid met drijvende steigers
- ✓ De verbinding met het achterland van Holwerd en de aansluiting op een wandel/fietspad

3. Wat betekent de verbinding met het Werelderfgoed de Waddenzee voor faciliteiten in de te realiseren jachthavenvoorzieningen in Holwerd aan Zee?

Door de verbinding met het Werelderfgoed de Waddenzee kan er een buitendijkse haven aangelegd worden. Deze jachthaven kan beschikken over drijvende steigers, omdat men te maken heeft met de getijden. De steigers dienen robuust ingericht te worden, zodat ze voldoende bescherming bieden tegen wind en golfslag van het zeewater. De vaargeul naar de buitendijkse haven met drijvende steigers zal voldoende diepgang moeten hebben voor goede bereikbaarheid van vaartuigen. Daarnaast wordt een verbinding met de vaste wal naar het achterland van Holwerd met een fiets/wandelpad belangrijk bevonden.

4. Welke faciliteiten zijn primair en mogen niet ontbreken in de te realiseren jachthavenvoorzieningen in het project Holwerd aan Zee?

De faciliteiten die voor de binnenhaven in HaZ als primair worden beschouwd, zijn uit de resultaten van de benchmark en de diepte-interviews gehaald. De binnenhaven in HaZ zal de enige jachthavenvoorziening zijn, waar de onderstaande faciliteiten aanwezig zijn. In buitendijkse jachthavenvoorzieningen zullen geen faciliteiten aanwezig zijn. Wanneer vier of meer van de vergeleken havens uit de benchmark over faciliteiten beschikten (50% of meer), is vastgesteld dat deze primair zijn in een jachthavenvoorziening. De faciliteiten die in de binnenhaven van HaZ niet mogen ontbreken zijn gezamenlijk weergegeven tabel 21.

Faciliteiten	Voorzieningen	In de haven
<ul style="list-style-type: none"> ✓ Elektriciteitsaansluitingen ✓ Wateraansluitingen ✓ Afvalcontainers ✓ Trailerhelling ✓ Papier/glascontainers ✓ Vuilwaterpomp/ bilgepomp 	<ul style="list-style-type: none"> ✓ Havengebouw ✓ Wifi netwerk ✓ Sanitair gebouw inclusief invaliden toilet en douche ✓ Tankvoorziening ✓ Wasserette 	<ul style="list-style-type: none"> ✓ Drijvende steigers ✓ Stevige aanlegkades voor Bruine Vloot ✓ Verbinding met het achterland ✓ Aansluiting op fiets/wandelpad ✓ Boulevard
Rond de haven	Ligplaatsen	
<ul style="list-style-type: none"> ✓ Café/restaurant ✓ Supermarkt ✓ Zeilmaker ✓ Watersportwinkel ✓ Parkeerplaats ✓ Camperplaats 	<ul style="list-style-type: none"> ✓ Jaarligplaatsen ✓ Winterligplaatsen ✓ Maandligplaatsen ✓ Dagligplaatsen 	

Tabel 21 | Primaire faciliteiten en voorzieningen binnenhaven HaZ

9.2 HOOFDVRAAG

‘Hoe kunnen de jachthavenvoorzieningen in het project HaZ, zo goed mogelijk aansluiten bij de wensen en eisen van de, voor dit project relevante groep stakeholders, zodat er een positieve bijdrage geleverd wordt aan de belangrijkste doelstelling van HaZ, namelijk een toename van toeristische activiteiten en leefbaarheid in strijd tegen de krimp?’

Voor het project HaZ is er een relevante groep stakeholders die gebruik kunnen gaan maken van de te realiseren jachthavenvoorzieningen. Deze groep stakeholders kan onderverdeeld worden in de potentiële doelgroepen die bestaan uit motorbootvaarders, zeilers, sloepvaarders, chartervaarders en zeekanoërs. Geconcludeerd kan worden dat een drietal jachthavenvoorzieningen in HaZ een realistische voorspelling is; één jachthavenvoorziening binnendijks en twee voorzieningen buitendijks. In de binnendijkse jachthavenvoorziening in HaZ zullen minstens de faciliteiten aanwezig zijn die in tabel 21 zijn weergegeven. Deze faciliteiten komen overeen met de resultaten uit de diepte- interviews met bestuurders van watersportverenigingen en bestuurders van watersportorganisaties. De binnenhaven zal een combinatie van een charterhaven en een dorpsgastenhaven kunnen worden, waarbij stevige aanlegkades ligplaatsen bieden voor vaartuigen van de Bruine Vloot. Drijvende steigers bieden ligplaatsen voor chartervaarders, sloepvaarders, (luxe) zeilers, natuurzeilers, campvaarders en motorbootvaarders. Het eco-label de Blauwe Vlag is een mooie richtlijn voor de binnenhaven om na te streven, maar de haalbaarheid van dit keurmerk zal nader onderzocht kunnen worden in verband met de kwaliteitseisen van het vaarwater.

De buitendijkse jachthavenvoorziening zal een mini drijvende haven worden met drijvende steigers. De enige faciliteit die in deze jachthavenvoorziening aanwezig is, is een sanitair gebouw. De drijvende steigers in de buitenhaven bieden ligplaatsen voor (luxe) zeilers, natuurzeilers, campvaarders en motorbootvaarders. De jachthavenvoorziening richting de Holwerder Vaart kan een passantenover worden, waar geen faciliteiten aanwezig zijn. Hier zullen wachtsteigers ligplaatsen bieden voor chartervaarders, sloepvaarders, (luxe) zeilers, natuurzeilers, campvaarders en motorbootvaarders.

De aanleg van deze drie jachthavenvoorzieningen kan zorgen voor een toename van toeristische activiteiten in Holwerd aan Zee, maar de aanleg van de binnenhaven met boulevard in HaZ wordt als meest belangrijk bevonden. Dit zal hét centrum van het dorp moeten worden, waardoor de binnenhaven een grote aantrekkingskracht kan hebben op de potentiële doelgroepen. Het gevolg hiervan kan zijn dat de krimp en leegloop in het dorp afnemen en het dorp Holwerd aan Zee een toeristisch centrum krijgt.

10| AANBEVELINGEN

Uit de onderzoeksresultaten van de diepte-interviews en van de benchmark is er tot de onderstaande aanbevelingen gekomen over de te realiseren jachthavenvoorzieningen in HaZ.

Voordat er aanbevelingen worden gegeven over de faciliteiten en het soort jachthavens, dient de keuze gemaakt te worden in het aantal jachthavenvoorzieningen in het project Holwerd aan Zee. Hieronder is de huidige planvorming weergegeven van de jachthavenvoorzieningen gevolgd door de planvorming die geadviseerd wordt naar aanleiding van het onderzoek. In bijlage 2 is een volledig ontwerp bijgevoegd, waar de jachthavenvoorzieningen in de huidige planvorming zijn gesitueerd. Ook de jachthavenvoorzieningen in de geadviseerde situatie zijn in dit ontwerp weergegeven.

10.1 HUIDIGE PLANVORMING

In de huidige planvorming zijn vier jachthavenvoorzieningen geschetst:

	Havens	Binnen/buiten jachthaven	Soort jachthaven	Soort ligplaatsen
1.	Buitendijkse voorziening	Buitenhaven	X	X
2.	Boulevard met ligplaatsen	Binnenhaven	X	X
3.	Passantenoever in de Holwerder Vaart	Binnenhaven	X	X
4.	Wachtsteiger Holwerder Vaart	Buitenhaven	X	X

Tabel 22 | Jachthavenvoorzieningen in huidige planvorming

1. Een buitenhaven die buitendijks komt te liggen;
2. Een boulevard met ligplaatsen die wordt gezien als hét toeristisch centrum van HaZ;
3. Een boulevard met twee keer 40 ligplaatsen;
4. Een wachtsteiger buiten de sluis richting de Holwerder Vaart.

10.2 GEADVISEERDE PLANVORMING

In de geadviseerde planvorming zijn drie jachthavenvoorzieningen geschetst:

	Havens	Binnen/buiten jachthaven	Soort jachthaven	Soort ligplaatsen
1.	Mini drijvende haven ³	Buitenhaven	Gemeentelijke haven	-Passantenligplaatsen
2.	Combinatie van charterhaven en dorpsgastenhaven	Binnenhaven	Gemeentelijke haven/ verenigingshaven	- Jaarligplaatsen - Winterligplaatsen - Maandligplaatsen - Passantenligplaatsen
3.	Passantenoever in de Holwerder Vaart	Buitenhaven	Gemeentelijke haven	- Wachtsteigers - Passantenligplaatsen

Tabel 23 | Jachthavenvoorzieningen in geadviseerde planvorming

1. Een mini drijvende haven buitendijks met passantenligplaatsen;
2. Een combinatie van een charterhaven met een dorpsgastenhaven met jaarligplaatsen, winterligplaatsen, maandligplaatsen en passantenplaatsen;
3. Een passantenoever in de Holwerder Vaart met wachtsteigers die als passantenligplaatsen aangeduid zijn.

Op basis van de verkregen informatie en gegevens uit het onderzoek wordt geadviseerd om een drietal jachthavenvoorzieningen in Holwerd aan Zee te realiseren. Enige kanttekening bij het gebruik van de term jachthavenvoorziening is dat de binnendijkse voorziening een jachthavenvoorziening wordt waarin faciliteiten aanwezig zijn. De overige twee jachthavenvoorzieningen worden wel aangeduid met een jachthaventypering uit Havens à la Carte (Holmes, Vast, & Vrolijk, 2015), maar zijn voorzieningen waar geen faciliteiten aanwezig zijn.

Er is gekozen voor een drietal jachthavenvoorzieningen, omdat Holwerd aan Zee interessant kan zijn voor meerdere doelgroepen. Hiermee wordt bedoeld dat er rekening gehouden moet worden met de doelgroepen die op het Werelderfgoed de Waddenzee actief aan het varen zijn (zout), de doelgroepen die alleen op de Friese binnenwateren actief zijn (zoet) en als laatste de doelgroepen die door de sluis bij HaZ varen en binnendijks gaan recreëren (zoet/zout).

Gezien de verwachting dat voor alle bovenstaande doelgroepen HaZ een interessante vaarbestemming kan zijn is er gekozen voor drie jachthavenvoorzieningen. De inrichting en vormgeving van deze havens wordt hieronder uitgebreid besproken.

