

Kom
verder

Kenniscentrum Leefomgeving

Economische belangen binnen beleid VAB-werken in de Achterhoek

Onderzoeksrapport

ISSN 1872 – 4418 – 20a

Copyright© 2013 by Saxion University of Applied Sciences.

All rights reserved. No part of this article may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the authors.

saxion.nl/leefomgeving

Colofon

Opdrachtgever: Kamer van Koophandel Centraal
Gelderland en LTO-Noord.

Auteur(s): Drs. G. Lier
Lectoraat: Duurzame Ontwikkeling
Leefomgeving,
Registratienummer: 2014 000 392
Saxion Kenniscentrum Leefomgeving

Olst, 27 januari 2014

Voorwoord

Het vrijkomen van agrarische gebouwen gaat de komende jaren door. Het gaat om grote hoeveelheden. De demografische en economische ontwikkelingen in de Achterhoek vergen de nodige aandacht. Het handen en voeten geven aan vormen van ontwikkelingsgerichte planologie met betrekking tot nieuwe economische functies in vrijkomende agrarische bebouwing, VAB's, gaat in Nederland en in de regio Achterhoek gepaard met een proces van vallen en opstaan. En dat zit vervolgens de economische conjunctuur ook nog tegen. Daar tegenover staat een zeer aantrekkelijk landschap, niet alleen om in te wonen, maar ook om in te werken. Tot zover in een notendop de situatie rondom het beleid ten aanzien van nieuwe functies voor VAB's in de Achterhoek.

De Kamer van Koophandel Centraal Gelderland en Projecten LTO Noord constateren dat het economische belang lang niet altijd de gewenste aandacht krijgt bij de beleidsvorming en uitvoering ten aanzien van functieverandering naar werken in vrijkomende agrarische bebouwing. De partijen willen van Saxion advies over de wijze waarop het economische belang beter zichtbaar kan worden. Dit rapport is de weerslag van het onderzoek. Het rapport 'Economische belangen binnen VAB-werken beleid in de Achterhoek; Instrument plus toelichting' is een beschrijving van het instrument wat naar aanleiding van het onderzoek is ontwikkeld.

De opdracht is uitgevoerd door het Kenniscentrum Leefomgeving van Saxion. In de zomer 2013 stelt Marnix Deterd Oude Weme, afgestudeerd als HBO-planoloog bij Saxion, ten behoeve van een veldonderzoek een gedetailleerde lijst samen van 57 ondernemers in de Achterhoek die al een nieuwe functie in een VAB hebben. Hij neemt met alle ondernemers contact op. Lissa Pape, ook afgestudeerd als planoloog bij Saxion en woonachtig te Beltrum, pakt in september 2013 het stokje over. Lector Theo de Bruijn biedt ondersteuning vanuit het Kenniscentrum. Een stuurgroep draagt zorg voor een goede aansturing van de opdracht. Bij deze wil ik alle betrokkenen bedanken en spreek ik mijn hoop uit dat dit advies mag bijdragen aan de totstandkoming van nieuwe economische activiteiten in de regio Achterhoek.

De samenstelling van de stuurgroep is als volgt:

Rineke van Wieringen, Kamer van Koophandel Centraal Gelderland

Ingrid Canter Cremers, Werkplaats Kansrijk Platteland (Achterhoek 2020)

Gert Jan van der Veen, Plattelandshuis Achterhoek Liemers

Tjerk Elzinga, Projecten LTO Noord

Arjen Vedder, Gemeente Winterswijk

Jurgen ten Have, Kamer van Koophandel Centraal Gelderland

Ygram Hylkema, Kamer van Koophandel Centraal Gelderland

Goos Lier, 27 januari 2014

Inhoudsopgave

Voorwoord.....	3
Inleiding	6
Hoofdstuk 1 Theorie en het model	9
1.1 Inleiding.....	9
1.2 Algemene theoretische beschouwing.....	9
1.3 Het model.....	10
1.4 Toelichting op de onderdelen van het model.....	11
I Bedrijfsinterne economische effecten:.....	11
II Bedrijfsexterne economische effecten voor de regio:	11
III Overige sociaal economische effecten op het lokale niveau:	12
1.5 Theoretische overwegingen bij de vertaling van het model naar het instrument	12
1.6 De multiplier.....	13
1.7 Conclusie	14
Hoofdstuk 2 Economische ontwikkeling Achterhoek.....	15
2.1 Inleiding.....	15
2.2 Regionaal demografische en economische ontwikkelingen	15
2.3 Recreatie en toerisme	15
2.4 Gezamenlijke initiatieven van onderop	15
2.5 Organisatiestructuren ten behoeve van het economische ontwikkeling waarbij overheden zijn betrokken	16
2.6 Conclusie	16
Hoofdstuk 3 Economische betekenis van VAB-werken-initiatieven nationaal en regionaal	17
3.1 Inleiding.....	17
3.2 Multifunctionele landbouw en vormen van werken in VAB's	17
3.3 Nationale en regionale effecten multifunctionele landbouw.....	18
3.4 Conclusies.....	20
Hoofdstuk 4 Economische betekenis afzonderlijke VAB-werken-initiatieven	21
4.1 Inleiding.....	21
4.2 Multifunctionele landbouw	21
4.3 Multiplier in de multifunctionele landbouw	22
4.4 Onderzoeken Saxion	23
4.5 Conclusie	27
Hoofdstuk 5 Veldonderzoek Achterhoek	29
5.1 Inleiding.....	29
5.2 Verantwoording onderzoek	29
5.3 De resultaten.....	30
5.4 Conclusies.....	33
Hoofdstuk 6 Conclusies en aandachtspunten/velden voor het advies	34

Bronnen..... 38

Inleiding

Als het gaat om het aanbod aan vrijkomende agrarische bebouwing kan worden gesteld dat er de komende 10 a 15 jaar in de Achterhoek zo ongeveer 1 miljoen vierkante meter vrijkomt (1000 bedrijven met 1000 m²). Een groot deel van deze schuren zal hoe dan ook niet geschikt zijn om te worden hergebruikt. Volgens een ambtenaar RO van een van de gemeenten uit de Achterhoek in het onderzoeksrapport 'Nieuwe melkkoeien in de stal' (Lier, 2011) is 90% niet geschikt voor hergebruik. Blijft dat er niet alleen een uitdaging is om voor 100.000 m² wel een nieuwe functie te vinden, maar ook dat er voor een aanzienlijk deel van de 1000 erven bekeken kan worden in hoeverre er een bijdrage geleverd kan worden aan de economische ontwikkeling.

Voor het vraagstuk wat te doen met VAB's is op verschillende niveaus beleid ontwikkeld. Voor de regio Achterhoek geldt dat er sprake is van een sterke coördinatie op het niveau van de regio. Er is aandacht voor functieverandering naar zowel wonen als naar een andere economische activiteit. Functieverandering naar een andere economische activiteit wordt in dit advies aangeduid met functieverandering naar werken. Daar waar het gaat om functieverandering naar werken is de benadering vanuit het beleid vooral gericht op ruimtelijke kwaliteit, in de zin dat het moeten passen bij het landelijk gebied. Economische activiteiten die niet traditioneel aansluiten bij het landelijk gebied kunnen worden toegestaan mits het ruimtelijk kan worden ingepast. Er is in het beleid beperkte aandacht voor economische belangen.

Bij de economische impact gaat het in dit advies zowel om de directe werkgelegenheidseffecten gekoppeld aan het betreffende project als om de functie die een bepaalde activiteit kan vervullen ten behoeve van andere economische activiteiten in hetzelfde gebied, onder andere synergie-effecten. De aanwezigheid van economische activiteit in het landelijk gebied kent naast dat het direct inkomen en werk oplevert bij de bedrijven zelf, bij de toeleverende bedrijven (betreft zowel uitgaven voor privé als zakelijk) bij bedrijven die profiteren van extra mensen in het gebied, extra effecten op de leefbaarheid en daardoor op de toekomstige economische ontwikkeling. Bij deze effecten moet gedacht worden aan jongelui die bijbanen doen bij de betreffende bedrijven en sponsoring in natura of geld voor lokale activiteiten. Juist bij bedrijven in het landelijk gebied doet zich ook het fenomeen voor dat mensen gedurende langere of kortere tijd werkzaam kunnen zijn in een 'beschut' deel van de economie of dat er combinaties van vrijwilligerswerk en betaald werk zijn (idealisme). In het onderzoek wordt hier in de zijlijn aandacht aan besteed.

De Kamer van Koophandel Centraal Gelderland en LTO-Noord Projecten vragen zich af wat de mogelijkheden zijn om het economische belang meer expliciet mee te nemen in het VAB-beleid. Aan het Kenniscentrum Leefomgeving van Saxion is gevraagd om onderzoek te doen.

N. B. Gedurende het project is de keus gemaakt om het voorbereidende onderzoek qua rapportage los te koppelen van de uiteindelijke beschrijving van het instrument. De uitkomst van dit rapport moet gezien worden als een lijst met aandachtspunten/velden ten behoeve van het ontwikkelen van het instrument. De rapportage waarin het instrument wordt beschreven heeft de subtitel: 'Instrument en Toelichting'. In de onderliggende rapportage worden de termen advies (overkoepelend) en onderzoek (vorbereidend) door elkaar heen gebruikt.

De centrale vraag in dit advies is:

Wat zijn de mogelijkheden om het economische belang beter zichtbaar te maken bij het VAB- beleid in de regio Achterhoek.

Het doel van het advies:

Een instrument dat er toe leidt dat het economische belang beter kan worden ingebracht in het VAB beleid in de Achterhoek.

Definiëring van begrippen:

Het economische belang: betreft werkgelegenheid en toegevoegde waarde zowel in het bedrijf van de verbouwing als bij andere bedrijven in het gebied en daarnaast gaat het om de wijze waarop bewoners in het gebied zich in economische goederen kunnen voorzien en zich in economische zin kunnen ontwikkelen.

VAB-beleid in de Achterhoek: beleid van de gemeenten in de regio Achterhoek ten aanzien van functieverandering van vrijkomende agrarische bebouwing. Er wordt onderscheid gemaakt tussen VAB-wonen en VAB-werken. Bij VAB-wonen gaat het om functieverandering naar wonen en bij VAB-werken is er sprake van functieverandering naar andere (niet zijnde landbouw) economische activiteit.

Regio Achterhoek: een samenwerkingsverband van de gemeenten Bronckhorst, Berkelland, Oost Gelre, Winterswijk, Aalten, Oude IJsselstreek, Doetichem en Montferland.

Vrijkomende agrarische bebouwing: gebouwen die de agrarische functie hebben verloren, maar die veelal nog wel als zodanig staan bestemd in het ruimtelijk beleid.

Nieuwe economische activiteit: betreft in dit advies nieuwe economische activiteiten, niet zijnde landbouw, die van invloed zijn op de fysieke kenmerken van een gebouw. Op het erf kan daarnaast nog steeds sprake zijn van landbouw en het kan zijn dat bepaalde nieuwe economische activiteiten zijn verweven met vormen van landbouw (zorgboerderij en wijnboerderij). VAB-werken gaat over het algemeen gepaard met een verbouwing van de voormalige agrarische bebouwing. De verbouwing wordt in vervolg vaak aangeduid met de term **ingreep**. Voor deze ingreep is een **omgevingsvergunning** nodig.

Omgevingsvergunning: een overkoepelende vergunning ten aanzien verschillende omgevingsthema's, onder andere ruimte en milieu, te verstrekken door de gemeente die nodig is om tot functieverandering te kunnen overgaan.