10.2.1 MINI DRIJVENDE HAVEN

In bijlage 2 is aangegeven dat er buitendijks naast de vaargeul ligplaatsen komen, waar passanten kunnen aanleggen. Dit type haven kan getypeerd worden als een mini drijvende haven. In de haven heeft de gebruiker te maken met de getijden, waardoor de aanlegsteigers robuust ingericht moeten worden. Ze dienen voldoende bescherming te bieden aan de gebruiker tegen wind en golfslag van het zeewater. Voldoende diepgang van de vaargeul is voor de bereikbaarheid van de haven een

³ In Havens à la Carte (Holmes, Vast, & Vrolijk, 2015) wordt de Engelse term 'Mini floating harbor' gebruikt.

belangrijk punt. Wanneer men de aanlegsteigers wil bereiken bij laag water, zal de vaargeul van voldoende diepte moeten zijn zonder dat het vaartuig vastloopt op de ondergrond. De verbinding naar de vaste wal en daarmee een aansluiting op een fiets- en/of wandelpad wordt ook als belangrijk gezien. Doordat de aanlegsteigers aan de oostzijde van de pier gesitueerd zijn is er een directe verbinding met het vaste land aanwezig. En sanitaire voorziening met toilet en douche dient voor de passanten aanwezig te zijn op de pier.

Het voordeel van de drijvende steigers buitendijks is dat de vaarders die momenteel droogvallen op het wad, veilig kunnen aanmeren en recht kunnen droogvallen. Hiermee wordt bedoeld dat bij droogvallen het vaartuig normaliter kantelt, maar bij het aanleggen bij een steiger dit niet kan gebeuren. De doelgroepen waarvoor deze drijvende steigers mogelijk interessant bevonden kunnen worden:

- ◇ (Luxe) zeilers;
- ◇ Natuurzeilers;
- ◇ Campervaarders/motorbootvaarders.

In de mini drijvende haven zullen naast de sanitaire voorziening geen andere faciliteiten aanwezig zijn. Een groter aanbod van faciliteiten wordt namelijk binnendijks voor de passanten aangeboden. Enige kanttekening voor het gebruik van de faciliteiten binnendijks is dat de passanten eerst door de sluis moeten varen om binnendijks te kunnen recreëren. Doordat de drijvende steigers buitendijks voor vele passanten een uitwijkplaats kan zijn om te overnachten en men niet veeleisend is qua faciliteiten zullen deze gebruikers geen behoefte hebben om binnendijks te gaan recreëren. De binnendijkse haven zal alleen interessant bevonden worden voor passanten die meerdaags verblijven in Holwerd aan Zee. De faciliteiten en het soort jachthaven dat binnendijks gerealiseerd kan worden wordt in de paragraaf hieronder beschreven. Het aantal te realiseren ligplaatsen in deze mini drijvende haven is op dit moment moeilijk vast te stellen, omdat het potentiële aantal gebruikers van deze haven namelijk tot op heden niet onderzocht is.

10.2.2 CHARTERHAVEN EN DORPSGASTENHAVEN

Binnendijks zal er een boulevard aangelegd worden, waarbij de ligplaatsen deels ingericht kunnen worden voor de Bruine Vloot als charterhaven en deels ingericht worden voor overige passanten als stadsgastenhaven (Havens à la Carte). Het zal dus een charterhaven in combinatie met een stadsgastenhaven kunnen worden. In het vervolg van de aanbevelingen wordt de combinatie van deze twee typen havens aangeduid als binnenhaven.

Charterhaven (Bruine Vloot) in combinatie met een stadsgastenhaven (passantenplaatsen)

Er is gekozen voor de combinatie van havens aan de boulevard, omdat men heeft aangegeven dat het dorp een maritieme uitstraling moet hebben. Daarnaast is gebleken dat de Bruine Vloot een interessante en belangrijke doelgroep kan zijn voor de binnenhaven van HaZ. Door schepen van de Bruine Vloot naar de binnenhaven in het centrum van Holwerd te trekken zal de maritieme, nautische sfeer gecreëerd worden. De ligplaatsen die in de binnenhaven aanwezig zullen zijn kunnen bestaan uit jaarligplaatsen, maandligplaatsen en passantenplaatsen.

Rond de haven

Geadviseerd wordt om enkele cafés/restaurants en een kleine watersportwinkel aan de boulevard in de binnenhaven te situeren, zodat dit een levendige plek gaat worden. De aanwezigheid van deze faciliteiten wordt door de respondenten als belangrijk bevonden, omdat hiermee de aantrekkingskracht naar de vaste wal vergroot wordt. Een goede verbinding met het achterland van Holwerd zal ook een positief effect kunnen hebben op het doen besluiten om aan wal te gaan en het dorp Holwerd aan Zee verder te gaan verkennen. De goede verbinding zal bestaan uit fiets/wandelpaden die makkelijk toegankelijk zijn, aansluiten op een wegennet en het openbaar vervoer. Een parkeergelegenheid (eventueel bewaakt), dicht bij de aanlegsteigers waar men de bagage kan laden en lossen mag niet ontbreken. Deze parkeergelegenheid zal rondom de haven gesitueerd kunnen worden. De camperplaats waar toeristen met campers kunnen recreëren zal aan de parkeergelegenheid grenzen. Gebruikers van de camperplaatsen kunnen stageld betalen aan de havenmeester, om vervolgens gebruik te kunnen maken van de faciliteiten in de binnenhaven.

Uit de benchmark is gebleken dat in het merendeel van de havens faciliteiten als een zeilmaker en reparatie/winterberging aangeboden wordt. Geadviseerd wordt om dit in de te realiseren jachthavenvoorzieningen in Holwerd aan Zee buiten beschouwing te laten. Deze faciliteiten zullen namelijk het aanzien van Holwerd aan Zee niet positief beïnvloeden. Hiermee wordt bedoeld dat HaZ de binnenhaven een nautische, maritieme sfeer moet gaan uitstralen waarbij de historische dorpskern als toeristisch centrum moet gaan dienen. Grote opslagloodsen met winterberging voor schepen of een zeil/mastenmakers passen daarom niet in dit plaatje. Een speeltuin wordt wel als belangrijk beschouwd in de binnenhaven, gezien de trend van multi-generatie vakanties. De verwachting is dat de eerder genoemde potentiële gebruikers, kinderen met zich meebrengen waardoor een speeltuin in de binnenhaven van HaZ een toevoeging kan zijn.

Een havengebouw inclusief aanwezigheid van een havenmeester mag in de binnenhaven niet ontbreken. Deze havenmeester zal havengelden incasseren en toezicht houden op de veiligheid in de jachthaven. In de haven is een wifi netwerk aanwezig, zodat de potentiële gebruikers in de jachthavenvoorziening er gebruik van kunnen maken. Het wachtwoord van dit netwerk wordt verkregen bij het betalen van de ligplaatsgelden. Daarnaast zal de binnenhaven van Holwerd aan Zee opgenomen kunnen worden in de 'Blue Water App'. Dit is een applicatie waarbij men via een smartphone of tablet een passantenligplaats in de binnenhaven van HaZ kan reserveren. Informatie over de prijs en de grootte van de ligplaatsen zijn in deze applicatie weergegeven. Ook de faciliteiten die in de binnenhaven aanwezig zijn worden in de applicatie weergegeven. Deze aspecten zullen het gemak van de potentiële gebruikers moeten bevorderen, dat de beleving tijdens een verblijf in de binnenhaven van HaZ positief moet beïnvloeden. Een trailerhelling mag niet ontbreken in de binnenhaven van Holwerd aan Zee. Uit de benchmark met de andere jachthavens is naar voren gekomen dat het overgrote deel van de havens over een trailerhelling beschikt. Ook een tankvoorziening is in het merendeel van de jachthavens aanwezig. Voor HaZ wordt deze voorziening als belangrijk geacht, omdat er relatief grote afstanden over het wad afgelegd kunnen worden zonder dat men een mogelijkheid heeft om een tussenstop te maken waar brandstof getankt kan worden. Een tankvoorziening in de binnenhaven van HaZ is daarom van toegevoegde waarde.

Aanlegmogelijkheden

De ligplaatsen in deze jachthaven zullen deels ingericht kunnen worden voor schepen van de Bruine Vloot en deels voor vaartuigen van de onderstaande doelgroepen:

- ◇ Chartervaarders;
- ◇ Sloepvaarders;
- ◇ (Luxe) zeilers;
- ◇ Natuurzeilers;
- ◇ Campervaarders/motorbootvaarders.

Het aantal te realiseren ligplaatsen in de binnenhaven van HaZ kan niet begroot worden op dit moment, omdat er geen onderzoek naar is gedaan. Afhankelijk van de vraag naar ligplaatsen vanuit de Bruine Vloot kan vastgesteld worden wat een realistisch aantal ligplaatsen voor de chartervaarders kan zijn in de binnenhaven. Het aantal passantenligplaatsen voor de andere potentiële doelgroepen zal uit vervolgonderzoek naar voren moeten komen.

Figuur 8 | Geadviseerde planvorming (Eigen foto)

Drijvende steigers mogen niet ontbreken in deze jachthaven, maar gezien het gewicht en omvang van de schepen van de Bruine Vloot, zullen de aanlegkades voor deze schepen volgens specifieke richtlijnen aangelegd moeten worden. De aanlegkades voor de Bruine Vloot moeten voldoende sterk zijn voor schepen van vijftig tot tweehonderd ton. De hoogte van de kade kan variëren van 1 tot 1,5 meter en er dient minimaal 2 meter water voor de kade te staan, willen de schepen blijven drijven. Een gemiddeld schip van de Bruine Vloot heeft namelijk een lengte van dertig meter, maar rekening houdend met de ruimte om het schip te manoeuvreren heeft het een ligplaats van ruim veertig meter nodig. Gezien het feit dat het waterpeil in de binnenhaven van Holwerd aan Zee te maken krijgt met de getijden, zullen er voorzieningen aanwezig moeten zijn om goed van boord te kunnen zoals een drijvende steiger of loopplanken. Drijvende steigers verdienen de voorkeur bij de Bruine Vloot, aangezien deze voorziening veiliger is dan loopplanken.

Wateraansluiting

De charterschepen van de Bruine Vloot hebben een gemiddeld waterverbruik van 50 liter per persoon per dag aan boord. Aangezien de schepen normaliter meerdere dagen op zee varen, wordt bij aankomst in de haven water gebunkerd. Dit wil zeggen dat de schepen een grote voorraad water opslaan in de daarvoor aanwezige watertank, zodat ze voor 2 à 3 dagen voldoende voorraad hebben. Deze grootte van de tankvoorraad water aan boord varieert van 2000 tot 3000 liter en zal gebunkerd moeten kunnen worden in 1 tot 2 uur. Eén watertappunt per vijf schepen is voldoende en er wordt geadviseerd om geen waterslangen bij deze punten aan te bieden, in verband met de aanwezige legionellabacterie of diefstal. De charterschepen beschikken namelijk over eigen waterslangen.

Elektriciteit

Het elektriciteitsverbruik op charterschepen is hoog en wordt tijdens het varen met behulp van aggregaten voorzien, maar bij aanwezigheid in de boulevard is het gebruik van een aggregaat voor andere havengebruikers niet aangenaam. Daarom is elektriciteit op de wal, ook wel walstroom genoemd erg belangrijk. Bij iedere ligplaats van een schip van de Bruine Vloot zal een 230 Volt -16 Ampère aansluiting moeten zijn. Voor de andere doelgroepen zullen er voldoende 400 Volt- 32 Ampère aansluitingen aanwezig moeten zijn rondom de boulevard zodat er tijdens het recreëren in de haven geen gebruik gemaakt hoeft te worden van een aggregaat. Dit zorgt namelijk voor geluid- en stankoverlast bij andere gebruikers in de jachthaven.

Sanitaire voorzieningen

Sanitaire voorzieningen aan boord van de meeste (charter)schepen en boten zijn (bijna) altijd aanwezig. Toch is een kwalitatief goede sanitaire voorziening op de vaste wal erg belangrijk, omdat de eerder genoemde potentiële doelgroepen geen of slechts beperkte sanitaire voorzieningen aan boord hebben. De sanitaire voorzieningen op de wal zullen ingericht moeten worden zodat er aan de eisen van de vergrijzing onder de potentiële gebruikers wordt voldaan. Hiermee wordt bedoeld dat de sanitaire voorzieningen makkelijk bereikbaar moeten zijn met een rollator of rolstoel. Daarnaast worden de hygiëne en het comfort van de voorzieningen cruciaal bevonden.

Ook een invaliden toilet- en douchevoorziening en een wasserette mogen niet ontbreken in deze sanitaire voorziening, omdat de kans aanwezig is dat er onder de potentiële gebruikers zich invaliden personen bevinden. Een wasserette is belangrijk wanneer men een lange tocht op het wad heeft gemaakt en de behoefte er is om kleding te wassen. Daarnaast is uit de benchmark ook gebleken dat het merendeel van de havens een wasserette in het sanitaire gebouw heeft.

Vuilwaterpomp/bilgepomp

Boten mogen momenteel het vuilwater dat aan boord is vrij toegankelijk lozen in openbare wateren. Dit vuile water bestaat uit afvalwater van toiletten en watertappunten op de boot. Verwacht wordt, dat de regelgeving over het lozen van vuilwater de komende jaren aangescherpt zal gaan worden en gezien de belangrijke natuurwaarden in Holwerd aan Zee wordt geadviseerd om faciliteiten op de wal aan te leggen die het vuile water kunnen opvangen. Een vuilwaterpomp waarbij via een vacuümpomp het vuilwater van boord afgezogen wordt mag niet ontbreken in de jachthaven. Daarnaast zal er een bilgepomp aanwezig moeten zijn, die de inname van oliehoudend bilgewater afpompt. De aanwezigheid van een vuilwaterpomp/bilgepomp is daarnaast een vereiste als de binnenhaven in de loop der tijd het eco-label de Blauwe Vlag wil behalen.

Afvalcontainers

Voor het huishoudelijk afval dienen er twee grote afvalcontainers aanwezig te zijn, waar men grote vuilniszakken in kan dumpen. Ook zullen er papier- en glascontainers geplaatst moeten worden. Uit de benchmark met andere jachthavens is gebleken dat één ondergrondse papier- en één ondergrondse glascontainer voldoende is, waarbij het glas per soort gescheiden kan worden.

Aanbod bootverhuur

Het aanbod van bootverhuur in het project Holwerd aan Zee is geen haalbaar aspect. Dat is voortgekomen uit de onderzoeksresultaten. Gezien het feit dat Werelderfgoed de Waddenzee een moeilijk bevaarbaar gebied is voor personen die weinig tot geen ervaring hebben op het wad, zullen

de gebruikers niet snel een boot gaan huren. Toch zal door de verschuiving van het bootbezit naar een toename van verhuurvloten het verhuren van boten wel enigszins aantrekken. In welke mate dit kan aantrekken, is op dit moment niet bekend. Ook uit de trends en ontwikkelingen blijkt dat de consument tegenwoordig steeds vaker verschillende activiteiten wil verrichten, waardoor het zogenaamde 'boatsharing' en het huren van boten erg aantrekkelijk wordt. Echter gezien de ligging van het dorp Holwerd aan het complexe vaargebied Werelderfgoed de Waddenzee wordt er is het aannemelijk om bootverhuur buiten beschouwing te laten. Volgens de respondenten zal men namelijk eerder een boot huren in een centraler gelegen plaats zoals Leeuwarden of Sneek en vervolgens de Friese Elfstedenvaartroute gaan bevaren. Dit is ook aangetoond in de benchmark: twee van de acht jachthavens bieden bootverhuur aan. Dit zijn beiden commerciële havens, waarbij er meer dan zeshonderd ligplaatsen aanwezig zijn. Voor de binnenhaven in Holwerd aan Zee is het geen haalbaar aspect gezien de verwachting is dat er minder ligplaatsen aangelegd worden. Een mogelijkheid die overblijft is het verhuren van boten door een hotel- of horecagelegenheid. Hierbij is genoemd dat er bijvoorbeeld arrangementen samengesteld kunnen worden voor overnachtingen en het huren van een boot. De haalbaarheid van dit concept zal echter nader onderzocht moeten worden. Een bedrijf dat zich alleen gaat richten op het verhuren van boten heeft economisch gezien namelijk geen kans van slagen in Holwerd aan Zee, aangezien de verwachting is dat er onvoldoende toeristen een boot zullen huren.

Eco-label de Blauwe Vlag

De meningen zijn verdeeld of het eco-label de Blauwe Vlag voor HaZ aantrekkelijk is om na te streven. Gezien de verspreiding van jachthavens in Noordoost-Fryslân dat over het eco-label beschikt is het verstandig om de binnenhaven in HaZ te laten voldoen aan de criteria van de Blauwe Vlag. Echter volgens de respondenten is het keurmerk geen belangrijke afweging in het keuzeproces naar een jachthaven maar past het wel goed in een jachthaven in het Werelderfgoed de Waddenzee, waarbij natuur- en milieueisen erg belangrijk zijn. Uit de benchmark is ook gebleken dat drie van de acht jachthavens over het eco-label de Blauwe Vlag beschikt. Dit is geen groot aantal, maar doordat de vraag naar passantenplaatsen in deze havens groot genoeg is, streven de jachthavens niet naar het keurmerk. Zonder aanwezigheid van het eco-label de Blauwe Vlag hebben de havens namelijk voldoende aantrekkingskracht. Een bijkomend punt bij het eco-label is de kwaliteit van het vaarwater in een jachthavenvoorziening. Gezien de zoet/zoute overgang bij Holwerd aan Zee is het niet duidelijk of men aan de kwaliteitseisen van het water kan gaan voldoen.

Vervolgonderzoek naar de mogelijke waterkwaliteit in de jachthavens wordt daarom geadviseerd, om te kunnen vaststellen of het haalbaar is om naar het eco-label de Blauwe Vlag te kunnen streven.

De Duitse toerist is in tegenstelling tot de Nederlandse toerist wel erg gevoelig voor het keurmerk en zal eerder een jachthaven selecteren wanneer er de Blauwe Vlag wappert. Er wordt daarom geadviseerd om onderzoek te verrichten naar de aantrekkelijkheid van jachthavens met het eco-label de Blauwe Vlag onder de Duitse toerist, omdat dit tot op heden nog niet is gedaan. Ook het aantal Duitse toeristen dat momenteel actief in het vaargebied de Waddenzee is en de afweging om überhaupt Duitse toeristen te trekken naar HaZ, zijn interessant om nader te onderzoeken. Dit kunnen belangrijke peilers zijn om de te realiseren jachthavenvoorzieningen in Holwerd aan Zee wel of niet te laten beschikken over de Blauwe Vlag certificering.

Geadviseerd wordt om de binnenhaven in HaZ zodanig in te richten dat men in de toekomst gemakkelijk aan de criteria van de Blauwe Vlag kan gaan voldoen. Deze criteria zijn weergegeven in bijlage 3.

10.2.3 PASSANTENOEVER HOLWERDER VAART

De passantenoever in de Holwerder Vaart kan niet worden beschouwd als jachthavenvoorziening, maar een tijdelijke ligplaats voor passanten die via de Holwerder Vaart naar HaZ varen. Bij de aanlegsteigers waar de passanten kunnen wachten om vervolgens naar de binnenhaven van Holwerd aan Zee te varen zullen daarom geen faciliteiten aanwezig zijn. Men zal door de sluis moeten gaan om vervolgens bij de passantenplaatsen in de binnenhaven te kunnen aanleggen of om direct door te varen richting het Werelderfgoed de Waddenzee. Van deze aanlegsteigers zal gebruik gemaakt worden wanneer de gebruiker de afstand tussen een startpunt en Holwerd aan Zee niet kan overbruggen. Via de steigers zal men het vaste land niet kunnen betreden en het is uitsluitend bedoeld om tijdelijk aan te leggen. De onderstaande potentiële gebruikers kunnen gebruik maken van de aanlegsteigers:

- ◇ Chartervaarders;
- ◇ Sloepvaarders;
- ◇ (Luxe) zeilers;
- ◇ Natuurzeilers;
- ◇ Campervaarders/motorbootvaarders.

Enkele (beweegbare) bruggen zullen ook aangelegd moeten worden. Afhankelijk voor de potentiële gebruikers die de route richting Dokkum aantrekkelijk gaan vinden om te bevaren, zal men moeten besluiten of deze bruggen beweegbaar worden gemaakt of dat er vaste bruggen komen. Dit is afhankelijk van de diepgang van de vaartuigen van de potentiële gebruikers en hoogte van de masten.

In de Beleidsvisie Recreatietoervaartnet 2015-2025 (afgekort naar BRTN) (Waterrecreatie Nederland, 2015) wordt beschreven op welke manieren de belangrijkste vaargebieden in Nederland met elkaar verbonden worden. Wanneer het project HaZ gerealiseerd wordt, zal de Holwerder Vaart verbonden worden met de Dokkumer Ee en hierdoor aansluiten op de Friese Elfstedenvaartroute. De eisen en richtlijnen waaraan de vaart dan zal moeten voldoen is opgenomen in het BRTN. Geadviseerd wordt om het BRTN 2015-2025 daarom zorgvuldig door te nemen, zodat er aan alle eisen en richtlijnen voldaan gaat worden. Het BRTN 2015-2025 is niet eerder ter sprake gekomen in het adviesrapport, maar is verkregen tijdens een interview met een beleidsmedewerker van de afdeling stad en platteland Provincie Fryslân en een projectleider Friese Merenproject.

Het aantal ligplaatsen in de passantenoever in de Holwerder Vaart is momenteel niet te begroten. Afhankelijk van doelgroepen die de vaart gaan bevaren zal de hoeveelheid ligplaatsen aan de aanlegsteigers bepaald kunnen worden.