Een instrument: in de praktijk gaat in eerste instantie de gedachte uit naar een handleiding en de hulpmiddelen die van dienst kunnen zijn bij het opstellen van de handleiding.

Onderzoeksvragen en werkwijze

Het gaat er om vroegtijdig zowel bij de beleidsvorming als bij de beleidsuitvoering (aanvragen van een omgevingsvergunning) de economische potenties van initiatieven of een initiatief goed in beeld te kunnen brengen. Er wordt onderscheid gemaakt tussen de verwachte economische ontwikkeling van het afzonderlijke bedrijf en het effect op de economische ontwikkeling van de regio. Bij het berekenen van het economisch effect gaat het om extra inkomen en extra werkgelegenheid. Een deel van de effectbeschrijving is kwalitatief van aard. Het onderzoek naar de economische effecten bestaat uit de volgende stappen:

1. Ontwikkeling van model waarmee de effecten kwalitatief in beeld kunnen worden gebracht.
2. Een beschouwing over de verschillende vormen van economische activiteit in VAB's, betreft zowel relatie met andere vormen van inkomenswinning als een indeling naar functies.
3. Onderzoek economische ontwikkeling Achterhoek op basis van bestaande gegevens.
4. Literatuurstudie naar effecten van nieuwe economische functies in het landelijk gebied op basis van literatuur over economische effecten multifunctionele landbouw.
5. Herinterpretatie van onderzoeken die eerder zijn gedaan door het Kenniscentrum Leefomgeving van Saxion op dit gebied. Het gaat om de onderzoeken: 'Economische effecten stadsgebied', 'Nieuwe melkkoeien in de stal' en het onderzoek 'Economische effecten Leader'.
6. Een aantal projecten uit de praktijk zullen nader worden onderzocht. Er vindt een onderzoek plaats naar de economische effecten van VAB-werken-initiatieven in de Achterhoek.
7. De omvorming van de onderzoeksresultaten tot een praktisch hanteerbaar instrument bij beleidsvorming en beleidsuitvoering (efficiënte en effectief). Deze stap krijgt zijn uitwerking in een afzonderlijk rapport getiteld: 'Economische belangen binnen beleid VAB-werken in de Achterhoek; Instrument en Toelichting'.

Leeswijzer

Hoofdstuk 1 gaat in op enkele theoretische aspecten. Het hoofdstuk leidt tot een model dat de basis vormt voor het onderzoek. In hoofdstuk 2 wordt specifiek in gegaan op de economische situatie in de regio Achterhoek. De nationale en regionale economische betekenis van nieuwe economische activiteiten in VAB's is aan de orde in hoofdstuk 3. In hoofdstuk 4 vindt een benadering plaats op de economische effecten van de afzonderlijke VAB-initiatieven. In hoofdstuk 5 worden de resultaten getoond van het Veldonderzoek dat speciaal is uitgevoerd ten behoeve van dit onderzoek/advies. Het rapport eindigt met enkele conclusies.

Hoofdstuk 1 Theorie en het model

1.1 Inleiding

Er vindt een algemene theoretische beschouwing plaats die leidt tot een model. De onderdelen van het model worden toegelicht. Enkele theoretische overwegingen bij de vertaling van het model naar het instrument worden toegelicht. Overwegingen bij het al dan niet hanteren van bepaalde indicatoren worden besproken. Er is aandacht voor de eisen ten behoeve van een goede werking van een instrument bij toepassing in de praktijk. Vervolgens wordt er dieper ingegaan op multiplier en synergie-effecten.

1.2 Algemene theoretische beschouwing

Economie is de wetenschap die zich bezighoudt met goederen die schaars zijn. Het kenmerk van schaarse goederen is dat als ze gratis zijn er meer vraag is dan aanbod. Dat geldt niet alleen voor goederen die verhandeld worden op markten, maar dat geldt net zo goed voor goederen waarvoor de markt niet goed werkt, denk aan voorzieningen als een schone lucht en een mooi landschap. Kortom, in de economie gaat het om veel, denk ook aan maatschappelijke kosten en baten analyses zoals die door economen zijn ontwikkeld. Veel meer dan in het kader van dit advies geacht wordt te vallen onder economische effecten. Het gaat er juist in deze opdracht om een methode te vinden om de economische belangen goed af te kunnen wegen tegenover andere maatschappelijke belangen. Aan de andere kant is het ook nadrukkelijk de bedoeling om economische effecten breder te zien dan enkel de economische ontwikkeling van het bedrijf waar de ingreep plaatsvindt.

Een onderzoek van de Universiteit van Wageningen (Buck de A., 2009) kan erg behulpzaam zijn in dit advies om tot een opzet van een model te komen. In de studie Maatschappelijke Effect Rapportage verbrede landbouw (MAER) zoals die door Buck is uitgevoerd gaat het om een achttal thema's, te weten:

- Natuur en landschap
- Milieu, water en hinder
- Verkeer
- Zorg- en kinderopvangtaak van de gemeente
- Educatie
- Archeologie, cultuurhistorie en architectuur
- Recreatie
- Regionale economie en arbeidsvoorziening

Effecten ten aanzien van 'natuur en landschap', 'milieu, water en hinder', 'verkeer' en 'archeologie, cultuurhistorie en architectuur' worden expliciet meegenomen in het omgevingsbeleid van overheden. Omdat het al expliciet wordt meegenomen, kiest deze studie er nu juist voor daar niet verder op in te gaan. Indirect, kan er een link worden gelegd met de verdien capaciteit van een initiatief. Immers, als er veel geld wordt verdiend, bestaat er in potentie de mogelijkheid om een deel er van te gebruiken voor deze maatschappelijke waarden. Dat is een kwestie van hoe een gemeente dat regelt (ontwikkelingsplanologie). In dit onderzoek wordt daar niet op ingegaan.

Aan de andere kant is het duidelijk dat het in dit onderzoek wel gaat om 'regionale economie en arbeidsvoorziening'. In eerste instantie valt te denken aan extra werkgelegenheid, omzet en

toegevoegde waarde¹ van de eerste 10 jaar op het bedrijf waar de ingreep gaat plaatsvinden. Vervolgens, is het interessant om te weten wat het initiatief betekent voor andere bedrijven in de buurt en in de regio. Er wordt in dit onderzoek een onderscheid gemaakt tussen het bedrijfsinterne economische effect van het bedrijf (de directe economische effecten bij het bedrijf waar de ingreep plaatsvindt) en bedrijfsexterne economische effect voor de regio (regionaal economisch effect). Het bedrijfsinterne economische effect heeft betrekking op de extra economische activiteit op het bedrijf zelf. Bij het bedrijfsexterne economische effect gaat het, enerzijds, om de bestedingen die het bedrijf dan wel medewerkers van het bedrijf bij andere bedrijven in de buurt, dorp of regio doet/doen, het multiplier-effect, en, anderzijds, om de aantrekkende werking van het bedrijf op andere bedrijven en op het naar de regio toe halen van klanten die ook voor andere bedrijven interessant zijn, het synergie-effect. Het zal duidelijk zijn dat voorafgaand aan de bepaling van de effecten nauwkeurig moet worden aangegeven wat het gebied is of de gebieden zijn (bij een benadering op verschillende schaalniveaus: buurt/lokaal en regio) waarvoor de economische effecten bepaald gaan worden. Zowel op het multiplier-effect als op het synergie-effect wordt bij de bespreking van de bedrijfsexterne effecten voor de regio dieper in gegaan. Daarna volgt er ook een afzonderlijke theoretische beschouwing over het multiplier-effect.

Hoewel voorzieningen als zorg- en kinderopvangtaak van de gemeente, recreatie en educatie zich veelal ook richten op mensen van buiten de buurt en het dorp kan veelal ook gezegd worden dat de aanwezigheid er van het welzijn in de buurt of het dorp doet toenemen. In dit advies worden de zorg- en kinderopvangtaak als mede recreatie gevat onder voorzieningen voor buurt en dorp.

Ten behoeve van dit advies wordt het begrip educatie aangevuld met de functie die een bedrijf heeft in verband met:

- stages en maatschappelijke stages
- bijbanen voor jongeren in de buurt
- het bieden van arbeidsplaatsen voor mensen met een grote afstand tot de arbeidsmarkt, de zogenaamde beschutte arbeidsplaatsen
- vrijwilligerswerk

De aangevulde educatiefunctie wordt aangeduid met economische en sociaal economische inbedding.

1.3 Het model

Bovenstaande input leidt al meteen tot de contouren van het model. Het model is in afbeelding 1 schematisch weergegeven.

¹ Werkgelegenheid en saldo/toegevoegde waarde hebben de voorkeur boven omzet, omdat het betere indicatoren zijn voor economische activiteit. Beschikbaarheid van gegevens kunnen er toe leiden dat in de praktijk toch vaak gekozen wordt voor omzetcijfers.

Onderdelen	Doelen
I Bedrijfsinterne economische effecten	Werkgelegenheid uitgedrukt in het aantal fte gedurende de eerste 10 jaar na de ingreep. Voor berekeningen wordt uitgegaan voor het tijdstip 3 jaar na de ingreep. Saldo/toegevoegde waarde: 10 jaar/3 jaar
II Bedrijfsexterne economische effect voor de regio	Multiplier Synergie: uniek Synergie: kritische massa Synergie: missing link Verblijfsrecreatie of andere langdurige betrokkenheid met het gebied
III Overige sociaal economische effecten op het lokale niveau	IIIa Voorzieningen voor de buurt en Sponsoring: zorg, kinderopvang, recreatie, detailhandel, horeca enz. IIIb Leren en Ervaren: educatie, stages, maatschappelijke stages, bijbanen, beschutte arbeidsplaatsen, vrijwilligerswerk

Afbeelding 1: Schematische weergave van het model

1.4 Toelichting op de onderdelen van het model

I Bedrijfsinterne economische effecten: De economische effecten die bij het bedrijf waar de ingreep plaatsvindt ontstaan als gevolg van de ingreep (die de nieuwe economische activiteit mogelijk maakt). Toegevoegde waarde, ook wel (bedrijfs-)saldo, genoemd en werkgelegenheid uitgedrukt in fte (bedoeld wordt betaalde arbeid) zijn belangrijke indicatoren. In de kwalitatieve beschrijving is het belangrijk de ontwikkeling in de tijd neer te zetten, te denken valt aan een periode van 1 tot 10 jaar. Ten behoeve van de kwantitatieve toetsing is gekozen voor de verwachte situatie 3 jaar na de ingreep (verbouwing).

II Bedrijfsexterne economische effecten voor de regio: De bedrijfsexterne economische effecten voor de regio bestaan uit multiplier-effecten en synergie-effecten.

Het multiplier-effect voor de regio is opgebouwd uit drie onderdelen:

1. Het eerste orde effect ontstaat doordat er ten behoeve van de (extra) productie er (extra) ingekocht moet worden bij andere bedrijven in het gebied.
2. Het tweede orde effect is het gevolg van het extra inkomen dat ontstaat bij de ondernemer en de medewerkers. Extra inkomen leidt tot extra consumptie.
3. Vervolgens zijn er andere secundaire effecten doordat de toeleverancier ook weer grond en hulpstoffen nodig heeft en ook weer meer gaat consumeren.

Synergie-effecten bestaan uit twee onderdelen:

1. De nieuwe activiteit als gevolg van de ingreep (verbouwing VAB) leidt er toe dat er meer mensen in de regio zijn. In marketing termen wordt gesproken over traffic. Er wordt daarom hier gesproken over: Synergie-traffic. Meer traffic leidt tot meer verkopen door andere bedrijven in de regio. Verblijfsrecreatiebedrijven en andere voorzieningen die mensen gedurende langere tijd of meerdere keren het gebied laten bezoeken krijgen speciaal aandacht, omdat het effect voor andere bedrijven als gevolg van de bestedingen bij andere bedrijven relatief groot is.