Toegevoegde waarde voor Holwerd

De dijkdoorbraak bij Holwerd en de verbinding via de Holwerder Vaart naar het Friese achterland worden als belangrijke elementen in het project HaZ gezien. De krimp in het dorp en de omliggende regio zal door deze ingrepen gaan afnemen en HaZ zal een toeristisch aantrekkelijk dorp moeten

gaan worden, waarbij de te realiseren water- en landrecreatie een belangrijke factor gaat spelen. Het combineren van deze twee vormen van recreatie en de daarbij horende activiteiten zal de aantrekkingskracht van het dorp en de regio moeten vergroten. Niet alleen de ontwikkeling van het dorp Holwerd is belangrijk, maar de gehele regio Noordoost- Fryslân zal zich kunnen gaan ontwikkelen. De ontwikkeling kan samengebracht worden onder de term gebiedsontwikkeling.

De term gebiedsontwikkeling komt veel voorbij in allerlei projectplannen en er wordt geadviseerd om dit als standpunt voor het project Holwerd aan Zee vast te stellen. Het is belangrijk dat men en dan voornamelijk de initiatiefnemers van HaZ, zich niet overmatig gaan focussen op de ontwikkeling van alleen Holwerd, maar de ontwikkeling van de gehele regio Noordoost- Fryslân betrekken in de planvorming. Het ontwikkelen van de natuureigenschappen van het gebied zullen bij de planvorming centraal moeten komen te staan en geadviseerd wordt om het Werelderfgoed de Waddenzee daarom als 'Unique Selling Point' te bestempelen. Holwerd aan Zee dient een dorp te worden waar men kan gaan genieten van de natuur in de omgeving, van de rust, van de schoonheid van het kwelderlandschap en waar men tegelijkertijd het Werelderfgoed de Waddenzee kan 'proeven'.

Toegevoegde waarde watersportbranche

Wat de toegevoegde waarde voor de watersportbranche kan zijn wanneer er bij Holwerd aan Zee jachthavenvoorzieningen worden gerealiseerd, kan kort samengevat worden in een drietal punten:

- 1) Het vergroot de veiligheid van de wadvaarders. Bij slecht weer op het wad kan men besluiten om binnendijks in HaZ aan te leggen in plaats van droog te vallen op het wad;
- 2) Het creëert een nieuw vaardoel voor vaarders die tot op heden het Waddengebied niet bevaren, omdat er een slechte vaarverbinding is;
- 3) Een nieuwe verbinding met het Friese achterland van Holwerd. De enige vaarverbindingen die momenteel langs de Waddenkust naar het achterland van Fryslân gaan, zijn de 'toegangspoorten' bij Harlingen en Lauwersoog.

Toegevoegde waarde Ameland

De rol die Ameland in het project Holwerd aan Zee gaat vervullen is niet erg groot. Ameland heeft aangegeven dat ze in financieel perspectief niets voor HaZ kunnen gaan betekenen, omdat ze geen directe voordelen kunnen ervaren. Verwacht wordt dat het Waddeneiland Ameland wel te maken krijgt met een kleine stijging van de bezoekersaantallen. Deze stijging is gebaseerd op de verwachte toestroom van toeristen die een bezoek aan HaZ combineren met een bezoek aan Ameland. Het aantal vaarders dat via het Werelderfgoed de Waddenzee naar Ameland gaat varen neemt naar verwachting ook toe. Geadviseerd wordt om de jachthaven uit te breiden met meer ligplaatsen, maar Ameland heeft aangegeven dat dit niet mogelijk is vanwege de momenteel strenge wet- en regelgeving.

10.3 OVEREENKOMSTEN RESULTATEN EN LITERATUURONDERZOEK

Tussen de literatuur uit het literatuuronderzoek en de resultaten van de diepte-interviews en de benchmark zijn een aantal overeenkomsten af te leiden. De overeenkomsten worden in tabel 25 in paragraaf 11.5 weergegeven. Gezien het feit dat deze aspecten terugkomen uit verschillende onderzoeksmethoden, wordt geadviseerd om ze nader te onderzoeken tijdens vervolgonderzoek. Het feit dat de aspecten uit literatuuronderzoek en uit de diepte-interviews zijn gekomen toont aan dat dit belangrijke aspecten zijn.

10.4 FINANCIËLE ASPECTEN

Tot op heden zijn er geen concrete gegevens beschikbaar over het definitieve investeringsbedrag van het project HaZ, maar geschat wordt dat het project 148 miljoen euro gaat kosten. Dit is een globale raming die gebaseerd wordt op de huidige planvorming van het project. De financiering van het project zal afhankelijk zijn van het beschikbaar stellen van voldoende financiële middelen. De financiële middelen zullen door potentiële beleggers of investeerders beschikbaar gesteld kunnen worden, maar deze zijn tot op heden niet vastgesteld voor het project HaZ. Subsidies die door het Rijk beschikbaar gesteld worden, kunnen mogelijk bijdragen aan de financiering van enkele aspecten in het project. De hoogte van het bedrag van de mogelijke subsidies is op dit moment niet bekend. Uit literatuuronderzoek is gebleken dat een tweetal subsidies interessant kunnen zijn voor de binnendijkse jachthaven in Holwerd aan Zee:

Subsidie vuilwatervoorziening

De aanleg van een vuilwatervoorziening (vuilwaterpomp/bilgepomp) in een jachthaven kan een subsidie krijgen tot 50% van de aanlegkosten. Provincie Fryslân vindt namelijk dat er meer punten moeten komen waar het vuilwater ingenomen kan worden. Hierdoor moet het lozen van afvalwater in openbare wateren worden tegen gegaan. Doordat de subsidieaanvraag voor de vuilwatervoorzieningen erg populair bleek te zijn is de einddatum van de subsidieregeling gesteld op 31 december 2015. Wellicht dat in de nabije toekomst de subsidie weer ingevoerd wordt, zodat de vuilwatervoorziening in de binnendijkse jachthavenvoorziening in Holwerd aan Zee deels gefinancierd kan worden door deze subsidie (Provincie Fryslân, z.d.).

Subsidie eco-label de Blauwe Vlag

Aansluitend op de subsidieregeling voor de aanleg van een vuilwatervoorziening in een jachthaven, kan er een subsidie verkregen worden voor het voeren van het eco-label de Blauwe Vlag. De aanwezigheid van een vuilwatervoorziening is één van de eisen voor het kunnen voeren van de Blauwe Vlag (Fryslân, 2015). Gezien het feit dat de Provincie Fryslân veel waarde hecht aan het voeren van het eco-label de Blauwe Vlag in jachthavens is hiervoor een subsidie beschikbaar gesteld. De kosten voor het aanvragen van een Blauwe Vlag certificering kunnen gefinancierd worden door deze subsidie (Friese Meren, 2015).

Doordat het project HaZ zich momenteel nog in de verkennende fase bevindt is er niet verder ingegaan op de investeringskosten van de aanbevelingen. Hiermee worden de investeringkosten van de te realiseren jachthavenvoorzieningen en bijbehorende faciliteiten bedoeld, zoals ze in de aanbevelingen zijn besproken. De initiatiefnemers van het project HaZ zullen daarom allereerst een duidelijke visie moeten ontwikkelen over het aantal jachthavenvoorzieningen en faciliteiten, voordat er een begroting gemaakt kan worden voor de mogelijke investeringskosten.

De onderzoeker is zich ervan bewust dat de investeringskosten voor de aanbevelingen die in hoofdstuk 10 zijn gegeven mogelijk niet financieel haalbaar zijn voor het project HaZ, maar gezien de verkennende fase van het project HaZ is het niet verder onderzocht. Over de investeringskosten kan op dit moment dus niet veel gezegd worden, maar de aanbevelingen over de te realiseren jachthavenvoorzieningen die gegeven zijn kunnen een ondersteuning bieden en een waardevolle input zijn voor het verdere verloop van het projectontwerp van HaZ.

Financiële baten jachthavenvoorzieningen HaZ

De jachthavenvoorzieningen in het project HaZ kunnen, nadat men er heeft in geïnvesteerd, baten gaan opleveren. Hiermee wordt bedoeld dat deze baten gunstige financiële gevolgen kunnen hebben voor het dorp HaZ. De financiële baten kunnen bestaan uit winst, ontvangsten uit dividenden, winst op beleggingen en overige financiële baten (CBS, 2016).

De buitendijkse voorzieningen zullen niet veel directe financiële baten gaan opleveren, omdat de gebruiker daar geen liggelden hoeft te betalen en er geen faciliteiten aanwezig zijn. De binnendijkse jachthavenvoorziening in HaZ zal daarentegen wel voor de mogelijke financiële baten kunnen gaan zorgen. De faciliteiten die deze baten moeten opleveren worden hieronder besproken. Het realiseren van de jachthavenvoorzieningen in Holwerd aan Zee zal daarnaast een positief effect kunnen hebben op de inkomsten van andere voorzieningen op het vaste land.

1) Cafés/restaurant/verblijfsaccommodaties

Aangenomen wordt dat wanneer er vanuit de jachthavenvoorzieningen een goede verbinding met het vaste land van Holwerd tot stand komt, de potentiële gebruikers het dorp Holwerd aan Zee gaan bezoeken. Tijdens dit bezoek zal de men gebruik kunnen maken van cafés, restaurants en verblijfsaccommodaties in het dorp Holwerd, die financiële baten kunnen opleveren voor het dorp Holwerd aan Zee.

2) Parkeergelegenheid

Voor de potentiële gebruikers van de Bruine Vloot is het belangrijk dat er in de omgeving van de binnendijkse jachthaven een parkeergelegenheid gesitueerd wordt waar men een voertuig kan parkeren. Gezien het feit dat deze doelgroep mogelijk meerdaagse vaartochten maakt en men het voertuig dus voor meerdere dagen parkeert, wordt het belangrijk geacht dat er een bewaakte parkeergelegenheid aanwezig is. De parkeergelden die men voor de bewaakte stalling kan gaan betalen zijn inkomsten voor Holwerd aan Zee. Ook de aanwezigheid van een camperplaats kan voor extra inkomsten zorgen bij de havenmeester.

3) Havengelden voor ligplaatsen

Het havengeld is het bedrag dat men moet gaan betalen om met een vaartuig in een jachthaven te mogen liggen en van de faciliteiten gebruik te maken. De potentiële gebruikers kunnen na betaling van de havengelden gebruik maken van de volgende faciliteiten:

- Wifi netwerk
- Elektriciteit

Naast het gebruik maken van de bovenstaande faciliteiten is het havengeld ervoor bedoeld dat de havenmeester toezicht houdt op de veiligheid en orde in de jachthaven. Voor het gebruik van de

sanitaire voorzieningen zal men een jachthavenkaart moeten ‘aanschaffen’ waarop een geldbedrag staat.