2. Een dynamisch effect ontstaat als de nieuwe activiteit een unieke voorziening toevoegt aan de regio, er een zekere kritische massa ontstaat van een bepaald aanbod van voorzieningen of er sprake is van het wegwerken van een missing-link. De nieuwe activiteit leidt er toe dat het geheel beter wordt, waardoor andere bedrijven gestimuleerd worden ook het aanbod te verbeteren. Een spiraal-effect omhoog is ingezet. Het uiteindelijke effect voor de regio kan het effect van de oorspronkelijke impuls aanmerkelijk doen stijgen (twee of drie keer zo hoog). Aangezien het totaal effect na verloop van tijd veroorzaakt wordt door een combinatie van investeringen is het niet altijd goed terug te halen wat de oorzaak gevolg relaties zijn. De hier bedoelde ingrepen kunnen het gevolg zijn van een beslissing van een individuele initiatiefnemer. Het kan ook zijn dat de investering is uitgelokt in het kader van een samenhangend gebiedsgericht programma.

III Overige sociaal economische effecten op het lokale niveau:

Bij de overige sociaal economische effecten wordt een onderscheid gemaakt tussen Voorzieningen voor de buurt en Sponsoring (VS) en om Leren en Ervaren (LE). Bij voorzieningen voor de buurt gaat het om: zorgboerderijen, kleinschalige zorg in het landelijk gebied, agrarische kinderopvang, recreatievoorzieningen, detailhandel, horeca enz. waar de lokale bevolking ook gebruik van kan maken. Bij sponsoring gaat het om het ter beschikking stellen van spullen en ruimte en het geven van geld (incl. advertenties in lokale bladen) ten behoeve van lokale activiteiten. Bij Leren en Ervaren moet gedacht worden aan educatie (voorlichting en educatie op de boerderij of in een boerderijmuseum), stages, maatschappelijke stages, bijbanen, beschutte arbeidsplaatsen en vrijwilligerswerk. Met beschutte arbeidsplaatsen wordt bedoeld op mensen die tijdelijk of permanent buiten het arbeidsproces staan en via een participatiebaan (loondispensatie) aan het werk kunnen.

1.5 Theoretische overwegingen bij de vertaling van het model naar het instrument

De vraag is op welke wijze de stap kan worden gemaakt van de informatie over de economische effecten op onderdelen naar een uitspraak over het totale economische effect van de ingreep. Bij de totstandkoming van dit advies is ook de vraag aan de orde of afzonderlijke VAB-initiatieven vergelijkbaar met elkaar moeten worden gemaakt door te kijken naar het economische effect per m² bedrijfsoppervlakte te gebruiken voor de (nieuwe) economische activiteit in de VAB. Een andere koppeling die op voorhand interessant lijkt is de relatie met het geïnvesteerde bedrag.

Er is voor gekozen om de bovengenoemde koppelingen niet centraal te stellen in het model. Wel is de keuze gemaakt deze kengetallen achter de hand te houden om de communicatie over de projecten te vergemakkelijken. De gedachte achter het niet op voorhand koppelen aan het aantal vierkante meters heeft te maken met:

- dat de oorspronkelijke omvang van het agrarische bedrijfsgebouw een natuurlijke bovengrens is (is beperkt beïnvloedbaar)
- nieuwbouw heel beperkt of niet wordt toegestaan en er vaak een eis ligt tot sloop van een deel van de oude bedrijfsgebouwen
- het uiteindelijke maatschappelijke effect afhankelijk is van het totaal beeld van een erf, waarbij de omvang van de gebouwen slechts een onderdeel zijn van het geheel

Voor wat betreft de relatie tussen het investeringsbedrag en de werkgelegenheid zijn er twee benaderingen mogelijk. Veel verwachte fte's per €100.000 investering duidt zowel op een hoog bedrijfseconomisch als maatschappelijk rendement en dat is gunstig. Een omvangrijke investering (bij een gelijk aantal fte's, betekent dat er minder fte's per €100.000 zijn) is daarentegen ook een teken van veel vertrouwen in de toekomstige verdien capaciteit.

Een andere voor de hand liggende gedachte is om een verband te leggen tussen de interne economische effecten en de andere drie onderdelen. Een multiplier is per definitie een verhoudingsgetal tussen bedrijfsinterne en bedrijfsexterne effecten. Uiteindelijk zal het bij de bepaling van de effecten op de overige onderdelen gaan om het absolute effect en niet om de effecten gerelateerd aan het bedrijfsinterne economische effect. Een voorbeeld, voor een zorgboerderij waar 25 mensen werken en waarvoor geldt dat slechts 10% van de omzet aan kosten in het gebied zelf wordt gemaakt geldt dat het toch 2 extra arbeidskrachten in het gebied oplevert. Het consumenteneffect is dan nog even buiten beschouwing gelaten (wordt aan het eind van dit hoofdstuk verder op ingegaan).

De kracht van het model moet zitten in:

- Het opnemen van kwantitatieve gegevens, daar waar het kan.
- Overzichtelijkheid in presentatie (format op A4-formaat)
- Per onderdeel aangeven hoe het gesteld is met het effect en daar waar dat interessant is een vergelijking te maken met andere VAB-initiatieven aan de hand van kengetallen.

1.6 De multiplier

Een besteding van een euro bij een ondernemer gevestigd in een VAB leidt er toe dat er elders in het gebied ook weer extra bestedingen plaatsvinden doordat het bedrijf inkopen moet doen ten behoeve van de bedrijfsvoering. Dit effect wordt het multipliereffect genoemd. Het in de praktijk vaststellen van de hoogte van de multiplier kent complicaties. Er zijn verschillende soorten multipliers. Er worden in het onderstaande een paar punten genoemd waarop de verschillen zich kunnen voordoen:

- De multiplier in het eerste jaar van het bestaan van een bedrijf wordt heel sterk beïnvloed door investeringen versus veelal de beperkte inkomsten.
- Bij de multiplier van de 1^e orde gaat het alleen om het directe effect wat ontstaat bij toeleveranciers en bij multipliers van de 2^e orde wordt ook gekeken naar het bestedingseffect voor een gebied als gevolg van een toename van de consumptie die weer het gevolg is van extra inkomsten. Er wordt bij multipliers van de 2^e orde veelal gesproken over inkomensmultipliers.
- Secundaire effecten en overige inkomenseffecten worden buiten beschouwing gelaten.

Om het multipliereffect voor een gebied te kunnen bepalen moet bekend zijn wat er door het bedrijf besteed wordt in het gebied en uiteraard moet ook het gebied zijn gedefinieerd.

Het is mogelijk bepaalde uitgaven op voorhand uit te sluiten omdat de verwachting is dat deze uitgaven niet aan de regio ten goede komen. Het kan daarbij gaan om rente en (sociale) verzekeringen, contributies, afschrijving en onderhoud. Uitgaven ten behoeve van inkoop van goederen worden veel verondersteld regionaal te worden gedaan. Onderhoud is ook een post die in veel gevallen voor een groot deel in de regio terecht komt. Per situatie zal moeten worden bekeken wat het best past. Het is uiteraard in de praktijk ook mogelijk van iedere uitgave afzonderlijk te bepalen waar deze is beland (Heringa, 2009). Uiteindelijk gaat het toch gewoon om de vraag wat voor deel van de omzet (of toegevoegde) komt terecht bij leveranciers in het gebied. In z'n algemeenheid vallen daar uitspraken over te doen.

1.7 Conclusie

De conclusie van dit hoofdstuk kan worden weergegeven met het model:

Onderdelen	Doelen
I Bedrijfsinterne economische effecten	Werkgelegenheid uitgedrukt in het aantal fte gedurende de eerste 10 jaar na de ingreep. Voor berekeningen wordt uitgegaan voor het tijdstip 3 jaar na de ingreep.
	Saldo/toegevoegde waarde: 10 jaar/3 jaar
II Bedrijfsexterne economische effect voor de regio	Multiplier
	Synergie: uniek
	Synergie: kritische massa
	Synergie: missing link
III Overige sociaal economische effecten op het lokale niveau	IIIa Voorzieningen voor de buurt en Sponsoring: zorg, kinderopvang, recreatie, detailhandel, horeca enz.
	IIIb Leren en Ervaren: educatie, stages, maatschappelijke stages, bijbanen, beschutte arbeidsplaatsen, vrijwilligerswerk

Afbeelding 1: Schematische weergave van het model

Het model moet leiden tot het instrument voor het inzichtelijk maken van de economische effecten. De volgende uitgangspunten dienen te worden gehanteerd bij het opstellen van het instrument:

- Het opnemen van kwantitatieve gegevens, daar waar het kan.
- Overzichtelijkheid in presentatie (format op A4-formaat)
- Per onderdeel aangeven hoe het gesteld is met het effect en daar waar dat interessant is een vergelijking te maken met andere VAB-initiatieven aan de hand van kengetallen

Hoofdstuk 2 Economische ontwikkeling Achterhoek

2.1 Inleiding

Er worden enkele algemene uitspraken gedaan over demografische en economische ontwikkelingen in de regio Achterhoek. Er wordt kort ingezoomd op de potenties ten aanzien van recreatie en toerisme. Er is aandacht voor het belang van gezamenlijk initiatieven die van onderaf ontstaan. Ten slotte is er een korte beschouwing over de organisatie van het regionaal economische beleid.

2.2 Regionaal demografische en economische ontwikkelingen

De Achterhoek wordt relatief hard getroffen door de economische crisis. In combinatie met de structurele demografische krimp die zich in de Achterhoek al vroeg laat zien is het economische beeld niet gunstig te noemen. In 2011 zijn er ondanks de krimp in de Achterhoek nog meer dan 1000 woningen bijgekomen. De relatieve leegstand komt overigens niet boven het gemiddelde van Nederland. Met de arbeidsparticipatie is het volgens de cijfers van het Statisch Zakboek van Gelderland 2013 beter gesteld dan met de werkgelegenheid, wat duidt op een toenemende pendel naar andere gebieden (te verwachten: het Knooppunt Arnhem Nijmegen). Het gemiddeld besteedbaar inkomen in de Achterhoek is met 13,8 duizend euro 600 euro lager dan het gemiddelde van Gelderland. Het aandeel van de werkgelegenheid in de recreatie en toerisme sector is in 6 jaar toegenomen van 5,7 naar 6%.

2.3 Recreatie en toerisme

De Achterhoek is de tiende regio in Nederland op de ranglijst van het aantal toeristen en het aantal overnachtingen. Het gebied de Graafschap en de gemeente Winterswijk zijn door de aanwezige landschappelijke schoonheid in de loop der tijd belangrijke toeristische trekkers geworden. Voor de gehele Achterhoek zijn er volop mogelijkheden. Oude cultuurlandschappen zijn dan wellicht door de landschappelijke schoonheid in het voordeel ten opzichte van de nieuwe ontginningslandschappen, nieuwe ontginningslandschappen daarentegen bieden meer mogelijkheden als het gaat om grotere fysiek ruimtelijke ingrepen. De nabijheid tot de grotere bevolkingsconcentraties in het westen en over de Duitse grens geven kansen. Over het algemeen kan gezegd worden dat locaties in de nabijheid van de hoofdinfrastructuur een voordeel kennen ten opzichte van gebieden waarbij eerst meer dan 15 km over B-wegen moet worden gereden om er te komen. Hoewel de plek binnen de regio uitmaakt kan toch gezegd dat alle delen van de Achterhoek mogelijkheden hebben om zich in recreatief toeristische zin te ontwikkelen.

2.4 Gezamenlijke initiatieven van onderop

Ondernemers in de omgeving van Lievelede tonen aan dat een radicale omschakeling kan werken. Enkele agrariërs hebben in de jaren 90 de keuze gemaakt voor nieuwe economische functies. Te denken valt aan functies als een kaasboerderij, wijnboerderij, zalencentrum en kinderspeelhal. Juist ook het feit dat deze ondernemers zich in elkaars omgeving (binnen enkele kilometers) bevinden heeft ongetwijfeld de positieve economische ontwikkeling van de afzonderlijke ondernemers bevorderd. Uit evaluatieonderzoek van het Kenniscentrum Leefomgeving van Saxion blijkt ook het belang van initiatieven die in samenhang met elkaar worden genomen. Het kan hierbij gaan om een georganiseerde samenwerking en het kan ook het resultaat zijn van een spontaan proces. De samenwerking van de Achterhoekse wijnboeren is ook een voorbeeld van een gezamenlijk initiatief. Er is een vereniging, maar het zijn de afzonderlijke ondernemers die de keuze hebben gemaakt om wijn te gaan verbouwen en vanaf de boerderij te verkopen (Verenigde Achterhoekse wijnbouwers,

bedoeld om een kwalitatief hoogwaardig product in de markt te zetten). De Achterhoek kent al vanaf de jaren 90 een samenwerkingsverband van ecologische voedselproducenten (Biologische Producentenvereniging Achterhoek in 1996 opgericht, 16 boeren zijn er bij aangesloten, vooral bedoeld om te besparen op kosten i.v.m. logistiek). Er is ook een vereniging van zorgboeren (Zorgboeren Oost Gelre). Kortom, doelgerichte samenwerking draagt er toe bij dat afzonderlijke initiatieven tot bloei komen. In de Achterhoek is sprake van verschillende samenwerkingsverbanden, maar er liggen ongetwijfeld kansen voor nieuwe initiatieven van onderaf.

2.5 Organisatiestructuren ten behoeve van het economische ontwikkeling waarbij overheden zijn betrokken

De afgelopen jaren hebben zich allerlei verschillende organisaties bekommerd over de regionale economische ontwikkeling van de Achterhoek. Gedoeld wordt op organisaties waarbij de overheden een belangrijke rol spelen vanwege financiering en zeggenschap. Gesteld kan worden dat de regionaal economische gebiedsontwikkeling zich in zwaar weer bevindt. Het Achterhoeks bureau voor Toerisme (ABT) is failliet gegaan, Het Plattelandshuis Achterhoek Liemers (PAL) wordt per 1 januari 2014 opgeheven en ook de dienstverlening vanuit de Kamer van Koophandel Centraal Gelderland zal vanaf 1 januari 2014 worden terugschroefd. Er zullen nieuwe verbanden voor terug keren. Er is nu sprake van de Stichting Achterhoek Toerisme, maar deze Stichting moet nog goed op gang komen. Er zijn regionale initiatieven om adviseurs voor de Achterhoek te behouden. Liesbeth Spies is benoemd tot onafhankelijk voorzitter van de stuurgroep Achterhoek Agenda 2020. 'De stuurgroep is in het leven geroepen om met de drie O's (ondernemers, organisaties en overheid) en inwoners van de Achterhoek een antwoord te geven op de grote opgaven voor de Achterhoek. Doel: een toekomstbestendige vitale innovatieve en economisch gezonde Achterhoek', volgens een mededeling van provincie Gelderland. De Werkplaats Vitale Leefomgeving Achterhoek is de initiatiefnemer achter de totstandkoming van het rapport (in aanbouw) 'Atlas van de Achterhoek'. Hoewel de Atlas veel waardevolle informatie verschaft, blijkt ook dat de monitoring van economische ontwikkelingen op een laag pitje staat.

2.6 Conclusie

- De krimp doet zich in vergelijking met andere regio's in Nederland in een vroegtijdig stadium voor. Werkgelegenheid daalt sneller dan de werkloosheid wat duidt op een toenemende pendel naar stedelijke locaties buiten het gebied.
- Van alle gemeenten in de Achterhoek kan gezegd worden dat er potenties zijn op het gebied van recreatie en toerisme. De eigenschappen van de specifieke locatie en de ondernemerskwaliteiten zijn van groter belang.
- Georganiseerde of spontane samenwerkingsverbanden bevorderen de economische prestaties van afzonderlijke ondernemers. In de Achterhoek zijn daar nu al voorbeelden van te vinden (maar er zijn nog veel meer kansen).
- Het beleid ter versterking van de economie van de Achterhoek is aan sterke verandering onderhevig. De nieuwe organisatiestructuren hebben zich nog niet uitgekristalliseerd.

Hoofdstuk 3 Economische betekenis van VAB-werken-initiatieven nationaal en regionaal

3.1 Inleiding

Nieuwe economische activiteit in VAB's kan de hoofdfunctie zijn, maar het kan ook gaan om nevenactiviteiten bij landbouwactiviteiten en wonen. Het eerste deel van dit hoofdstuk schetst de samenhang en de verschillen. In het tweede wordt ingegaan op de nationale en regionale economische betekenis van de multifunctionele landbouw.

3.2 Multifunctionele landbouw en vormen van werken in VAB's

De wijze waarop nieuwe invulling aan een VAB wordt gegeven verschilt. Boeren kunnen kiezen voor andere economische activiteiten. Ze kunnen dat doen als nevenactiviteit bij de bestaande boerderij. Ze kunnen er ook voor kiezen om het roer geheel om te gooien. Tussenvormen zijn ook mogelijk. Bij een nevenactiviteit naast de landbouwfunctie is er sprake van multifunctionele landbouw. In de praktijk blijkt dat multifunctionele agrariërs er gemiddeld bijna 3 nevenfuncties bij doen (Roest, 2010). Bij de verkoop van een boerderij door de agrariër bestaat de mogelijkheid dat de boerderij door een ondernemer wordt overgenomen die er een nieuwe activiteit start. Een categorie die vaak over het hoofd wordt gezien is de categorie wonen met (economische) nevenactiviteiten.

Naar de landelijke en regionale economische betekenis van geheel nieuwe economische functies in VAB's is weinig onderzoek gedaan. Onlangs is er wel onderzoek gedaan naar de betekenis van nevenfuncties bij niet agrariërs in het landelijk gebied (waarvan velen in VAB's gevestigd). De Griekse onderzoekster Markantoni laat voor de Nederlandse situatie zien dat er in het landelijk gebied veel meer niet-agrariërs met nevenactiviteiten zijn te vinden dan agrariërs met nevenactiviteiten. In 36 Nederlandse gemeenten: 506 versus 269 (Markantoni, 2013). Naar de economische betekenis van multifunctionele landbouw is veel onderzoek gedaan. In het vervolg worden onderzoeken besproken die de nationale en regionale betekenis van multifunctionele landbouw aangeven. De veronderstelling is dat economische effecten van multifunctionele landbouwbedrijven voor een deel vergelijkbaar zijn met de economische effecten van nieuwe economische activiteit in VAB's. Om na te gaan in hoeverre de multifunctionele landbouw qua activiteiten overeenkomt met in z'n algemeenheid de komst van nieuwe economische activiteit in VAB's is het onderstaande overzicht gemaakt. Het overzicht toont de categorieën van nieuwe economische activiteit zoals volgens de Taskforce multifunctionele landbouw in de multifunctionele landbouw gelden en verdeling in hoofdcategorieën op de Indicatieve bedrijvenlijst zoals die is opgenomen in het beleidsstuk van de gemeenten die vallen onder de regio Achterhoek 'Functies zoeken plaatsen zoeken functies' (Regio Achterhoek, 2006).

Indeling volgens de Task-force multifunctionele landbouw	Hoofdingdeling volgens de indicatieve bedrijvenlijst 'Functies zoeken plaatsen zoeken functies'.
<ul style="list-style-type: none"> -Zorg -Agrarische kinderdagopvang -Boerderij verkoop met winkel -Boerderijverkoop met andere afzetkanalen -Agrarisch natuurbeheer -Recreatie en toerisme: verblijfsrecreatie -Recreatie en toerisme: dagrecreatie -Educatie 	<ul style="list-style-type: none"> -Landbouwverwante functies -Opslag -Recreatie -Aan huis gebonden beroep -Medisch verwante dienstverlening -Overige dienstverlening -Ambachtelijke landbouwproduct verwerkende bedrijven -Overige ambtelijke beroepen

Afbeelding 2: de verdeling naar functies binnen de multifunctionele landbouw vergeleken met de hoofdingdeling van de indicatieve bedrijvenlijst 'Functies zoeken plaatsen zoeken functies'.

Multifunctionele landbouw is een deelverzameling van alle vormen van nieuwe economische activiteit in VAB's. Daarnaast zijn er enkele activiteiten binnen de multifunctionele landbouw die niet leiden tot een zodanige aanpassing van gebouwen dat er een omgevingsvergunning voor moet worden aangevraagd, te denken valt aan boerderijverkoop met andere afzetkanalen en agrarisch natuurbeheer. Het ontbreken van de noodzaak tot verbouwen en/of het aanvragen van een omgevingsvergunning maakt deze categorieën in het kader van deze studie minder interessant. De overige sectoren binnen de multifunctionele landbouw passen ook binnen de hoofdingdeling van de Indicatieve bedrijvenlijst. Overigens, worden nogal wat bedrijven gevat onder de multifunctionele landbouw terwijl de hoofdactiviteit zich niet meer bevindt binnen de landbouw. Bij de landbouwtellingen wordt een bedrijf vanaf 3nge (minder dan 10% van de omvang die behoort bij een bestaansminimum in de landbouw) gerekend tot de agrarische sector. Het feit dat er overlap is en de beschikbaarheid van veel onderzoeksresultaten maken de onderzoeken die gedaan zijn naar de economische effecten van multifunctionele landbouw relevant voor dit advies.

3.3 Nationale en regionale effecten multifunctionele landbouw

Multifunctionele landbouw betreft activiteiten op het agrarisch bedrijf die niet behoren tot de activiteiten die traditioneel tot de landbouw worden gerekend, maar die wel een relatie kennen tot de agrarische activiteiten en/of de directe omgeving van de boerderij.

Bij nieuwe economische functies in vrijkomende agrarische bebouwing gaat het om meer dan multifunctionele landbouw en ook geldt dat bepaalde onderdelen van multifunctionele landbouw niet gepaard gaan met een functieverandering van een gebouw. Echter de overlap die er wel is maakt het interessant om de uitgebreide studies die er in de periode 2007 tot 2011 gedaan zijn m.b.t. multifunctionele landbouw te raadplegen. De periode 2007-2011 is de periode van de Taskforce Multifunctionele landbouw (mfl). Deze door het Ministerie van Landbouw en Natuur ingestelde projectgroep legt zichzelf voor de periode 2007-2011 het doel op de omzet van de multifunctionele landbouw in Nederland te verdubbelen. Bij het opheffen van de organisatie (1 jan 2012) is er sprake van een toename van 56%. Zonder het door de overheid betaalde onderdeel agrarisch natuurbeheer zou de stijging 75% zijn. Het Ministerie stelt gedurende de loop van het project ruime bedragen beschikbaar voor het aanjagen van activiteiten, het doen van onderzoek en het monitoren van de ontwikkelingen.

Bij de beschouwing van de multifunctionele landbouw in het licht van functieverandering VAB-werken zijn alleen de onderdelen zorg, agrarische kinderdagopvang, boerderijverkoop met winkel en recreatie & toerisme relevant (zie hoofdstuk 2). De aandacht in het vervolg van dit hoofdstuk zal zich dan ook vooral op die onderdelen richten.