4) Sanitaire voorziening (jachthavenkaart)

Met de ‘aanschaf’ van een jachthavenkaart zal de gebruiker een vaste prijs betalen die als borg wordt gezien. Deze borg kan teruggekregen worden, wanneer men de kaart weer inlevert bij de havenmeester. Naast het betalen van de borg kan men de hoogte van het tegoed dat op de kaart komt te staan zelf bepalen. Het tegoed op de kaart is bestemd voor het gebruik van douches, het gebruik van de wasserette en het gebruik van de watertappunten.

5) Overige bestedingen die worden gedaan op het vaste land

Naast de financiële baten uit de bovenstaande faciliteiten zullen de potentiële gebruikers van de jachthavenvoorzieningen in HaZ bestedingen gaan doen op het vaste land zoals boodschappen in de plaatselijke supermarkt en het bezoeken van andere activiteiten die aangeboden worden. Aangenomen wordt dat deze bestedingen een positief effect gaan hebben op de economische situatie in Holwerd aan Zee.

10.5 JURIDISCHE ASPECTEN

Voordat het project Holwerd aan Zee tot uitvoering gebracht kan worden, zijn er diverse vergunningen en ontheffingen nodig op basis van de wet- en regelgeving. Uit de wet- en regelgeving moet duidelijk worden in welke mate de planvorming voor Holwerd aan Zee en het omliggende gebied mogelijk is. Enkele vergunningen die mogelijk verkregen moeten worden en wet- en regelgeving waaraan men zich dient te houden bij het aanleggen van de jachthavenvoorzieningen in HaZ zijn:

Vergunning/ wetgeving	Autoriteit
Omgevingsvergunning/ Bestemmingsplan	Gemeente Dongeradeel
Nederlandse Waterwet	Rijkswaterstaat
Natuurbeschermingswet (Natura 2000)	Provincie Fryslân

Tabel 24 | Wet- en regelgeving jachthavenvoorzieningen

Bestemmingsplan

In een bestemmingsplan staan de regels over het gebruik van de grond en het gebruik van gebouwen in een gebied. Een bestemmingsplan is altijd gespecificeerd op één gebied, één dorp of één stad. Het gebied dat relevant is voor het ontwerpen en ontwikkelen van de plannen van het project HaZ is het dorp Holwerd en het omliggende gebied. Bij het wijzigen van een bestemmingsplan dient er rekening gehouden te worden met de gebruikersfunctie van het gebied. Gezien de huidige planvorming zal de gebruikersfunctie van het dorp en daarmee het omliggende gebied veranderen. Gebruiksfuncties dat een gebied kan hebben zijn: een woonfunctie, een werkfunctie, een groenfunctie en een verkeersfunctie. Welke functie het dorp Holwerd aan Zee kan krijgen, is momenteel niet bekend. Het wijzigen van een bestemmingsplan ligt in handen van de een gemeente maar moet wel volgens de kaders van het door de diverse overheden vastgestelde beleid, gevolgd worden. Daarnaast is de afweging van belangen van diverse stakeholders in het project HaZ allesbepalend voor het keuzebesluit om een bestemmingsplan te wijzigen (Bestemmingsplan, z.d.).

Nederlandse Waterwet

In 2009 is de Waterwet ingevoerd, inclusief het Waterbesluit en de Waterregeling. De Waterwet bestaat uit een aantal samengevoegde waterbeheerwetten:

- Wet op de waterhuishouding;
- Wet verontreiniging oppervlaktewateren;
- Wet verontreiniging zeewater;
- Grondwaterwet;
- Wet droogmakerijen en indijkingen;
- Wet op de waterkering;
- Wet beheer rijkswaterstaatswerken;
- Waterstaatswet 1900;
- Wet bodembescherming (Waterwet, 2014).

In de Waterwet staat integraal waterbeheer op basis van de 'watersysteembenadering' centraal. Met de watersysteembenadering wordt hier bedoeld dat men zorg draagt voor de waterhuishouding in een gebied, waarbij meerdere stakeholders betrokken kunnen zijn. Voorbeelden van mogelijke stakeholders zijn partijen die toezien op de waterveiligheid, de waterkwaliteit- en kwantiteit, het wateroppervlakte en het grondwater. Binnen het integrale waterbeheer wordt er daarnaast samengewerkt met partijen die toezicht houden op de natuur, het milieu en de ruimtelijke ordening.

Samengevat kan dit ondergebracht worden als:

'Het integraal waterbeheer beoogt te komen tot brede, samenhangende afwegingen en besluiten waarmee recht wordt gedaan aan alle aspecten van het waterbeheer en zijn directe omgeving. Met het instrumentarium van de Waterwet kan het integraal waterbeheer in al zijn facetten worden gediend' (Rijkswaterstaat, z.d.).

Natuurbeschermingwet/ Natura 2000

De Natura2000 is door de Europese Unie in het leven geroepen om de natuurwaarden van Europa te beschermen. Het belangrijkste doel van de Natura2000 is een netwerk van Europese natuurgebieden met belangrijke natuurwaarden te beschermen. Het Waddengebied en daarmee het Werelderfgoed de Waddenzee is één van de gebieden die valt onder de Natura2000 wetgeving. Het is een belangrijk gebied waar zeldzame vegetatie en diersoorten leven en daarom is het van groot belang dat dit gebied beschermd wordt tegen overmatig gebruik van consumenten.

Men verwacht dat na realisatie van het project HaZ een toestroom van toeristen naar het dorp. Deze toeristen zullen gebruik gaan maken van het Werelderfgoed de Waddenzee en omliggende natuur. Om deze reden is het belangrijk af te stemmen hoe het gebied beschermd gaat worden tegen de verwachte toestroom en het overmatige gebruik van toeristen. Hoe men dit wil gaan doen is beschreven in een beheerplan van Natura2000, waarin het Rijk en Provincies vastleggen welke activiteiten mogelijk zijn in het gebied. In dit plan wordt nadrukkelijk gekeken naar de ecologische samenhang van het gehele Waddengebied, waarbij er rekening gehouden wordt met het leven van vegetatie en dieren in dit gebied (Waddenzee, z.d.).

11 | DISCUSSIE

Het onderzoek is geëvalueerd op basis van een aantal verschillende aspecten. Allereerst wordt de validiteit van de onderzoeksopzet beschreven. Vervolgens wordt er aangetoond in welke mate de onderzoeksresultaten overeenkomen met de literatuur die verkregen is uit het literatuuronderzoek, waarna de relevantie van de onderzoeksresultaten voor de initiatiefnemers van het project HaZ ter sprake is gebracht. Hierna volgen de beperkingen van het onderzoek en als laatste zijn er enkele vormen van vervolgonderzoek geadviseerd.

11.1 VALIDITEIT VAN DE ONDERZOEKSOPZET

Voorafgaand aan het onderzoek naar de te realiseren jachthavenvoorziening in HaZ zijn er bepaalde verwachtingen opgesteld voor de te behalen resultaten. De verwachtingen over de resultaten van de interviews bestonden uit:

- ◇ Inzicht krijgen in de wensen en eisen van de bestuurders van watersportverenigingen en watersportorganisaties over de te realiseren jachthavenvoorzieningen in HaZ;
- ◇ De potentiële gebruikers van de te realiseren jachthavenvoorzieningen vaststellen;
- ◇ Het aantal te realiseren jachthavenvoorzieningen vaststellen;
- ◇ De aanwezige faciliteiten per jachthavenvoorziening vaststellen;
- ◇ Kostenraming maken over de te realiseren jachthavenvoorzieningen.

Er zijn uiteindelijk aanbevelingen gegeven over het aantal te realiseren jachthavenvoorzieningen in HaZ, de te realiseren faciliteiten in deze voorzieningen en de potentiële gebruikers/doelgroepen van de jachthavenvoorzieningen, die gebaseerd zijn op de onderzoeksresultaten. Een globale kostenraming van de te realiseren faciliteiten en jachthavenvoorzieningen bleek een lastige opgave te zijn, omdat de Stichting Holwerd aan Zee tot op heden geen potentiële financiers/investeerdere heeft vastgesteld die in het project en de te realiseren jachthavenvoorzieningen kunnen en willen investeren. Een investeringsbudget is op dit moment niet bekend, waardoor er niet begroot kon worden wat de aanbevolen jachthavenvoorzieningen inclusief faciliteiten kunnen gaan kosten. Daarnaast bevindt het onderzoek zich in de verkennende fase, waarbij het op dit moment nog niet relevant bevonden wordt om de kosten inzichtelijk te maken.

11.2 OVEREENKOMST LITERATUUR MET ONDERZOEKSRESULTATEN

Gezien het feit dat er niet eerder onderzoek is verricht naar de te realiseren jachthavenvoorzieningen in het project Holwerd aan Zee, kan er geen vergelijking gemaakt worden met eerder behaalde resultaten uit een onderzoek. In het projectontwerp van HaZ zijn een viertal jachthavenvoorzieningen opgenomen. Dit aantal voorzieningen is gebaseerd op aannames, een verdere onderbouwing van de schrijvers van het haalbaarheidsonderzoek HaZ voor het aantal jachthavenvoorzieningen is niet gegeven (Haalbaarheidsonderzoek Holwerd aan Zee, 2015).