In de periode 2007-2011 is zowel het aantal bedrijven (aan de hand van het totaal aantal activiteiten op multifunctionele landbouwbedrijven, het aantal multifunctionele activiteiten per bedrijf ligt boven de 2) als de omzet aanzienlijk gestegen. Het aantal activiteiten neemt met een kleine 10% toe (en dat terwijl het aantal landbouwbedrijven in die tijd met 7% afneemt) en de omzet ontwikkelt zich onstuimig. De omzet is van de multifunctionele landbouw in Nederland is in 2007 322, in 2009 407 en in 2011 491 miljoen euro. Voor de periode 2007-2009 valt op dat het aantal bedrijven niet is toegenomen, maar dat de omzet in de multifunctionele landbouw wel sterk is toegenomen (28% in de periode 2007-2009). De sterke groei in de omzet bij een stagnatie van het aantal bedrijven in de periode 2007-2009 heeft te maken met een statistische vertekening doordat er in 2009 meer gedetailleerde informatie beschikbaar is en door professionalisering van de bedrijven die aan multifunctionele landbouw doen (Roest en Schoorlemmer, 2010). Kortom, de groei van het aantal bedrijven/bedrijfsactiviteiten doet zich vooral voor in de periode 2009-2011. In de regio Achterhoek is in de periode 2007-2009 sprake van een groei van 573 naar 637 multifunctionele landbouw activiteiten (Roest en Schouten, 2010).

Afbeelding 5 geeft een overzicht van de ontwikkelingen binnen de multifunctionele landbouw (inclusief verwerking) in de gemeenten behorende tot de regio Achterhoek in de periode 2007-2009. In lijn met de nationale trend is een afname van het aantal activiteiten te constateren.

	Zorg		Boerderij verkoop		Verwerking landbouwproducten		Recreatie	
	2007	2009	2007	2009	2007	2009	2007	2009
Aalten	1	4	16	11	7	4	27	25
Berkelland	5	5	17	19	5	4	31	26
Bronckhorst	10	16	34	24	8	10	26	27
Doetinchem	0	0	0	0	0	0	0	0
Lochem	2	5	15	13	3	4	59	51
Montferland	6	3	10	4	2	0	14	10
Oud Gelre	3	5	8	7	3	4	9	13
Oude IJsselstreek	4	4	17	14	2	4	10	11
Totaal regio Achterhoek	31	42	117	92	30	30	176	163

Afbeelding 5: specifieke cijfers ten aanzien van het aantal multifunctionele landbouwactiviteiten in de gemeenten behorende bij de regio Achterhoek.

3.4 Conclusies

Opvallend is de uitgebreide aandacht die er in de literatuur is voor multifunctionele landbouw en zo weinig aandacht er is voor nieuwe bedrijvigheid in VAB's waar de landbouwfunctie ontbreekt.

Het aantal bedrijven in de multifunctionele landbouw in de Achterhoek neemt af. Deze afname kan voor een deel verklaard worden uit de afname van het aantal landbouwbedrijven. Landelijk is er tot voor enkele jaren terug sprake van een behoorlijke groei van de omzet van de multifunctionele landbouw. De combinatie van een afname van het aantal multifunctionele landbouwbedrijven en een toename van de omzet zou kunnen duiden op een professionalisering in de benadering van nevenactiviteiten.

Een reden voor de afname van het aantal bedrijven in de multifunctionele landbouw is de afname van het aantal landbouwbedrijven. Voor nieuwe bedrijvigheid in VAB's waarbij de landbouwfunctie ontbreekt geldt deze reden in ieder geval niet. Er ontstaan meer mogelijkheden.

Hoofdstuk 4 Economische betekenis afzonderlijke VAB-werken-initiatieven

4.1 Inleiding

In dit hoofdstuk is de aandacht gericht op het economische effect van afzonderlijke bedrijven. Eerst gaat het over multifunctionele landbouw. Het multiplier-effect van de multifunctionele landbouw wordt belicht. Vervolgens wordt er aan de hand van drie recente onderzoeken door Saxion inzicht geboden in economische effecten van VAB-initiatieven, ook van initiatieven niet behorend tot de multifunctionele landbouw.

4.2 Multifunctionele landbouw

Relevant voor deze studie is wat de economische effecten zijn van de verschillende activiteiten. In het onderzoek van Roest (Roest en Schoorlemmer) staat de omzet in de multifunctionele landbouw centraal. Bij onderzoeken die later zijn gedaan door het LEI en bij gegevens direct afkomstig van de Taskforce gaat het om de omzet en inkomenscijfers. Een zagsman van de RABO-bank in de Boerderij van 17 juli 2012 doet uitspraken over de winstgevendheid in verblijfsrecreatiesector binnen de multifunctionele landbouw. In het onderzoek van Roest is er behalve voor de omzet veel aandacht voor andere effecten, waaronder ook effecten die indirect economisch van aard zijn.

Afbeelding 3 is afkomstig uit weekblad de Boerderij en is gebaseerd op een onderzoek van het LEI voor Nederland in z'n geheel. Alleen de onderdelen die relevant zijn voor dit onderzoek zijn opgenomen. Het LEI koppelt de omzet en inkomenscijfers aan de afzonderlijke onderdelen van multifunctionele landbouw. Overigens is het in de praktijk vaak moeilijk om omzet, kosten en inkomen aan de afzonderlijke onderdelen op een bedrijf toe te wijzen, omdat er veelal sprake is van drie of meer takken die met elkaar samenhangen.

	Omzetrang	Aantal bedrijven	Inkomen
Kinderopvang	200-248	100	50
Zorgboerderij	60-85	870	38
Boerderijverkoop	60-70	1400	36
Toerisme: dagrecreatie + horeca	42-48	1444	29
Toerisme: verblijfsrecreatie	38-44	1340	26

Afbeelding 3: Per verbredingsactiviteit omzet per bedrijf, aantal bedrijven en bijdrage aan inkomen, bedragen X 1000 euro. Alleen de onderdelen die relevant zijn voor dit onderzoek zijn opgenomen².
Bron: LEI, Taskforce Multifunctionele Landbouw (tabel overgenomen uit het weekblad De Boerderij, 14 feb 2012)

Voor recreatie en toerisme is in een onderzoek van de Taskforce een onderverdeling gemaakt naar verschillende functies binnen de recreatiesector (onderzoek sluit aan bij de gegevens uit afbeelding 3). Afbeelding 4 toont de onderverdeling naar verschillende functies binnen de sector recreatie en toerisme.

² Niet opgenomen zijn Agrarisch natuurbeheer, Educatie (vergaderen en schooljeugd), Caravanstalling en Windenergie.

Functies binnen de recreatiesector	Omzet maal 1000
Verblijfsrecreatie:	
Boerderijcamping	23
Huisjes/appartementen	52,5
Groepsaccommodatie	64
Bed en breakfast	41
Dagrecreatie:	
Boerengolf	124
Verhuur recreatiegoederen	16
Poldersport/outdoor	136
Horeca klein/middel	45
Vergaderlocatie	5,25
Workshop/creatief	15

Afbeelding 4: Omzetschatting verblijfstoerisme 2009, bron: Task-force multifunctionele landbouw, Kijk op multifunctionele landbouw, Omzet en impact 2007-2009, 2010

In de eindconclusie van haar proefschrift concludeert Marianne Markantoni dat nevenactiviteiten bij niet agrariërs weliswaar maar een beperkte bijdrage leveren aan de plattelandseconomie, maar dat hun indirecte bijdrage aan de sociale en economische ontwikkeling van het platteland belangrijk is (Markantoni, 2013).

4.3 Multiplier in de multifunctionele landbouw

Heringa toont in het rapport 'Goed geboerd?!, een regionale analyse van multifunctionele landbouw een aantal studies naar het multipliereffect van nevenactiviteiten in de multifunctionele landbouw (Heringa, 2009). De multiplier varieert in de verschillende studies tussen 1,1 en 2,27. De hoge multiplier van 2,27 kan alleen ontstaan als er ook secundaire en tertiaire effecten worden meegenomen zoals in een input-output-analyse het geval is. De variatie in de hoogte van de multipliers is ook afhankelijk van het soort multiplier dat wordt gekozen: omzetmultiplier, toegevoegde-waarde-multiplier of werkgelegenheidsmultiplier. De werkgelegenheid multiplier is over het algemeen wat kleiner dan de toegevoegde waarde multiplier. Over de relatie tussen de toegevoegde-waarde-multiplier en de omzetmultiplier valt op voorhand niet zo veel van te zeggen. En zoals in hoofdstuk 1 is uitgelegd zijn er nog meer keuzes te maken die allen van invloed zijn op de hoogte van de multiplier. Vervolgens worden er veelal veronderstellingen gemaakt ten aanzien van het deel van de kosten dat geacht wordt aan het gebied toe te vallen en overige kosten/uitgaven, zie ook hoofdstuk 1.

Het is goed om weer terug te gaan naar de vraag waarvoor het allemaal nodig is. Het gaat er om aan te tonen wat het economische effect is van extra omzet/toegevoegde waarde op andere bedrijven in het gebied als gevolg van extra bestedingen bij toeleveranciers in het gebied (simpele vorm van de multiplier). Gezien de voorbeelden in het rapport van Heringa liggen de multipliers van de omzet/toegevoegde van nevenactiviteiten in de multifunctionele landbouw in het algemeen tussen de 1,1 en de 1,5.

Gezien, de theoretische rompslomp en het feit dat er veel gewerkt wordt met aannames doen ondernemers er verstandig aan de verwachte uitgaven in beeld te brengen en aan te geven waar naar alle waarschijnlijkheid de uitgaven zullen worden gedaan. Aan de hand van deze cijfers kan een

schatting worden gemaakt over het deel van de toegevoegde waarde of omzet dat in het gebied besteed gaat worden bij toeleveranciers.

4.4 Onderzoeken Saxion

Vanaf 2009 zijn de volgende drie onderzoeken uitgevoerd door het Kenniscentrum Leefomgeving van Saxion:

1. Economische effecten van het stadsrandgebied
2. Nieuwe melkkoeien in de stal
3. Evaluatie leader projecten in Twente

De drie rapporten afzonderlijk geven waardevolle informatie als het gaat om de economische effecten van VAB-initiatieven. Het combineren van de drie bronnen geeft nog weer extra informatie.

In het rapport Economische effecten van het stadsrandgebied wordt het begrip stadsrandbedrijven geïntroduceerd. Het gaat hierbij om bedrijven met de volgende eigenschappen:

- De bedrijven bevinden zich in een VAB of zijn gevestigd op een op zich zelf staande locatie in het landelijk gebied met een omvang die vergelijkbaar is met een VAB;
- Er is sprake van een combinatie van economische activiteiten
- Landbouw is hooguit een neventak
- Het bedrijf bevindt zich in de nabijheid van een stad of dorp (max. 3 km)
- De bedrijfsvoering is in positieve zin afhankelijk van de ligging in het landelijk gebied

Het rapport toont voorbeelden van stadsrandbedrijven met omvangrijke werkgelegenheidseffecten (meer dan 5 fte). De combinatie van economische activiteiten leidt tot synergie-effecten die het mogelijk maken dat er een gezonde economische basis voor het geheel van de activiteiten, waar de voor afzonderlijke activiteiten wellicht niet het geval zou zijn geweest. In de multifunctionele landbouw is dit verschijnsel ook waargenomen (bron) en wordt ook geconstateerd dat in de praktijk van de laatste jaren meer wordt ingezet op het benutten van de synergie tussen activiteiten. Bij een aantal van de stadsrandbedrijven valt een zwaan-kleef- aan- effect te constateren (synergie-effect op het niveau van het bedrijf). De aanwezigheid van verschillende activiteiten bij elkaar leidt tot nieuwe activiteiten. Het gaat daarbij om ondernemers die zelf nieuwe activiteiten beginnen en er zijn ook situaties waarbij nieuwe ondernemers zich vestigen op het erf. Ook als het gaat om de samenstelling van de activiteiten is er variatie, het kan gaan om activiteiten die juist dicht bij elkaar liggen en er kan sprake zijn van een breed spectrum aan activiteiten. Er worden hieronder vijf voorbeelden genoemd.