Uit de literatuur van het literatuuronderzoek en uit de resultaten van de diepte-interviews zijn een aantal overeenkomsten gekomen die paragraaf 10.3 zijn besproken. Geadviseerd wordt om de overeenkomsten nader te gaan onderzoeken tijdens vervolgonderzoek. De overeenkomsten zijn in de onderstaande tabel overzichtelijk weergegeven:

Uitkomsten literatuuronderzoek	Uitkomsten onderzoeksresultaten/benchmark
Gebruiker heeft vraag naar gedifferentieerder aanbod van varen	De Nederlander ‘zappt’ meer
Behoeftte aan stilte en rust	Vergrijzende doelgroep heeft belang bij aanlegplaatsen waar men rust kan ervaren en waar het vaartuig rustig kan liggen.
Behoeftte aan gecombineerde activiteiten op het vaste land (wandelen, fietsen, cultuurhistorie bekijken)	Verbinding met het achterland en vaste wal belangrijk element in Holwerd aan Zee. Zowel een aansluiting op een wandel/fietspad als de aansluiting via het water met de omliggende regio is erg belangrijk.
Sloepvaren is sterk in ontwikkeling	Sloepvaarder overnacht niet in eigen vaartuig, kansen voor hotelaccommodaties op vaste land
Langere verblijfsduur jachthaven, bij aanbod van activiteiten op het vaste land	Het combineren van activiteiten geeft Holwerd aan Zee meer aantrekkingskracht. Er dienen geen activiteiten los van elkaar verzonnen te worden, maar het complete gebied moet erbij betrokken worden.
Boten huren in plaats van in eigen bezit	Verschuiving van scheepsbezit naar het huren van een vaartuig
In spelen op de toenemende behoefte aan flexibiliteit onder de consument, ligplaatsabonnementen aan te bieden in meerdere soorten	Aanbod van jaarligplaatsen, winterligplaatsen, maandligplaatsen en passantenligplaatsen in de haven die vergeleken zijn tijdens de benchmark.
Platforms waar particulieren hun boten kunnen delen met anderen	‘Boatsharing’ is een opkomende trend

Tabel 25 | Overeenkomsten uit het onderzoek

11.3 RELEVANTIE ONDERZOEKSRESULTATEN VOOR STICHTING HAZ

Verwacht wordt dat de onderzoeksresultaten belangrijk zijn voor de initiatiefnemers van het project HaZ. Deze verwachting is gebaseerd op de fase waarin het project zich momenteel bevindt. Het project HaZ bevindt zich momenteel namelijk in een verkennende fase waarbij het vergaren van zoveel mogelijk nieuwe inzichten en nieuwe resultaten erg belangrijk is om het project HaZ verder vorm te kunnen geven. Daarom worden de nieuwe inzichten en informatie over de wensen en eisen van de bestuurders van watersportverenigingen en bestuurders van watersportorganisaties over de jachthavenvoorzieningen in Holwerd aan Zee als belangrijk gezien voor de initiatiefnemers. Ook de informatie over de potentiële gebruikers van de jachthavenvoorzieningen en de aanbevelingen die worden gegeven, brengen nieuwe inzichten voor de Stichting HaZ. Met deze informatie, inzichten en aanbevelingen kunnen de initiatiefnemers een beslissing gaan nemen over de verdere vormgeving van de te realiseren jachthavenvoorzieningen. Verwacht wordt dat de onderzoeksresultaten in grote mate leidend zijn bij het ontwerpen van vervolgplannen voor de te realiseren jachthavenvoorzieningen in HaZ en gebruikt kunnen worden bij vervolgonderzoek.

11.4 BEPERKINGEN VAN HET ONDERZOEK

In deze paragraaf worden de beperkingen van het onderzoek beschreven. Op basis van de resultaten kan er gesteld worden dat vier jachthavenvoorzieningen in het huidige projectontwerp een overbodig aantal is. Het aantal dient worden teruggebracht naar één binnendijkse jachthavenvoorziening en twee buitendijkse jachthavenvoorzieningen. Over het aantal te realiseren ligplaatsen kan op dit moment geen uitspraak worden gedaan, omdat het verkennend onderzoek onvoldoende inzichten heeft geboden om dit te vast te stellen. Vervolgonderzoek naar het aantal te realiseren ligplaatsen in de jachthavenvoorzieningen is daarom gewenst.

Ervan uitgaand dat de respondenten de diepte-interviews met alle eerlijkheid hebben beantwoord, zullen de resultaten van het onderzoek representatief en betrouwbaar bevonden kunnen worden. Het aantal van acht diepte-interviews bij de respondenten kan een punt van discussie zijn. Dit aantal interviews kan mogelijk onvoldoende zijn geweest om tot de aanbevelingen te komen, maar gezien het tijdsbestek van het onderzoek was het afnemen van een groter aantal interviews niet haalbaar. Dit kan worden gezien als een beperking, omdat bij vervolgonderzoek naar de te realiseren jachthavenvoorzieningen in het project HaZ meerdere respondenten ondervraagd kunnen worden die andere inzichten bieden dan de huidige respondenten. Een kwantitatief onderzoek naar de wensen en eisen van de huidige gebruikers van het Werelderfgoed de Waddenzee en de Friese wateren kan ook nieuwe inzichten geven.

Er wordt geadviseerd om een realistische, eenduidige denkwijze te hanteren en het aspect gebiedsontwikkeling centraal te stellen. Met een realistische denkwijze wordt bedoeld dat het project Holwerd aan Zee niet een project gaat worden waarbij het ideaalbeeld van de initiatiefnemers leidend gaat zijn. De term gebiedsontwikkeling moet leidend gaan worden in het project HaZ, zodat Noordoost-Fryslân niet meer bestempeld kan worden als krimpregio. De indruk die momenteel verkregen is, is dat gebiedsontwikkeling in veel rapporten en documenten ter sprake wordt gebracht, maar dat uiteindelijk het belang van Holwerd voorop staat. Hiermee wordt de ontwikkeling van het dorp Holwerd bedoeld, zodat de krimp en leegloop in het dorp kan afnemen. Het belang om Noordoost-Fryslân te ontwikkelen en om de krimp te verminderen wordt onvoldoende besproken.

11.5 VERVOLGONDERZOEK

Geadviseerd wordt om vervolgonderzoek te gaan verrichten naar het aantal te realiseren ligplaatsen in de jachthavenvoorzieningen in het project HaZ. Het vervolgonderzoek kan bestaan uit een diepgaande benchmark met andere jachthavens. Uit dit onderzoek zal naar voren moeten komen wat een realistisch aantal ligplaatsen voor de verschillende jachthavenvoorzieningen in HaZ is. De investeringskosten van deze vergelijkbare jachthavenvoorzieningen kunnen daarnaast ook in kaart gebracht worden, zodat men kan afstemmen welke faciliteiten aangelegd kunnen worden in de jachthavenvoorzieningen in HaZ. Het verrichten van kwantitatief onderzoek naar de wensen en eisen van de eerder genoemde potentiële gebruikers van de jachthavenvoorzieningen in HaZ is ook een belangrijk aspect.

Daarnaast is op de wadvaardersdag van 20 februari 2016 nadrukkelijk door de wadvaarders aangegeven dat er steeds meer boothuurders komen dan booteigenaren. Aangezien Holwerd aan Zee mogelijk een combinatie wordt van een zoet/zout vaargebied, is een onderzoek naar de ontwikkeling van de verhuurmarkt van boten in een vergelijkend vaargebied aantrekkelijk. Het is

belangrijk dat men ervaringen van organisaties die momenteel bootverhuur aanbieden in een zoet/zout vaargebied in kaart gaat brengen en gaat onderzoeken of het aanbieden van bootverhuur in HaZ een haalbaar aspect kan zijn.

Risicoanalyse

Een grondige risicoanalyse zal tijdens vervolgonderzoek ook uitgevoerd kunnen worden om de financiële kaders van het project nader te kunnen onderbouwen. Hiermee wordt bedoeld dat de bewustwording ontstaat dat de totale investeringskosten van het project HaZ opwegen tegen de baten die het kan opleveren. Een belangrijk aspect is dat de financiële haalbaarheid van de aanbevelingen over de te realiseren jachthavenvoorzieningen in het adviesrapport dan nader onderbouwd kan worden. Doordat de aanbevelingen momenteel niet gebaseerd zijn op financiële haalbaarheid, kan er geen uitspraak worden gedaan of de aanbevelingen een financiële verantwoorde keuze zijn. Enige nuancering en verduidelijking van de financiële haalbaarheid is dus wenselijk voor vervolgonderzoek. De nuancering heeft niet alleen betrekking op de aanbevelingen die in het adviesrapport gegeven zijn, maar ook voor onderzoeken die momenteel uitgevoerd worden. Bij het geven van aanbevelingen is het namelijk belangrijk dat de financiële situatie goed onderbouwd kan worden (wegen de baten op tegen de investeringskosten) en op dit moment is dat niet mogelijk voor het project HaZ, omdat het project zich in een verkennende fase bevindt.

11.5.1 MARINA YACHTING CONSULTANCY

Tijdens het literatuuronderzoek is het bedrijf Marina Yachting Consultancy gevonden (verder te noemen als MYC). *'MYC is een gespecialiseerd en onafhankelijk adviesbureau op het gebied van jachthavens, nautische service centers, waterrecreatie, planologische procedures en gebiedsontwikkeling waarin recreatieve ontwikkelingen een belangrijke rol spelen. Onze opdrachtgevers zijn onder andere afkomstig uit het nautische werkveld, de overheid, ecologische bureaus, stedenbouwkundige bureaus en de projectontwikkeling. Onze specialiteit is het zoeken naar meerwaarde voor onze opdrachtgevers middels een gedegen jachthaven advies'* (Marina Yachting, 2016).

Geadviseerd wordt om contact op te nemen met MYC en te gaan bekijken wat deze organisatie voor HaZ kan betekenen in het verdere verloop van het project en eventuele planvorming voor de te realiseren jachthavenvoorzieningen. MYC kijkt niet vanuit de functie van het land, maar vanaf het water en zoekt naar een goede invulling van het water om de functies van het land daarop aan te laten sluiten.

11.5.2 INSpraakAVOND BEWONERS

Een ander aspect is het organiseren van een inspraakavond voor de huidige bewoners van het dorp Holwerd om draagvlak te creëren. Belangrijk geacht wordt dat de betrokkenheid van de bewoners van Holwerd bij de huidige voortgang van de planvorming naar de te realiseren jachthavenvoorzieningen in HaZ wordt vergroot. Daarom wordt er geadviseerd om een inspraakavond te organiseren waarbij de inwoners de huidige plannen over de te realiseren jachthavenvoorzieningen gepresenteerd krijgen. Tijdens deze avond kunnen de inwoners, mede door het invullen van een enquête hun mening over de te realiseren voorzieningen geven en een eigen zienswijze over het project inbrengen.

Een voorbeeld van een enquête die mogelijk afgenomen kan worden tijdens deze avond is bijgevoegd in bijlage 7. Deze avond geeft direct de mogelijkheid om met elkaar te discussiëren over de ontwikkelingen in het project zoals Hotel Holwerd, de doorbraak van de dijk en de baggerproblematiek van de vaargeul. Dit biedt de kans voor inwoners om meer betrokken te worden bij het project HaZ. Deze betrokkenheid en het creëren van draagvlak bij de bewoners in de verkennende fase van het project is belangrijk, omdat de verwachting is dat (bij het realiseren van het project HaZ) de functie van het dorp Holwerd zal veranderen van krimpdorp naar dorp met toeristisch centrum. Tijdens deze inspraakavond kunnen de bewoners voorbereid worden op mogelijke ontwikkelingen en veranderingen in Holwerd door er met elkaar over te spreken.

LITERATUURLIJST

- 2Reflect. (z.d.). *Validiteit en betrouwbaarheid*. Opgeroepen op december 1, 2015, van <http://www.2reflect.nl/validiteit-en-betrouwbaarheid/>
- Adema. Overzicht van Holwerd aan Zee. *Overzicht van Holwerd aan Zee*. Adema Architecturen, Dokkum.
- ANBO. (z.d.). *ANBO - gezondheidstips*. Opgeroepen op november 27, 2015, van <http://www.anbo.nl/vereniging/publicaties/anbo-magazine/gezondheidstips>
- Bestemmingsplan. (2015). *Inhoud bestemmingsplan*. Opgeroepen op maart 6, 2016, van http://www.bestemmingsplan.nl/Bestemmingsplan/Inhoud_bestemmingsplan.html
- Bestemmingsplan. (z.d.). *Inhoud bestemmingsplan*. Opgeroepen op maart 6, 2016, van http://www.bestemmingsplan.nl/Bestemmingsplan/Inhoud_bestemmingsplan.html
- Betterplaces. (2016). *Multigeneratie vakanties*. Opgeroepen op februari 18, 2016, van <http://www.betterplaces.nl/multigeneratie-vakanties/>
- Blauwe Vlag. (2015). *Algemeen*. Opgeroepen op november 18, 2015, van <http://www.blauwevlag.nl/algemeen>
- Blauwe Vlag. (2014). *Blauwe Vlag*. Opgeroepen op januari 29, 2016, van <http://www.blauwevlag.nl/l/library/download/123297>
- Blauwe Vlag. (2016). *Criteria Blauwe Vlag*. Opgeroepen op februari 22, 2016, van <http://www.blauwevlag.nl/criteria>
- Blauwe Vlag. (2015). *Groene wimpel*. Opgeroepen op maart 17, 2016, van <http://www.blauwevlag.nl/groenewimpel>
- Blauwe Vlag. (2016). *Kaart jachthavens*. Opgeroepen op februari 22, 2016, van <http://www.blauwevlag.nl/jachthavens#kaart>
- Broek, J. v. (2015). *Bachelor thesis Jelte van den Broek*. Groningen: Jelte van den Broek.
- Bruin, T. d. (2013). *Toeristisch Programma Friese Wadden*. Nijmegen: NL RNT.
- Buroharro. Holwerd . *Holwerd*. Buroharro, Schaarsbergen.
- CBS. (2015, november). *CBS Statline*. Opgeroepen op februari 1, 2016, van <http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=83220ned&D1=0-1,3-4,11,17,31,75,85,90,93,100,104&D2=706-707,713&VW=T>
- CBS. (2016). *Financiële baten*. Opgeroepen op maart 9, 2016, van CBS: <http://www.cbs.nl/nl-NL/menu/methoden/begrippen/default.htm?ConceptID=3561>
- CBS. (2015, november 18). *Ontwikkeling van het aantal vakanties naar vakantiekenmerken*. Opgeroepen op november 18, 2015, van <http://statline.cbs.nl/Statweb/publication/?VW=T&DM=SLNL&PA=37526&D1=17,55&D2=0&D3=a&D4=14-24&HD=150804-1421&HDR=T,G1,G2&STB=G3>
- CBS. (2015). *Toeristische bestedingen*. Opgeroepen op februari 17, 2016, van <http://www.cbs.nl/nl-NL/menu/themas/vrije-tijd-cultuur/publicaties/artikelen/archief/2015/toeristische-bestedingen-flink-gegroeid.htm>
- Cinto Proserpi. (2013). *Meerjaren Marketing & Promotie Strategie VVV Ameland 2014-2017*. -: VVV Ameland.
- Consultancy. (2015). *VODW Marketing*. Opgeroepen op december 2, 2015, van <http://www.consultancy.nl/nieuws/vodw-marketing-consumenten-willen-eenvoud-en-gemak-in-product-of-dienst>
- Coutinho. (2015). *Externe omgeving - DESTEP factoren*. Opgeroepen op november 18, 2015, van http://www.coutinho.nl/fileadmin/documenten/kwaliteitmetbeleid/extra_info/H1/externe_omgeving_destep_factoren.pdf
- Elektrisch varen. (2016). Opgeroepen op januari 28, 2016, van <http://www.elektrischvaren.info/?nr=895>

- Encyclo. (2016). *Achterland*. Opgeroepen op maart 11, 2016, van <http://www.encyclo.nl/begrip/achterland>
- Encyclo. (2016). *Authentiek*. Opgeroepen op februari 18, 2016, van <http://www.encyclo.nl/begrip/authentiek>
- Encyclo. (2016). *Benchmark*. Opgeroepen op februari 21, 2016, van <http://www.encyclo.nl/begrip/benchmark>
- Encyclo. (2015). *Bilgewater*. Opgeroepen op november 18, 2015, van <http://www.encyclo.nl/begrip/bilgewater>
- Encyclo. (2016). *Boezem*. Opgeroepen op februari 11, 2016, van <http://www.encyclo.nl/begrip/boezem>
- Encyclo. (2016). *Droogvallen*. Opgeroepen op februari 12, 2016, van <http://www.encyclo.nl/begrip/droogvallen>
- Encyclo. (2016). *Faciliteit*. Opgeroepen op februari 26, 2016, van <http://www.encyclo.nl/begrip/faciliteit>
- Encyclo. (2016). *Gemaal*. Opgeroepen op februari 17, 2016, van <http://www.encyclo.nl/begrip/gemaal>
- Encyclo. (2016). *Habitat*. Opgeroepen op februari 16, 2016, van <http://www.encyclo.nl/begrip/Habitat>
- Encyclo. (2016). *Havengeld*. Opgeroepen op maart 9, 2016, van Encyclo: <http://www.encyclo.nl/begrip/havengeld>
- Encyclo. (2016). *Havenmeester*. Opgeroepen op maart 5, 2016, van Encyclo: <http://www.encyclo.nl/begrip/havenmeester>
- Encyclo. (2016). *Inbreiding*. Opgeroepen op februari 16, 2016, van <http://www.encyclo.nl/begrip/inbreiding>
- Encyclo. (2016). *Jachthaven*. Opgeroepen op maart 5, 2016, van Encyclo: <http://www.encyclo.nl/begrip/jachthaven>
- Encyclo. (2016). *Kajuit*. Opgeroepen op februari 18, 2016, van <http://www.encyclo.nl/begrip/kajuit>
- Encyclo. (2015). *Krimp*. Opgeroepen op september 30, 2015, van <http://www.encyclo.nl/begrip/krimp>
- Encyclo. (2016). *Krimp*. Opgeroepen op maart 11, 2016, van <http://www.encyclo.nl/begrip/krimp>
- Encyclo. (2015). *Kwelder*. Opgeroepen op november 19, 2015, van <http://www.encyclo.nl/begrip/kwelder>
- Encyclo. (2016). *Leefbaarheid*. Opgeroepen op maart 11, 2016, van <http://www.encyclo.nl/begrip/leefbaarheid>
- Encyclo. (2016). *Macrofauna*. Opgeroepen op februari 16, 2016, van <http://www.encyclo.nl/begrip/macrofauna>
- Encyclo. (2015). *Maritiem*. Opgeroepen op november 19, 2015, van <http://www.encyclo.nl/begrip/maritiem>
- Encyclo. (2016). *Mooring*. Opgeroepen op februari 22, 2016, van <http://www.encyclo.nl/begrip/mooring>
- Encyclo. (2016). *Morfologie*. Opgeroepen op februari 16, 2016, van <http://www.encyclo.nl/begrip/morfologie>
- Encyclo. (2016). *Revitaliseren*. Opgeroepen op februari 16, 2016, van <http://www.encyclo.nl/begrip/revitaliseren>
- Encyclo. (2016). *Schutsluis*. Opgeroepen op februari 11, 2016, van <http://www.encyclo.nl/begrip/schutsluis>
- Encyclo. (2016). *Slib*. Opgeroepen op februari 11, 2016, van <http://www.encyclo.nl/begrip/slib>
- Encyclo. (2016). *Spuien*. Opgeroepen op februari 16, 2016, van <http://www.encyclo.nl/begrip/Spuien>
- Encyclo. (2015). *Synergie*. Opgeroepen op september 30, 2015, van <http://www.encyclo.nl/begrip/synergie>
- Encyclo. (2016). *Terp*. Opgeroepen op februari 16, 2016, van <http://www.encyclo.nl/begrip/Terp>

- Encyclo. (2016). *Vaargeul*. Opgeroepen op maart 11, 2016, van <http://www.encyclo.nl/begrip/vaargeul>
- Encyclo. (2016). *Vaarttuig*. Opgeroepen op maart 5, 2016, van Encyclo: <http://www.encyclo.nl/begrip/vaarttuig>
- Encyclo. (2016). *Verziltling*. Opgeroepen op februari 17, 2016, van <http://www.encyclo.nl/begrip/verziltling>
- Encyclo. (2016). *Vloot*. Opgeroepen op maart 2, 2016, van <http://www.encyclo.nl/begrip/Vloot>
- Encyclo. (2016). *Voorzieningen*. Opgeroepen op februari 26, 2016, van <http://www.encyclo.nl/begrip/voorziening>
- Encyclo. (2015, No). *watersport*. Opgeroepen op november 17, 2015, van <http://www.encyclo.nl/begrip/watersport>
- Friese meren. (2016). *Staandemastroute*. Opgeroepen op februari 16, 2016, van <http://www.friesemeren.nl/nl/grenzeloos-varen/nieuwe-vaarroutes/staandemastroute>
- Friese Meren. (2015). *Vuilwaterverzameling subsidie*. Opgeroepen op maart 9, 2016, van <http://www.friesemeren.nl/nl/natuur-en-economie/vuilwaterinzameling/subsidie>
- Fryslân. (2015). *Subsidieregeling*. Opgeroepen op maart 9, 2016, van <http://www.fryslan.frl/16596/subsidieregeling-wurkje-foar-fryslan/toelichting>
- Gastvrij Fryslan. (2014). *Uitvoeringsprogramma Recreatie en Toerisme*. -: Jannewietske de Vries.
- Haalbaarheidsonderzoek Holwerd aan Zee*. (2015, februari). Opgeroepen op september 18, 2015, van http://www.rijkewaddenzee.nl/assets/pdf/dossiers/natuur-en-landschap/Holwerd%20aan%20Zee_februari%202015_web_DEF.pdf
- Haalbaarheidsonderzoek Holwerd aan Zee. (2015). *Programma naar een rijke waddenzee*. Leeuwarden: GH+O communicatie en creatie.
- Havens à la Carte. (2016). *Havens*. Opgeroepen op maart 1, 2016, van <http://www.havensalacarte.nl/havens.html>
- Hiswa. (2013). *Kenniscentrum toerisme*. Opgeroepen op februari 21, 2016, van <http://www.kenniscentrumtoerisme.nl/l/library/download/14662>
- Holmes, R., Vast, M. d., & Vrolijk, R. (2015). *Havens à la Carte*. -: ADZ. *Holwerd aan Zee*.
- Holwerd aan Zee. (2015). *Doelstelling*. Opgeroepen op september 28, 2015, van <https://www.holwerdaanze.nl/nld/over-haz/project/>
- Holwerd aan Zee. (z.d.). *Het project*. Opgeroepen op september 28, 2015, van <https://www.holwerdaanze.nl/nld/over-haz/project/>
- Holwerd aan Zee. (2015). *Over HaZ*. Opgeroepen op september 28, 2015, van <https://www.holwerdaanze.nl/nld/over-haz/project/>
- Holwerd aan Zee. (2016). *Over Holwerd aan Zee*. Opgeroepen op februari 1, 2016, van Holwerd aan Zee : <https://www.holwerdaanze.nl/nld/over-haz/project/>
- Holwerd aan Zee. (2016). *Water en waterveiligheid*. Opgeroepen op februari 16, 2016, van <https://www.holwerdaanze.nl/nld/over-haz/project/pijler-2-water-en-waterveiligheid>
- Intemarketing. (2015). *DESTEP*. Opgeroepen op februari 18, 2016, van <http://www.intemarketing.nl/marketing/analyses/destep>
- Kenniscentrum Toerisme*. (2015, november 16). Opgehaald van <http://www.kenniscentrumtoerisme.nl/nl/trends>
- Kenniscentrum Toerisme. (2015). *Trends*. Opgeroepen op december 14, 2015, van <http://www.kenniscentrumtoerisme.nl/nl/trends>
- Kingma, A. (2015). *Ontwikkeling jachthaven Breskens*. Breskens: Kenniscentrum Kusttoerisme.
- KNMI. (2016). *Neerslag*. Opgeroepen op maart 17, 2016, van <https://www.knmi.nl/kennis-en-datacentrum/uitleg/zware-neerslag>
- Lewis. (2011). *Methoden en technieken van onderzoek*. Amsterdam: Pearson Education Benelux.
- Marina Yachting. (2016). *Onderzoek advies jachthaven*. Opgeroepen op maart 1, 2016, van <http://www.marinayachting.nl/onderzoek-advies-jachthaven>