Naam van het bedrijf en plaats	Investering (indicatie)	Activiteiten	Werkgelegenheids - effect	Overige Effecten
De Veldschuur, Hasselt (Ov) 2005	750.000 euro Oorspronkelijk gebouw is geheel nieuw teruggebouwd	Educatie, recreatie en toerisme, staatsbosbeheer (kantoor) en agrarische natuurvereniging	6,5 fte en 10 werknemers	Leidt er toe dat het omliggende natuurgebied extra beleidsmatige aandacht en financiën krijgt.
De Ulebelt, Deventer Eind jaren 90	Investeringsbedrag is niet bekend Terrein en gebouwen zijn in handen van de gemeente en woningbouwvereniging	Onderwijs, evenementen, natuur en milieuorganisaties (kantoor en andere faciliteiten), kinderboerderij en terreinbeheer (park), kinderclub en BSO	6 fte en 9 werknemers (alleen Milieucentrum), 9 werknemers en 90 vrijwilligers (incl. stagiaires, zorg en re-integratie cliënten)	Levert grote bijdrage aan leefbaarheid van de wijk Colmschate Afnemende subsidies zijn een bedreiging
Hof van Twello, Twello, rond het jaar 2000	750.000 euro	Streekproductie en bijzondere gewassen, boerderijwinkel, blote-voeten-pad, kookworkshops, tuinen en tuinverwante bedrijvigheid, wijn, catering, kantoorfunctie voor Stichtingen en MarsepijnAtelier	8 fte en 12 werknemers, dagelijks 1 a 2 vrijwilliger(-s), dagelijks 8 a 10 mensen uit de sociale werkplaats.	Gestadige groei in de tijd In 2013 substantiële investeringen in nieuwbouw
IVOOR, Raalte, ontstaan in 2011	1.020.000 euro	Kinderopvang, buitenschoolse opvang, geestelijke gezondheidszorg, woonvoorziening jeugdopvang en leerwerkplaats	26 fte en 37 werknemers, 8 vrijwilligers, dagelijks 150 mensen over de vloer	Acht organisaties hebben onderdak ondertussen gevonden. Zo langzamerhand krijgt het

				gehele plan zijn invulling..
Eemlandhoeve, Bunschoten, jaren 90	Investeringsbedrag is niet bekend	Boerderij, natuurbeheer, zorgboerderij, (web-)winkel, poldersport, restaurant, educatie, vergadercentrum, innovatiecentrum, bezoekerscentrum, retraite en meer.	De basis wordt gevormd door 7 medewerkers, daarnaast zijn tientallen mensen in allerlei verschillende constructies ingeschakeld	Het aantal activiteiten is in de tijd telkens toegenomen.

Tabel: vijf voorbeelden van stadsrandbedrijven (overgenomen uit onderzoek van De Bruijn en Lier)

De voorbeelden in de tabel tonen aan dat het aantal werkzame personen soms in de buurt van de 10 ligt, maar dat er ook situaties zijn waarbij het aantal van 10 ruim wordt overschreden. Bij zorgactiviteiten en kinderdagopvang is het aantal werkzame personen per vierkante meter bedrijfsoppervlakte hoog (zie ook hoofdstuk..).

In het jaar 2011 is door het Kenniscentrum van Saxion een onderzoek gedaan naar de uitvoering van het beleid ten aanzien van vrijkomende agrarische bebouwing en nieuwe economische functies (Lier en Bugge e.a.). Deze opdracht is uitgevoerd in opdracht van de KvK centraal Gelderland en Projecten LTO-Noord. Het proces van acht succesvolle VAB-initiatieven is onderzocht. Succesvol in de zin van dat er (uiteindelijk) een VAB-initiatief is gerealiseerd. Van de 8 projecten zijn ook de economische effecten in beeld gebracht. Er volgt een overzicht.

Naam van bedrijf, en jaar waarin de bouw- / omgevings vergunning is verstrekt	Investing, exclusief proceskosten	Oppervlakte bedrijf voor nieuwe activiteit na de ingreep en indien er sprake is van sloop, tussen haakjes de oorspronkelijke oppervlakte	Aantal fte	Aantal fte per 100.000 euro investering ten behoeve van de ingreep	Aantal fte per 1000 m2	Ligging tov dorpskern
Meubelmaker, 2005	25.000 euro	325 m2	3	12,5	10	4 km
Houthandel en opslag, 2007	350.000 euro	300 m2 (600 m2)	2	0,4	7	2 km
Hovenier, 2004	2.000.000 euro	1545 m2	40	2	25	1 km
Hotel restaurant, 2008	1.500.000 euro	300 m2 + 130 m2 nieuwbouw	10	0,5	23	2,5 km
Verblijfsrecreatie, 2004	100.000 euro plus veel arbeid zelf gedaan	700 m2	1,5	1,5	2	1,5 km
Verblijfsrecreatie camping, 2010	1.000.000 euro	1600 m2	3	0,3	2	200 m
Verblijfsrecreatie, 2009	225.000 euro	170 m2	1	0,4	6	1,5 km
Wijnboerderij, 2006	1.500.000	1581 m2	5	0,4	3	100 m rand industrieterrein

Afbeelding 5: Tabel economische effecten van 8 onderzochte casussen uit het onderzoek 'Nieuwe Melkkoeien in de stal' (Lier, Bugge e.a.) .

De cijfers in afbeelding 5 laten werkgelegenheidscijfers zien van 1 t/m 40 fte per bedrijf. Zes van de acht bedrijven zitten tussen 1 en 5 fte. Gemiddeld is dit nog steeds aanmerkelijk hoger dan de gemiddelde werkgelegenheid op landbouwbedrijven in de Achterhoek. In de tabel zijn de werkgelegenheidscijfers ook gerelateerd aan zowel het investeringsbedrag als aan de oppervlakte van het bedrijfsgedeelte wat gebruikt wordt voor de nieuwe activiteit. Een score van één fte per 100.000 euro is een interessant kengetal om aan te geven dat het werkgelegenheidseffect van een investering behoorlijk hoog is, doch realistisch genoemd kan worden. Het is interessant om te zien hoe het ambachtelijke bedrijf hier over heen gaat. Het aantal werknemers per m² varieert sterk en is erg afhankelijk van het soort activiteit. Niet in de tabel staat vermeld dat het in 7 van de 8 gevallen gaat over een combinatie van werken en wonen. Interessant is ook dat de ondernemers aangeven dat het ondernemen in een VAB qua huisvestingskosten als goedkoop wordt ervaren.

In het voorjaar van 2012 is een onderzoek door Saxion afgerond in Twente naar het economische effect van Leader-projecten in Twente. Een relevante uitkomst ten behoeve van deze studie is de constatering dat de effectiviteit van projecten in z'n algemeenheid veel hoger is als de projecten deel uitmaken van een groter programma. De casussen ARTwekkelo en de casus De Sortimentstuin laten dit duidelijk zien. Bij de casus ARTwekkelo gaat het om een overkoepelend initiatief om een tiental VAB's en enkele zouttorens om te zetten naar studio's van kunstenaars. Het project De Sortimentstuin maakt deel uit van een groter project Groene Poort om het gebied tussen Almelo en Hengelo/Borne landschappelijk en recreatief te versterken. Overigens geldt ook voor deze projecten dat ze vallen in het stadsrandgebied.

4.5 Conclusie

De cijfers over de multifunctionele landbouw tonen aan dat gemiddeld genomen de nevenactiviteit een substantieel deel van het inkomen vormen van agrarische gezinnen die aan verbreding doen. In veel gevallen overtreffen de inkomsten vanuit de nevenactiviteiten die vanuit de agrarische tak. Dit effect is nog aanmerkelijk groter dan de cijfers van de afzonderlijke activiteiten laten zien, aangezien in de Nederlandse praktijk er sprake van bijna drie verschillende vormen van nevenactiviteiten op bedrijven die een nevenactiviteit hebben.

De bepaling van het multiplier-effect is een hachelijke zaak. In de onderzoeken is een grote variatie. Veel hangt af van de gebiedsafbakening en veronderstellingen die worden gehanteerd. De onderzoeken tonen over het algemeen een multiplier van de eerste orde tussen de 1 en 1,5.

De voorbeelden van de stadsrandbedrijven tonen aan dat het combineren van activiteiten in VAB's het werkgelegenheidseffect doet toenemen. De combinatie van functies biedt ook de mogelijkheid om onrendabele functies rendabel te krijgen. De studie naar multifunctionele landbouw laat zien dat synergie-effecten zich niet beperken tot VAB's in stadsrandgebieden, hoewel de mogelijkheden om succesvolle combinaties te vormen in de nabijheid van de stad groter zijn. Het aantal arbeidsplaatsen, in fte, per 100.000 euro aan oorspronkelijke investering ligt een paar keer net iets boven de 1. Bij het project IVOOR ligt het getal tussen de 2 en 3.

De studie 'Nieuwe Melkkoeien in de stal' toont aan dat de werkgelegenheid ten behoeve van de nieuwe activiteit over het algemeen hoger is dan de werkgelegenheid in het voormalige landbouwbedrijf. Een score van één fte per 100.000 euro investering is een interessant kengetal om aan te geven dat het werkgelegenheidseffect behoorlijk hoog is, doch realistisch genoemd kan worden.

Een samenhangende aanpak van projecten kan er toe leiden dat het economisch effect van afzonderlijke projecten aanmerkelijk kan toenemen, zo blijkt uit een onderzoek in Twente naar het effect van LEADER-projecten.

Hoofdstuk 5 Veldonderzoek Achterhoek

5.1 Inleiding

In het kader van dit advies/onderzoekstraject is er een enquête gehouden onder exploitanten van VAB's in de Achterhoek. Dit hoofdstuk begint met een verantwoording over de wijze waarop het onderzoek heeft plaatsgevonden. De resultaten worden getoond en er worden enkele conclusies getrokken

5.2 Verantwoording onderzoek

In de offerte is aangegeven dat een aantal praktijkgevallen nader zal worden onderzocht. In de stuurgroepbijeenkomst van 2 juli is besproken dat het hierbij zal gaan om een schriftelijke enquête onder bedrijven die te maken hebben gehad met een verbouwing in een VAB in verband verandering van functie. Op dat moment is nog de gedachte om ook buiten de Achterhoek te gaan kijken. Echter, bij een eerste inventarisatie is gebleken dat er juist veel bekend is over de aanwezigheid van VAB-werken initiatieven in de Achterhoek. Deze informatie is afkomstig van onderzoeken die in een eerder stadium zijn gedaan in het kader van de opdrachten die vanuit Saxion zijn uitgevoerd voor de KvK en LTO. Het gaat om de rapporten 'Nieuwe melkkoeien in de stal' van Bugge, Lier, Schurink en Eijsink en het rapport 'VAB-werken: inspiratieboek' door Nadine Volkerink. De keuze is gemaakt om 57 casussen die te vinden zijn³ uit de onderzoeken in dit onderzoek als uitgangspunt te nemen van het huidige onderzoek.