- Marketing analyse destep.* (2015, november 17). Opgehaald van Intemarketing: <http://www.intemarketing.nl/marketing/analyses/destep>
- Marktonderzoek. (2015). *Wat is marktonderzoek*. Opgeroepen op maart 18, 2016, van <http://www.allesovermarktonderzoek.nl/wat-is-marktonderzoek>
- Marktplaats.* (2016, januari 22). Opgeroepen op februari 2, 2016, van <http://www.marktplaats.nl/a/watersport-en-boten/platbodems/m1013824918-tjalk-klaar-voor-chartervaart.html>
- Nationaal Kompas. (2015). *Bevolking, vergrijzing van de toekomst*. Opgeroepen op november 17, 2015, van <http://www.nationaalkompas.nl/bevolking/vergrijzing/toekomst/>
- Natuurkennis.* (2016). Opgeroepen op februari 7, 2016, van natuurtypen: <http://www.natuurkennis.nl/index.php?hoofdgroep=2&niveau=0>
- P. Vellinga, H. S. (2015). *Kennistafel spoelmeer Holwerd aan Zee*. Opgeroepen op februari 16, 2016, van http://www.waddenacademie.nl/fileadmin/inhoud/pdf/nieuws/pdf/Kennistafel_Spoelmeer_Holwerd_aan_Zee.pdf
- Presentatie HaZ algemeen. (sd).
- Programma naar een Rijke Waddenzee. (2015, februari). *Haalbaarheidsonderzoek Holwerd aan Zee*. Opgeroepen op september 18, 2015, van http://www.rijkewaddenzee.nl/assets/pdf/dossiers/natuur-en-landschap/Holwerd%20aan%20Zee_februari%202015_web_DEF.pdf
- Programma naar een Rijke Waddenzee. (2015). *Programmaplan 2015-2018*. Leeuwarden: GH+O communicatie en creatie.
- Provincie Fryslân. (z.d.). *Vuilwaterinname*. Opgeroepen op maart 9, 2016, van <http://www.fryslan.frl/10855/vuilwaterinname-voorziening/>
- Rabobank. (2014). *Rabobank cijfers en trends*. Opgeroepen op januari 29, 2016, van <https://www.rabobankcijfersentrends.nl/index.cfm?action=branche&branche=Jachthavens>
- Rapport Ameland WEB. (april 2011). *Ameland natuurlijk bereikbaar*.
- Regus. (2015). *Digitale detox een trend*. Opgeroepen op februari 18, 2016, van HR praktijk: <https://www.hrpraktijk.nl/topics/arbeidsvoorwaarden/nieuws/vakantie-digitale-detox-een-trend>
- Revier. (2015). *Climatescan*. Opgeroepen op november 23, 2015, van www.climatescan.nl: http://www.climatescan.nl/uploads/projects/287/files/70/Holwerd_aan_Zee_aangepast.pdf
- Rijksoverheid. (z.d.). *Deltaprogramma*. Opgeroepen op oktober 21, 2015, van <https://www.rijksoverheid.nl/onderwerpen/deltaprogramma>
- Rijksoverheid. (2016). *Maatschappelijk Verantwoord Ondernemen*. Opgeroepen op februari 17, 2016, van <https://www.rijksoverheid.nl/onderwerpen/maatschappelijk-verantwoord-ondernemen>
- Rijkswaterstaat. (z.d.). *Waterwet: van vraag tot antwoord*. Opgeroepen op maart 7, 2016, van file:///C:/Users/ac/Downloads/101_vragen_over_de_waterwet-lr.pdf
- Saunders e.a. (2007, vijfde druk). *Methoden en technieken van onderzoek*. Amsterdam: Pearson Education Benelux.
- Schmeink, H. (2013). *Visie - Waterrecreatie NOF*. Fryslan: NL RNT.
- Scribbr. (2014). *Transcriberen van een interview*. Opgeroepen op februari 17, 2016, van <https://www.scribbr.nl/onderzoeksmethoden/transcriberen-van-een-interview-6-tips/>
- Scriptieaf. (2015). *Kwalitatief onderzoek*. Opgeroepen op december 7, 2015, van <http://scriptieaf.nl/kwalitatief-onderzoek/onderzoek/>
- Stichting Holwerd aan Zee. (2015, november 17). Presentatie Holwerd aan Zee WB. Holwerd, Nederland: Stichting Holwerd aan Zee.
- Telecompaper. (2015, juni). *Marketingfacts*. Opgeroepen op februari 18, 2016, van <http://www.marketingfacts.nl/berichten/het-mobiel-gebruik-in-nederland-de-cijfers>
- van der Meer. (z.d.). *Veerbootinfo*. Opgeroepen op februari 11, 2016, van Toename aantal toeristen friese waddeneilanden: <http://www.veerbootinfo.nl/2014/07/toename-aantal-toeristen-friese-waddeneilanden-in-2013/>
- Van Loon- Steensma, JM. (2014). *Innovatieve dijken als strategie voor een veilig en aantrekkelijk Waddengebied*. Wageningen: Ministerie van Infrastructuur en Milieu.

- Verbeek. (2015). *Waddenacademie*. Opgeroepen op februari 12, 2016, van http://www.waddenacademie.nl/fileadmin/inhoud/pdf/01-Waddenacademie/Symposium_Holwerd_aan_Zee/Presentaties/02_marco_verbeek_en_Hessel_Hiddema.pdf
- Verhoeven, N. (2011). *Wat is onderzoek*. Den Haag: Boom Lemma uitgevers.
- VODW Marketing. (2015). *VODW Marketing*. Opgeroepen op december 2, 2015, van <http://www.consultancy.nl/nieuws/vodw-marketing-consumenten-willen-eenvoud-en-gemak-in-product-of-dienst>
- Vries, J. d. (2015). *Definitief programma Gastvrij Fryslan 2014 - 2017*. College van gedeputeerde staten Fryslan.
- Vries, J. D. (2013). *Holwerd aan Zee*. Opgeroepen op november 25, 2015, van <http://www.jddevries.nl/index.php/holwerd-aan-zee-mooi-plan-maar-haalbaar/>
- Vrolijk, R. (2011). *Watersporter over 20 jaar*.
- Waddenzee. (z.d.). *Natura2000*. Opgeroepen op maart 7, 2016, van http://www.waddenzee.nl/Natura_2000_in_het_Waddengebied.2594.0.html
- Wageningenur. (2014). *Veiligheid en aantrekkelijkheid Waddengebied*. Opgeroepen op februari 16, 2016, van <http://www.wageningenur.nl/nl/nieuws/Innovatieve-dijken-voor-een-veilig-en-aantrekkelijk-Waddengebied.htm>
- Waterrecreatie Nederland. (2015). *Beleidsvisie BRTN 2015-2020*. -: -.
- Waterwet. (2014). *Waterwet*. Opgeroepen op maart 6, 2016, van <https://nl.wikipedia.org/wiki/Waterwet>
- Wattsegler. (2015, november 19). *Kaart Accumersiel haven*. Opgeroepen op november 19, 2015, van http://www.wattsegler.de/images/karten/Accumersiel_Hafen.jpg
- Wetenschap. (2015, november 18). *Onderzoeksmethoden, het interview*. Opgeroepen op februari 8, 2016, van <http://wetenschap.infonu.nl/onderzoek/12137-onderzoeksmethoden-het-interview.html>
- Wikipedia. (2015). *Actieradius*. Opgeroepen op november 17, 2015, van www.wikipedia.org:https://nl.wikipedia.org/wiki/Actieradius
- Wikipedia. (2016). *Digitale detox*. Opgeroepen op februari 18, 2016, van https://en.wikipedia.org/wiki/Digital_detox
- Wikipedia. (2016). *Gebiedsontwikkeling*. Opgeroepen op maart 11, 2016, van <https://nl.wikipedia.org/wiki/Gebiedsontwikkeling>
- Wikipedia. (2015, maart 1). *Holwerd*. Opgeroepen op november 25, 2015, van <https://nl.wikipedia.org/wiki/Holwerd>
- Wikipedia. (2016). *Natura2000*. Opgeroepen op februari 17, 2016, van https://nl.wikipedia.org/wiki/Natura_2000
- Wikipedia. (2014, juni). *Natuurvriendelijke oever*. Opgeroepen op februari 16, 2016, van https://nl.wikipedia.org/wiki/Natuurvriendelijke_oever
- Wikipedia. (2015, november 17). *Wad*. Opgeroepen op november 17, 2015, van www.wikipedia.org:https://nl.wikipedia.org/wiki/Wad
- Wikipedia. (2015). *Waddenzee*. Opgeroepen op november 17, 2015, van www.wikipedia.org:https://nl.wikipedia.org/wiki/Waddenzee
- Wikipedia. (2015). *Watersport*. Opgeroepen op november 17, 2015, van <https://nl.wikipedia.org/wiki/Watersport>