Er is een overzicht van de 57 bedrijven geconstrueerd, een vragenlijst en een overzicht van de ligging van de bedrijven (zie het Bijlagenrapport). Het overzicht bevat de volgende informatie: naam eigenaar/uitbater, ligging qua gemeente, categorie (wordt hieronder uitgelegd) of er sprake is van hoofdactiviteit of nevenactiviteit, aard van het landschap aan de hand van indeling oud cultuurlandschap/nieuw cultuurlandschap, onderverdeling naar oost Achterhoek/west Achterhoek, ligging ten aanzien van hoofdinfrastructuur en nabijheid tot de stad (al dan niet stadsrandgebied) en contactgegevens.

Saxion zoekt contact met alle ondernemers om te horen of ze bereid zijn mee te werken aan een schriftelijke enquête via de mail. De respons op dit telefonisch rondje is als volgt (aug 2013): 36 bedrijven geven aan hun medewerking te willen verlenen, 7 bedrijven bleken ongeschikt voor deze enquête, 4 bedrijven geven aan hier niet aan mee te willen werken. De enquête is vervolgens via de mail verstuurd. Twee bedrijven hebben direct de enquête ingevuld en retour verstuurd.

Het blijft na enkele weken bij een respons van twee enquêtes. Er volgt opnieuw een belronde (10, 16 en 17 sep). Deze belronde leidt tot 9 extra enquêtes. Tijdens de bijeenkomst op 23 september 2013 met de stuurgroep zijn de eerste resultaten gepresenteerd aan de hand van een matrix. Daaruit is geconcludeerd dat de vragen ingekort en vereenvoudigd moesten worden. De enquête is vervolgens vereenvoudigd en digitaal gemaakt in de zin van dat er vanuit de mail in één keer kan worden doorgeklikt en dat de vragen elektronisch kunnen worden beantwoord (zie Bijlagenrapport). Op 27 september 2013 is de 'aangepaste en digitale enquête' opnieuw verzonden. Dat heeft 4 reacties opgeleverd.

Op 10 oktober 2013 is daarom in overleg met KvK besloten om een brief namens KvK, LTO en Saxion per e-mail te versturen om de ondernemers te overtuigen van het belang van het invullen van de enquête. Daarbij is de enquête nogmaals ingekort, nu tot slechts 12 vragen. Na deze mailing komt er

³ Voor deze 57 projecten geldt dat een deel nog niet eerder is onderzocht of slechts via foto's in beeld is gebracht en enkele initiatieven zijn eerdere vanuit een andere insteek onderzocht (proces).

slechts 1 reactie binnen. Naar aanleiding daarvan zijn op 22 oktober alle bedrijven die nog niet gereageerd hadden nagebeld. Deze actie heeft geleid tot 5 respondenten (waarvan één de antwoorden telefonisch heeft doorgegeven).

Het resultaat is tot nu toe 20 ingevulde enquêtes. Van deze 20 enquêtes zijn er 17 van waarde voor het onderzoek. Bij twee van de drie afvallers is er nauwelijks sprake van een verbouwing van een VAB en/of de functie blijft binnen de landbouw. In het derde geval is het bedrijf nog niet echt opgestart.

5.3 De resultaten

De verdeling over de categorieën hoofd/nevenactiviteit bij wel/niet agrarische hoofdactiviteit is als volgt:

1	Agrarisch met nevenactiviteit	3
2	Niet agrarisch met nevenactiviteit:	2
3	VAB waarbij nieuwe activiteit(-en) het hoofdkomen van een bewoner is/zijn:	12

Het blijkt dat de economische omvang van de nevenactiviteiten bij niet agrariërs overeenkomstig de theorie Markantoni van geringe absolute betekenis te zijn (Markantoni, 2013). Een opvallend gegeven, gezien de prominente plek van de eis tot slopen in het VAB-werken-beleid in de Achterhoek, is het geringe aantal casussen waarbij er sprake is geweest van afname van de oppervlakte aan bedrijfsgebouwen. Er is vier keer sprake van een afname tegenover drie keer een toename en voor de overige casussen geldt dat de oppervlakte gelijk is gebleven.

‘Het model’, zie hoofdstuk 1, is de basis voor de weergave van de resultaten van de het veldonderzoek. Bij de verwerking van de resultaten blijkt dat de informatie over de bedrijfsinterne economische effecten die de bedrijven verstrekken vaak niet volledig is en ook vaak niet eenduidig is. Het raadplegen van de websites (inclusief inzien van een jaarverslag) van de verschillende bedrijven en voor een tweetal bedrijven informatie uit het onderzoek ‘Nieuwe melkkoeien in de stal’ complementeren de informatie uit de enquête. Bij de weergave van de resultaten is er voor gekozen dat indien het aantal fte’s niet of foutief is vermeld en het saldo is wel gegeven, of valt af te leiden, er een verrekening plaatsvindt. De verrekening is gebaseerd op de gelijkstelling van een saldo van 40.000 euro met 1 fte. Er is ook de keuze gemaakt om het werkgelegenheidseffect te relateren aan het investeringsbedrag en aan de oppervlakte bedrijfsgebouw voor de nieuwe activiteit na de verbouwing van de VAB. De synergie-effecten zijn tezamen genomen. Bij de beschrijving van de effecten in de categorieën II, III en IV gaat het om indicaties.

Aanduiding van activiteit	I Bedrijfsinterne economische effecten			II Bedrijfsexterne economische effect voor de regio: multipliereffect, aantrekkende werking, synergie (uniek, kritische massa en missing link) en verblijfsrecreatie en andere langdurige verbindingen	III Voorzieningen voor de buurt: zorg, kinderdagopvang, recreatie detailhandel, horeca enz.	IV Leren en Ervaren: educatie, stages, maatschappelijke stages, bijbanen, beschutte arbeidsplaatsen, vrijwilligerswerk
	Aantal fte	Fte per 100.000 euro investering	Fte per 1.000 m2			
Vakantiewoningen Niet agrarisch met nevenfunctie	0,3	0,2	2	Schoonmaakster 550 uur Langdurig verblijf van gasten in het gebied		
Coaching en training Hoofdfunctie	2	1,3	5,5	Lokale aankoop: onderhoud, kantoorartikelen en catering Geeft aan trekker te zijn		
Zorgboerderij hoofdfunctie	13	1,3 schatting van invest.	10 schatting oppervlakte op basis van luchtfoto.	Behalve cliënten, veel aanloop, Lokale inkoop	-Cliënten komen ook uit de buurt -winkeltje en aanwezig bij lokale evenementen	Stagiares en vrijwilligers
Ijsboerderij/ijssalon Agrarisch met nevenfunctie	5	7	19	Inkoop lokaal en in de regio: grondstoffen, webdesign, reclameschilderwerk Geeft aan publiekstrekker te zijn	Lokale voorziening	Bijbanen voor jongeren uit de buurt
Zorgboerderij Hoofdfunctie	1	3	5	Lokale inkoop: bakker en onderhoud van de gebouwen	Ook lokale voorziening	
Wijnboerderij Hoofdfunctie (recreatieve en winkelfunctie worden gesteld boven de landbouwfunctie)	6	0,4	4	Aanbod van wijnboerderijen in de Achterhoek is usp		0-uren contracten voor mensen in de buurt
Hotel Hoofdfunctie	20	0,7	45	Er wordt veel lokaal ingekocht, 150.000 euro. Langdurig verblijf	Veel lokale voorzieningen	Veel jongeren uit de buurt doen werkervaring op.
Houtbewerking Hoofdfunctie	1,5	3	4,5		Leverd aan andere bedrijven in de Achterhoek	
Bloemenboerderij Hoofdfunctie	1	7	7	Lokale inkoop Veel bezoekers Trekker voor de	Lokale voorziening	

				omgeving		
Weefatelier Hoofd functie	0,5	0,5	5	Lokale inkoop, 500 euro Geeft aan trekker voor de omgeving te zijn	Lokale voorziening	
Educatie en recreatieboerderij Hoofd functie	2	2	10	Lokale inkoop, o.a. verbouwing	Lokale voorziening	Enkele vrijwilligers
Houthandel Hoofd functie	1	3	0,3			
Melkrestaurant Agrarisch met neven functie	1,2	3,5	0,4	Trekker voor de buurt 20.000 euro voor lokale cateraar	Lokale voorziening	Enkele kleine baantjes
Minicamping Niet agrarisch met neven functie	0,05	0,2 schatting van invest.	0,4	Langdurig verblijf		
Gastenverblijf Hoofd functie	0,6	0,3	4	Trekker voor de regio Lokale inkoop		
Restaurant Hoofd functie	2	8	16	Lokale inkoop, 15.000 euro	Lokale voorziening	Geen gegevens
Boerderijmuseum Agrarische met neven functie	0,3	0,4	1	Lokaal inkopen	Lokale voorziening	Geen gegevens

Afbeelding 6: Samenvatting van de resultaten van de elektronische veldenquête in de Regio Achterhoek.

Het gemiddelde aantal fte's per bedrijf ligt rond de 2,5 fte. De spreiding is groot van nauwelijks werkgelegenheid tot 20 fte werkzaam op een bedrijf. Zorgboerderijen en restaurants scoren hoog. Kleinschalige bedrijven in de verblijfsrecreatie leveren direct beperkt werkgelegenheid op, maar deze bedrijven zorgen er wel voor dat mensen langdurig in het gebied zijn en elders in het gebied geld uitgeven.

Een vijftal bedrijven hebben cijfers genoemd bij de vraag over lokaal aankopen. Het gaat om de volgende bedragen: 500, 5.000 (afgeleid), 15.000, 20.000 en 150.000. De hoge bedragen zitten bij de restaurants. Een zestal bedrijven hebben cijfers gepresenteerd. Van een vijftal bedrijven valt een schatting te maken van de omzet multiplier. In afbeelding 7 zijn de cijfers vermeld:

Bedrijf	Omzet	Saldo	Lokale inkoop	Schatting lokale inkoop op basis van uitspraken in de enquête	Omzetmultiplier geschat
Vakantiewoningen	85.000	40.000	5.000		1,04
Coaching	140.000			5.000	1,03
Houtbewerking	60.000	33.500		?	
Ijsboerderij	120.000	40.000		5.000	1,04
Restaurant	900.000	700.000	150.000		1,17
Melkrestaurant	100.000	48.000	20.000		1,20

Afbeelding 7: De financiële cijfers zoals ze door 6 bedrijven in het Veldonderzoek zijn genoemd.

De lage multipliers zijn gedeeltelijk te verklaren doordat in de vraagstelling is uitgegaan van een gebied met een straal van 5 km. Een gebied met een dergelijke kleine omvang leidt tot er gauw tot dat er uitgaven weglekken naar andere gebieden (zou nog steeds in de Achterhoek kunnen zijn).

Hiervoor is aangegeven dat er verschillende rondes geweest bij het houden van deze enquête. De eerste ronde heeft geleid tot 9 geschikte respondenten. In de eerste ronde zijn er meer vragen aan de orde geweest. Er is onder andere gevraagd naar het bedrag dat besteed wordt aan sponsoring van lokale activiteiten. Drie van de negen geven aan dit te doen. Het gaat om bedragen van 125, 150 en 500 tot 750 euro per jaar. Een vierde deelnemer geeft aan te adverteren in plaatselijke bladen.

Voor 11 van de 17 bedrijven geldt dat ze een lokale voorziening zijn en bij de 6 van de 17 is er een uitspraak gedaan die duidt op een sociaal economische binding.

Op basis van bezoekersaantallen zal er nog een nadere interpretatie volgen van het mogelijke synergie-effect.

In de respons bevinden zich geen reacties van de volgende 'bedrijven': kinderdagopvang, medische voorzieningen en (hoofd-)kantoren. Van kinderopvang in een VAB bevindt zich in de Achterhoek een bekend voorbeeld, waarbij het aantal werknemers boven de 25 ligt. Het zou interessant zijn om meer inzicht te hebben in de werkgelegenheidseffecten van medische voorzieningen en kantoorfuncties.

5.4 Conclusies

Een intensieve benadering van de doelgroep heeft uiteindelijk geleid tot een waardevolle respons van 17 (oorspronkelijke lijst: 57, na de eerste ronde geven er 36 aan mee te willen doen en uiteindelijk zijn er 20 reacties waarvan 17 bruikbaar). Op basis van de 17 reacties is het niet mogelijk uitspraken te doen over de effecten van 'alle' verschillende economische activiteiten die plaatsvinden en kunnen plaatsvinden in VAB's. Het blijft bij indicaties en het zo goed mogelijk combineren van informatie uit verschillende bronnen.

De gemiddelde werkgelegenheid op de onderzochte VAB's is 2,5. De spreiding is groot van bijna geen werkgelegenheid tot 20 fte.

De multipliereffecten liggen tussen de 1,03 en 1,2. De lage waarden zijn voor belangrijk deel te verklaren door de letterlijk krappe definitie van lokaal (straal 5 km)

Voor 11 van de 17 bedrijven geldt dat ze een lokale voorziening zijn en bij de 6 van de 17 is er een uitspraak gedaan die duidt op een sociaal economische binding. Een deel van de bedrijven doet aan sponsoring van lokale activiteiten.

Hoofdstuk 6 Conclusies en aandachtspunten/velden voor het advies

De conclusie van dit hoofdstuk kan worden weergegeven met het model:

Onderdelen	Doelen
I Bedrijfsinterne economische effecten	Werkgelegenheid uitgedrukt in het aantal fte gedurende de eerste 10 jaar na de ingreep. Voor berekeningen wordt uitgegaan voor het tijdstip 3 jaar na de ingreep. Saldo/toegevoegde waarde: 10 jaar/3 jaar
II Bedrijfsexterne economische effect voor de regio	Multiplier Synergie: uniek Synergie: kritische massa Synergie: missing link Verblijfsrecreatie of andere langdurige betrokkenheid met het gebied
III Overige sociaal economische effecten op het lokale niveau	IIIa Voorzieningen voor de buurt en Sponsoring: zorg, kinderopvang, recreatie, detailhandel, horeca enz. IIIb Leren en Ervaren: educatie, stages, maatschappelijke stages, bijbanen, beschutte arbeidsplaatsen, vrijwilligerswerk

Afbeelding 1: Schematische weergave van het model

Het model moet leiden tot het instrument voor het inzichtelijk maken van de economische effecten. De volgende uitgangspunten dienen te worden gehanteerd bij het opstellen van het instrument:

- Het opnemen van kwantitatieve gegevens, daar waar het kan.
- Overzichtelijkheid in presentatie (format op A4-formaat)
- Per onderdeel aangeven hoe het gesteld is met het effect en daar waar dat interessant is een vergelijking te maken met andere VAB-initiatieven aan de hand van kengetallen.

Multiplier is een belangrijk economisch begrip wat ook van toepassing kan zijn voor de economische effect bepaling van VAB-werken-initiatieven. Echter, de vertaling van het theoretische instrument naar een adequate praktische toepassing kent haken en ogen.

De krimp doet zich in vergelijking met andere regio's in Nederland vroegtijdig stadium voor. Werkgelegenheid daalt sneller dan de werkloosheid wat duidt op een toenemende pendel naar stedelijke locaties buiten het gebied.

Van alle gemeenten in de Achterhoek kan gezegd worden dat er potenties zijn op het gebied van recreatie en toerisme. De eigenschappen van de specifieke locatie en de ondernemerskwaliteiten zijn van groter belang.

Georganiseerde of spontane samenwerkingsverbanden bevorderen de economische prestaties van afzonderlijke ondernemers. In de Achterhoek zijn daar nu al voorbeelden van te vinden (maar er zijn nog veel meer kansen).

Het beleid ter versterking van de economie van de Achterhoek is aan sterke verandering onderhevig. De nieuwe organisatiestructuren hebben zich nog niet uitgekristalliseerd.

De uitgebreide aandacht voor de multifunctionele landbouw in vergelijking met de aandacht voor VAB-werken in z'n algemeenheid is niet te verklaren vanuit het economische belang.

Het aantal bedrijven in de multifunctionele landbouw in de Achterhoek neemt af. Deze afname kan voor een deel verklaard worden uit de afname van het aantal landbouwbedrijven. Landelijk is er tot voor enkele jaren terug sprake van een behoorlijke groei van de omzet van de multifunctionele landbouw. De combinatie van een afname van het aantal multifunctionele landbouwbedrijven en een toename van de omzet zou kunnen duiden op een professionalisering in de benadering van nevenactiviteiten.

Een reden voor de afname van het aantal bedrijven in de multifunctionele landbouw is de afname van het aantal landbouwbedrijven. Voor nieuwe bedrijvigheid in VAB's waarbij de landbouwfunctie ontbreekt geldt deze reden in ieder geval niet. Er ontstaan meer mogelijkheden.

De cijfers over de multifunctionele landbouw tonen aan dat gemiddeld genomen de nevenactiviteit een substantieel deel van het inkomen vormen van agrarische gezinnen die aan verbreding doen. In veel gevallen overtreffen de inkomsten vanuit de nevenactiviteiten die vanuit de agrarische tak. Dit effect is nog aanmerkelijk groter dan de cijfers van de afzonderlijke activiteiten laten zien, aangezien in de Nederlandse praktijk er sprake van bijna drie verschillende vormen van nevenactiviteiten op bedrijven die een nevenactiviteit hebben.

De bepaling van het multiplier-effect is een hachelijke zaak. In de onderzoeken is een grote variatie. Veel hangt af van de gebiedsafbakening en veronderstellingen die worden gehanteerd. De onderzoeken tonen over het algemeen een multiplier van de eerste orde tussen de 1 en 1,5.

De voorbeelden van de stadsrandbedrijven tonen aan dat het combineren van activiteiten in VAB's het werkgelegenheidseffect doet toenemen. De combinatie van functies biedt ook de mogelijkheid om onrendabele functies rendabel te krijgen. De studie naar multifunctionele landbouw laat zien dat synergie-effecten zich niet beperken tot VAB's in stadsrandgebieden, hoewel de mogelijkheden om succesvolle combinaties te vormen in de nabijheid van de stad groter zijn. Het aantal arbeidsplaatsen, in fte, per 100.000 euro aan oorspronkelijke investering ligt een paar keer net iets boven de 1. Bij het project IVOOR ligt het getal tussen de 2 en 3.

De studie 'Nieuwe Melkkoeien in de stal' toont aan dat de werkgelegenheid ten behoeve van de nieuwe activiteit over het algemeen hoger is dan de werkgelegenheid in het voormalige landbouwbedrijf. Een score van één fte per 100.000 euro investering is een interessant kengetal om aan te geven dat het werkgelegenheidseffect behoorlijk hoog is, doch realistisch genoemd kan worden.

Een samenhangende aanpak van projecten kan er toe leiden dat het economisch effect van afzonderlijke projecten aanmerkelijk kan toenemen, zo blijkt uit een onderzoek in Twente naar het effect van LEADER-projecten.

Ten slotte is er een veldonderzoek gedaan naar de economische effecten van VAB-werken-initiatieven in de Achterhoek. Een intensieve benadering van de doelgroep heeft uiteindelijk geleid tot een waardevolle respons van 17 (oorspronkelijke lijst: 57, na de eerste ronde geven er 36 aan mee te willen doen en uiteindelijk zijn er 20 reacties waarvan 17 bruikbaar). De belangrijkste resultaten op een rij:

- De gemiddelde werkgelegenheid op de onderzochte VAB's is 2,5. De spreiding is groot van bijna geen werkgelegenheid tot 20 fte.
- De multipliereffecten liggen tussen de 1,03 en 1,2. De lage waarden zijn voor belangrijk deel te verklaren door de letterlijk krappe definitie van lokaal (straal 5 km).
- Voor 11 van de 17 bedrijven geldt dat ze een lokale voorziening zijn en bij de 6 van de 17 is er een uitspraak gedaan die duidt op een sociaal economische binding. Een deel van de bedrijven doet aan sponsoring van lokale activiteiten.

Op basis van de 17 reacties is het niet mogelijk uitspraken te doen over de effecten van 'alle' verschillende economische activiteiten die plaatsvinden en kunnen plaatsvinden in VAB's. Het blijft bij indicaties en het zo goed mogelijk combineren van informatie uit verschillende bronnen.

De resultaten van de verschillende onderzoeken naar de economische effecten van VAB-initiatieven zijn in afbeelding 8.

Multi functionele landbouw							Acht VAB's	Veldonderzoek
	Kinderdagopvang	Zorg	Boerderijverkoop	Toerisme dagrecreatie	Toerisme verblijfsrecreatie	Studie stadsrandgebied		
Fte per bedrijf	7	2	2	1,5	1	10	8	3,3
Fte per 100.000 euro investering						1,5	1,8	2,5
Fte per 10.000 m2							10	8,2

Afbeelding 8: Een samenvoeging van de belangrijkste resultaten uit: De onderzoeken naar de economische effecten van de multifunctionele landbouw en de drie onderzoeken van Saxion, te weten: Economische effecten stadsrandgebied, Nieuwe melkkoeien in de schuur en het Veldonderzoek.

Bedrijven/functionies waarbij sprake is van hoge werkgelegenheidseffecten zijn: zorg, horeca, ambachtelijk, handel en (hoofd-)kantoren

De conclusies vormen de input voor het Instrument dat is ontwikkeld om economische belangen van VAB-werken-initiatieven inzichtelijk te maken. Het instrument is beschreven in het rapport: 'Economische belangen binnen beleid VAB-werken in de Achterhoek, Instrument plus Toelichting'.

Bronnen

Buck de A., Alebeek van F., Dekking A., Migchels G., Vijn M. en Visser A., Maatschappelijke Effect Rapportage verbrede landbouw (MAER), 2009

Heringa P.W., Goed geboerd?, 2009

Kamer van Koophandel Centraal Gelderland/Volkerink N., Vrijkomende agrarische bebouwing, voorbeelden van functieverandering, 2012

Lier G., Bugge K. E., Eijsink L. en Schuerink N., Nieuwe melkkoeien in de stal, 2011

Lier G., Bruijn de T, Economische effecten stadsrandgebied, 2009

Lier G., Bruijn de T, Deterd Oude Weme M., Leader Zuid Twente –rendement van projecten-, 2012

Markantoni M., Side activities by non-farmers, 2013

Oosterbaan A., Kaminski A., Landschappelijk ondernemen in de Achterhoek, 2013

Oostindië H., Seuneke P., Broekhuizen van R, Hegger E., Wiskerke H., Dynamiek en robuustheid van multifunctionele landbouw, 2011

Rijksdienst voor het Cultureel Erfgoed, Een toekomst voor een boerderij, 2010

Roest A., Schouten A., Kijk op multifunctionele landbouw, ontwikkelingen per provincie, 2010

Task-force multifunctionele landbouw, Kijk op multifunctionele landbouw, omzet en impact 2007-2009, 2010

Veen E, Kamstra J. H., Schoorlemmer H., Roest A., Kijk op multifunctionele landbouw, Verkenning en impact, 2010

Vijn M., Alebeek van F., Wolf de P en Visser A., Naar een nieuw instrument voor gebiedscertificering, 2010